
		
			
		
	
Brennpunkt Talan

Sie kehren heim – und erleben die Ankunft eines Gottes

von Arndt Ellmer

Zu Beginn des Jahres 1333 Neuer Galaktischer Zeitrechnung sind achtzehn Monate seit dem Hyperimpedanz-Schock vergangen. Langsam scheint es mit Terra aufwärts zu gehen.

Allerdings muss sich die Regierung der Erde mit einer Entwicklung herumschlagen, die kosmische Verwicklungen mit sich bringt: Der Kult um den „Gott" Gon-Orbhon, der Ende 1331NGZ entstanden ist, wird immer mächtiger. Die seltsame Religionsgemeinschaft redet den Untergang herbei und predigt Hass auf die Maschinen. Sie scheint zudem mit einer Geistesmacht verbunden zu sein, die ihren Sitz in der Großen Magellanschen Wolke hat. Als der Kult Gon-Orbhons den Vesuv pachtet und dort umfangreiche Bauarbeiten beginnt, wird klar, dass sich etwas Wichtiges anbahnt.

Auch andernorts treiben die Ereignisse ihrem Höhepunkt entgegen: Im Sternhaufen Arphonie gelingt Perry Rhodan und Atlan der Sturz des Tyrannen Tagg Kharzani, und in der Großen Magellanschen Wolke geraten Reginald Bull, Gucky und Icho Tolot in Gon-Orbhons Gewalt. All diese weit voneinander entfernt liegenden Orte sind untereinander verbunden.

Kernpunkt ist das „sechsdimensionale Juwel", die Sonne Sol, deren dritter Planet die Erde ist. Und so wird das Solsystem zum BRENNPUNKT TALAN ...

	Die Hauptpersonen des Romans:

Homer G. Adams - Der Ökonom begegnet einem Gott.

Scorchy - Der Leibwächter hat es wirklich in sich.

Maurenzi Curtiz - Der Erste Terraner trifft eine wichtige Entscheidung.

Gon-Orbhon - Der angebliche Gott beansprucht das Talan-System für sich.

Perry Rhodan - Der Terraner kehrt in seine Heimat zurück.

PROLOG

Amringhar - 8. Februar 1333 NGZ.

Sein Kopf summte, als habe sich ein Homissenschwarm darin eingenistet. Mit der Rückkehr des Bewusstseins breitete sich Übelkeit in seinem Magen aus. Er unterdrückte den Speireflex und schluckte mehrmals hintereinander.

Jetzt ging es ihm ein wenig besser. Sein erster Gedanke war: Ich lebe! Aber es geht mir dreckig!

Im nächsten Augenblick dachte er daran, dass er nicht allein gewesen war. Der fürchterliche Schock musste nicht nur ihn, sondern auch Gucky getroffen haben. „He, Kleiner?", fragte er zaghaft. „Großer, bist du das?"

„Gucky, Gott sei Dank, du lebst!"

„Ich lebe - irgendwie", piepste der Ilt. „Schön, dass du da bist, Bully!" .Bully öffnete vorsichtig die Augen und starrte an dem Pelzfetzen entlang, der aus dem Schutzanzug hing. Sah so der Mausbiber aus? Dahinter ragte ein Wesen wie ein riesiger knallroter Berg auf: Icho Tolot. Ihn hatte es also auch erwischt. „Tolotos?"

„Meine Kiemen!" Die Antwort dröhnte durch den kleinen Raum und drängte Bully an den Rand der Bewusstlosigkeit zurück. Er stöhnte vor Schmerz auf. „Entschuldigung", hauchte Icho Tolot, aber es war noch immer viel zu laut. Bull gelang es mit viel Mühe, sich aufzusetzen.' Nach 'einer Weile kam er auf die Beine und half Gucky. Der Ilt schwankte stark und lehnte sich gegen seine Schulter. „Bei allen Mächten des Universums", seufzte Bully. „Was war das?"

Das Letzte, woran er sich erinnern konnte, waren der Maschinenblock und die Gestalt, ein fast drei Meter großes Echsenwesen. Dann hatte er schlagartig extreme Panik verspürt und das Bewusstsein verloren. Er war ebenso wenig zu einer Reaktion fähig gewesen wie Gucky.

War dem Haluter, der sich ein paar Kilometer entfernt aufgehalten hatte, Vergleichbares geschehen?

Wie dem auch sei: Sie waren alle drei, ungeachtet ihrer unterschiedlichen Konstitution, zum selben Zeitpunkt aufgewacht. „Ich weiß nur so viel", sagte Gucky, noch immer benommen. „Es war... entfesselte Psi-Kraft, die auf uns einwirkte, schlimmer als eine Paratau-Deflagration, zielgerichteter und mechanischer zugleich. Was ist mit dieser Echse, die wir gesehen haben ...?"

Icho Tolot wälzte sich herum, begleitet von einem mittleren Erdbeben. „Echse?"

Bullys Sehkraft kehrte wieder vollständig zurück, ebenso das Gehör. Er stellte fest, dass man sie in einen durchsichtigen Container gesperrt hatte.

Eine Tür oder sonstige Öffnung war nicht zu erkennen. Icho Tolot rüttelte probehalber an dem Material, aber es brachte nichts.

Der Container ruhte in einer Halle auf dem Fußboden. In seiner Nähe standen zwei ungefähr drei Meter große Echsen, die mit ihren Armen ununterbrochen in Richtung des Containers deuteten. „Einen von denen haben wir gesehen, ehe die Lichter ausgingen!", sagte er verblüfft. „Oder zumindest einen, der so aussah wie diese beiden!"

Ihre Funktion mochte die von Wächtern sein, wahrscheinlich gab es in den ausgedehnten unterirdischen Werftanlagen von Parrakh Tausende davon. „In den Armen sind kleine Strahlkanonen untergebracht", grollte Icho Tolot. „Ich erkenne ihre Wärmeabstrahlung."

Der Infrarotsinn des Haluters war manchmal wirklich Gold wert. „Sie sind unsere Bewacher. Und dieser Container scheint eine Art Gefängnis zu sein."

„Bully, ich versuche mal ..." Gucky schloss die Augen wie immer, wenn er sich stark konzentrierte. „Es ist auf alle Fälle ein Anti-Psi-Behälter. Ich kann rein gar nichts erkennen, was sich außerhalb tut."

„Ich habe ihre Bewegungen analysiert und halte die Echsen für robotische Konstrukte", flüsterte Tolot.

Gucky ließ seinen Nagezahn blitzen. Er watschelte an der Innenseite des Containers entlang, ohne die beiden Gestalten aus dem Auge zu lassen. „Nicht ganz, mein Bruttoregistertonnenkumpel. Irgendwie habe ich den Eindruck, als würden sie leben."

„Also eher Androiden als Roboter?" Bully nickte nachdenklich. „Könnte zu deinem Eindruck einer >mechanischpsionischen Schockwelle< passen. Womit wir auch deren Verursacher kennen würden. Was meint ihr? Stammte der Schock mit diesem extremen Angstzustand wirklich von den Robo-Andro-Echsen?"

„Nichts ist unmöglich", antwortete Gucky. „Wir sollten den Typ fragen, der dahinten kommt!"

Es handelte sich um einen Humanoiden von über zwei Metern Größe, mit einem perfekt proportionierten Körper und einem blauen Umhang. Sein Kopf war kahl, die Haut glatt. In ihren Bewegungen und ihrem ganzen Auftreten verströmte die Gestalt einen Hauch von Ewigkeit. Vor dem Container blieb sie stehen. „Habt ihr wirklich geglaubt, ihr könntet unbemerkt bleiben?", fragte der Hüne mit hallender Stimme. „Auf Parrakh?"

Bully starrte in dieses Gesicht mit den smaragdfarbenen Augen, ausdruckslos wie Murmeln, und der langen, geradrückigen Nase. Er wollte antworten, aber angesichts des eiskalten Blicks, den ihm der Makellose zuwarf, überlegte er es sich anders.

Der Terraner zweifelte keinen Augenblick daran, dass es sich bei diesem Wesen um Gon-Orbhon handelte. „Die TITAN-09 hat Kurs auf das Talan-System Ammanduls genommen, das ihr als Solsystem der Milchstraße bezeichnet", informierte sie der Hüne. „Bis wir unser Ziel erreicht haben, werdet ihr hier bleiben. Was danach mit euch geschieht..." Er ließ den Blick über die Gefangenen schweifen und schwieg einen Moment. Dann informierte er sie: „Wir werden Talan bald erreichen. Der Biodim-Blockverbund konnte sich mit seiner UHF-Wirkungskomponente in den 6-D-Jetstrahl einfädeln, der zwischen dem sechsdimensionalen Juwel und der Bastion von Parrakh besteht, sodass unser Überlichtfaktor bei zwei Millionen liegt."

„Toll! Hast du's mal als Stewardess versucht?", erkundigte sich Gucky spöttisch. „Der Stellenmarkt dort ist wesentlich größer als für Götter, und deine Eignung entspricht dem auch mehr, würde ich sagen."

„Die Rückkehr wird für euch keineswegs erfreulich sein", prophezeite Gon-Orbhon, wandte sich um und ging, ohne ein weiteres Wort zu sagen.

Wütend blickten ihm die drei Gefangenen nach. Bully dachte: Warte nur ab, das letzte Wort ist noch nicht gesprochen!

Sie würden die Zeit des Fluges nutzen, um ihre Flucht vorzubereiten. Ein Entkommen aus der TITAN-09 hielt Bully nicht für realistisch, einen Funkspruch abzusetzen, schon eher.

Terra musste dringend erfahren, dass sie von Parrakh zurück waren und was sie herausgefunden hatten, auch wenn es verteufelt wenig war. „Viel war das nicht, was Gon-Orbhon von sich gegeben hat", stellte Bully fest. „Er wollte bestimmt nur nachsehen, ob wir auch ausbruchssicher untergebracht sind." Gucky grinste mit dem Rücken zu ihren Bewachern. „Zum Glück hat er die Schwächen dieses Containers nicht erkannt."

Die beiden Echsen rückten ein Stück näher. Für den Rest des Fluges hatten – sie jetzt Stoff zum Grübeln

1.

Arphonie - 6. Oktober 1332 NGZ.

Spielball entfesselter Gewalten ... dann die fürchterliche Leere. Sie schlürfte das Leben aus mir heraus. Die hässlich schmatzenden Geräusche hören zu müssen, die Qualen zu spüren, das Zerreißen jedes Zusammenhangs -mitzuerleben, wie die Mauer der Ewigkeit fiel, eingerissen vom Psi-Sturm.

Dazwischen hörte ich ein Jaulen, als würde das Universum meinen Tod beweinen.

Sterben? Nein! Ich versuchte, gegen den verzweifelten Schrei anzukämpfen, der das Licht in meinem Innern bedrohte. Er entfachte einen Sturmwind, brachte die kleine Flamme endgültig zum Erlöschen.

Mein Gedanke an Terra verflüchtigte sich in der Unendlichkeit, entwich mit einem Seufzer des Bedauerns, blickte auf einen Körper hinab, den es nicht mehr gab.

Zerfasert, zerpflückt - Moleküle verwehten im Sturm, Atome entwichen ins Nichts.

Ewigkeiten füllten sich mit absoluter Stille. Universen löschten im millionstel Bruchteil eines Augenblicks ihr Licht. Schwarze Löcher, deformiert am Wegesrand, der Weg selbst ohne Ziel. Endlosigkeit der Abgründe zwischen irrlichternden Wänden, begleitet von Geräuschen eines Steine rüttelnden Siebes ...

Das Sterben als Erfahrung einer Explosion von Farben in einem sich auflösenden Gehirn, das Bewusstsein ausgespuckt wie Abfall - und dann der Schlag der Wände.

Wie Dampfhämmer! Von allen Seiten schlugen sie auf mich ein, klopften mich platt.

Mein Bewusstsein wich immer weiter zurück, entfernte sich widerstrebend. Es versuchte sich an den Körper zu klammern, der doch längst nicht mehr existierte.

Zwei Wände als neues Zuhause, schrille Farbenspiele eines wahnsinnig gewordenen Gehirns - ein Blubbern wie von einem Ausguss, der sein letztes Wasser verschluckte...

Und wieder das Nichts, eine Erlösung nach der erlittenen Tortur. Der letzte, winzige Funke entwich, und das Universum löste sich auf. Die Farbenspiele zerfledderten, die Schwerkraft wich. Die Kälte öffnete ihr gieriges Maul und verschlang den letzten Fetzen, der von mir übrig geblieben war.

Metallisches Krachen begleitete sein Schmatzen. Von allen Seiten knallte es auf mich ein, Nerven zerfetzender Lärm, verwehendes Bewusstsein. Hörte das nie auf?

Spielball entfesselter Gewalten - eine endlose Schleife, ein Teufelskreis.

Ich existiere - aber wie existiere ich?

Wieder dieses Knallen, diesmal lauter und tödlicher. Es schmetterte den winzigen Funken meines Bewusstseins davon, warf ihn gegen die irrlichternde Wand, von der er zurücksprang. Ein Gummiball in einer kosmischen Hölle.

Irgendwo glaubte ich eine Stimme zu hören, vermutlich Einbildung. „Kleiner Barbar!", sagte sie. „Jetzt hat es dich richtig erwischt. Leb wohl!"

„Freu dich nicht zu früh", ächzte ich und erschrak. Die Umgebung warf meine Stimme auf mich zurück, ein Gebrüll wie von einer Urweltbestie.. Instinktiv wollte ich die Hände auf die Ohren pressen, aber ich besaß keinen Körper. Dennoch schien irgendetwas gegen meinen Rücken zu schlagen. .

Wieder hörte ich die Stimme, leise und murmelnd, ganz weit weg. „Epha", sagte sie. „Bin ich Epha?"

Ich versuchte gegen den Wahnsinn der Eindrücke anzukämpfen. Es gelang mir nicht.

Und selbst wenn, die Motana hätten nicht zugelassen, dass es mir etwas nützte. Sie umringten mich, spitze Messer in ihren Händen. Wie auf ein Kommando stachen sie schweigend auf mich ein. „Ihr könnt mir nichts tun", kicherte ich. „Ich habe keinen Körper!"

Ihre Gestalten lösten sich mit einem enttäuschten Seufzen auf. Dafür hörte ich wieder diese Stimme, diesmal deutlicher. „Bin ich Epha? Wo bin ich?"

Sag etwas! Sprich zu ihr! „In deinem Schiff. Ich bin Perry Rhodan!"

„Bin ich Epha, bin ich Perry Rhodan?"

Ein Sausen und Rauschen entstand in meinem Bewusstsein, durchquerte es und zog zwei Flussbetten, tiefe Gräben mit viel Geröll. Nach und nach spülte das Wasser es fort, bis zwei sauber glänzende Rinnen zurückblieben. Sie taten weh. Die Schmerzen breiteten sich in meinem Kopf aus.

Wenn du einen Kopf hast, hast du auch einen Körper!

Sanft und übertrieben rücksichtsvoll kehrte mein Wahrnehmungsvermögen zurück.

Erinnerungsfetzen durchzogen es wie Stränge eines fremden Gewebes. Plötzlich sah ich in meinem Bewusstsein Wanderer, der ein galaktisches Feuer umtanzte, bis ein gieriges Maul sich öffnete und ihn verschlang.

Ich lebe! „Echophage", murmelte ich. „Kannst du mich hören?"

„Ich bin Epha. Ja, ich höre dich!"

Die Worte gingen in einem Krachen und Bersten unter, das mich erneut an den Rand des ewigen Vergessens brachte.

Meine Wahrnehmungsfähigkeit kehrte mit einem Schlag zurück. Ich spürte den Kontursessel unter mir, registrierte Bänder an den Armen und Beinen, die mich festhielten. Augenblicke später setzte der Andruck des Prallfelds ein, das gewöhnlich als Sicherheit diente und vor Verletzungen schützte.

Der Aktivatorchip unter dem linken Schlüsselbein pochte wie wild. Hinter mir knallte es an mehreren Stellen. Irgendwo seitlich schepperte Metall. Ich versuchte die Augen zu öffnen, es ging nicht. Mein Körper schien gelähmt, das Gehirn besaß keine Kontrolle über ihn. „Hilf mir, Echophage", krächzte ich. Die Worte klangen in meinen Ohren wie Donnergrollen, das Gebrüll eines Riesen.

Versuche es in kleinen Schritten!, redete ich mir ein. Erst die Finger bewegen, dann die Zehen.

Es klappte mit den Fingern der rechten Hand, die linke war noch immer lahm. Die Nervenfasern versagten ihren Dienst, transportierten keine Signale des Gehirns.

Endlich, nach etlichen verzweifelten Versuchen, klappte es mit der linken Hand. Nach einer Weile konnte ich die Füße bewegen, spürte, wie sich die Bänder von den Unterarmen und Unterschenkeln lösten. Die Blutzirkulation schien in Ordnung, das Gespür für meinen Körper kehrte nach und nach zurück. Das laute Knallen verlor ein wenig von seinem Schrecken, weil sich mein Gehör normalisierte. Schließlich gelang es mir, die Augen zu öffnen. Um mich herum herrschte Halbdunkel. Die Notbeleuchtung brannte. Ich sah ein Dutzend regloser Leiber - die Epha-Motana und ihre Quellen.

Immer wieder knirschte und knallte es. Mechanische Spannungen der Schiffszelle waren es, die sich entluden und nach und nach aufhörten. „Echophage?"

„Perry, hier ist Epha-Choge - Echophage. Ich schicke dir einen Medoroboter."

„Danke."

Hyperphänomene ungeheuren Ausmaßes hatten unsere Flucht aus dem Kher-System begleitet. Das Letzte, woran ich mich erinnern konnte, waren das Toben des Hypersturms und Atlans Gesicht. Der Arkonide hielt sich nicht in der SCHWERT auf, sondern in der ELEBATO, die in unserer Nähe geflogen war. Die Realitäten hatten sich überlagert, ein Effekt unregelmäßiger Raum-Zeit-Krümmung. Noch immer fühlte ich mich wie gerädert, gerade so, als hätte ich eine Ferntransition mit einem Sonnentransmitter durchgeführt. Eine ähnliche Belastung entstand beim Wechsel in ein anderes Universum, wie wir es damals bei Tarkan erlebt hatten. Es hätte mich nicht gewundert, wenn wir in einen unbekannten Winkel des Multiversums verschlagen worden wären. „Kannst du erkennen, wo wir sind?", fragte ich. „Knapp zwei Lichtstunden außerhalb des Kher-Systems", meldete Echophage. „Die Begleitphänomene des Rücksturzes in den Normalraum verschwinden so schnell, wie sie aufgetreten sind. Die Messung gilt allerdings nur für das Kher-System. Was weiter draußen ist und an der Peripherie, lässt sich zurzeit nicht erkennen."

„Wir sind also durch."

Wieder im Einsteinkontinuum der Milchstraße, in der Welt, aus der ich kam. „Ja, Perry Rhodan. Aber es war knapp."

Der Rücksturz des Sternhaufens an seinen angestammten Platz vollzog sich schneller, als es bei Jamondi der Fall gewesen war. Innerhalb von ein paar Wochen und mit Wucht... „Tagg Kharzanü", stieß ich hervor. „Wo steckt er? Hast du die Kybb-Titanen auf der Ortung?"

„Nein."

Dann befanden sie sich schon im Hyperraum und auf dem Weg an ihr Ziel. Die Erde! „Echophage, wir müssen so schnell wie möglich ins Solsystem!

2.

Terra - 8. März 1333 NGZ.

„Die Aktivierung kann jederzeit vorgenommen werden, sobald du es wünschst."

„Und du bist dir sicher, dass du alle Spezifika beachtet hast?", erkundigte sich Homer G. Adams misstrauisch, während er die fremde und doch aus der Vergangenheit so schiherzlich vertraute Figur umrundete.

Fast tausend Jahre lag es mittlerweile zurück, seit er ein Wesen wie dieses zum ersten Mal gesehen hatte, und der Augenblick, da es damals sein silbernes Mimikry-Feld erstmals abgeschaltet hatte, stand noch immer wie eine soeben erlebte Erinnerung in Adams' Gedächtnis.

Mein Freund... Wie oft hatte er diese Worte von eben jenem Geschöpf gehört, und wie oft waren sie wirklich in dem Sinne ernst gemeint gewesen, in dem Terraner den Begriff für gewöhnlich verwendeten? Immer, manchmal - oder sogar niemals?

Selbst aus der Distanz so vieler Jahre vermochte es Adams nicht genau zu sagen. „Der Spezialkonstruktions-Offensivroboter Sicherheit Homer entspricht exakt deinen Vorgaben", antwortete LAOTSE, beinahe beleidigt. „Gestatte mir jedoch den Hinweis, dass er sehr auffällig ist. Eine etwas dezentere Konstruktion im klassischen Kugellook wäre sicherlich effizienter."

Homer lächelte dünn. „Man lernt im Lauf von rund dreitausend Jahren eine ganze Menge über die Psychologie der Menschen. Eines davon ist der Umstand, dass man unter bestimmten Bedingungen umso weniger auffällt, je auffälliger man sich gibt.

Außerdem ist Retro gerade wieder einmal total chic. Vertrau mir, LAOTSE, der kleine Kerl hier ist genau der richtige Leibwächter für mich und die kommenden Wochen."

„Selbstverständlich vertraue ich dir, Residenz-Koordinator", gab der Zentralrechner der Solaren Residenz zurück. „Berücksichtige aber auch, dass aus meinen Worten ausschließlich die Sorge um dein Wohlergehen spricht."

„Du hast jederzeit über einen abgeschirmten Kanal Beobachtungs- und Kommunikationszugang zu meinem Leibwächter." Adams räusperte sich unbehaglich.

Bin ich wirklich bereit?, fragte er sich. Will ich mich tatsächlich mit einem Gespenst der Vergangenheit einlassen? „Also schön, LAOTSE: Aktiviere SK-OR/SH."

Selbstverständlich war der Funkimpuls, mit dem das Residenzgehirn den knapp metergroßen Roboter in der Biohüllenverkleidung aktivierte, für Homer nicht erfassbar, doch er glaubte zu fühlen, wie die Programme im Innern des Roboters zum Leben erwachten. „Homer - mein Freund!" In den gelben Augen glitzerte es, als SKOR/SH sich aus seiner leicht gebückten Haltung aufrichtete. Das biomolverkleidete Metallskelett erweckte tatsächlich den gleichen Eindruck wie das knorpelige Original. „Wie laufen die Geschäfte?"

Adams schwieg, starrte den Roboter nur an. So lebensecht! Nur eben weniger als halb so groß wie das Original.

Mit klackenden Klauenfüßen trat das Kunstgeschöpf näher und schüttelte Homers Rechte mit beiden Händen, die dreieckigen Augen bannten den Blick des Residenz-Koordinators für Wirtschaftsfragen. „Sei etwas lockerer, oder erkennst du mich nicht mehr?"

„Doch", wehrte Adams ab, etwas nervöser als notwendig. „Willkommen zurück, Stalker."

Diana konnte es kaum glauben, als Adams das Büro in Begleitung des kleinen Roboters verließ. „Ist der süß!", hauchte sie und streckte die Hand aus, um SK-OR/SH an der knöchern wirkenden Wange zu berühren. „Beinahe wie das Original! Fast genau wie Scorchy oder Stalker."

SK-OR/SH gab ein unwilliges Fauchen von sich, und Adams sah sie erstaunt an. „Woher kennst du Sotho Tal Ker oder seinen Animateur Skorsh? Die sind doch nur für ESTARTUlogen und Historiker noch von Belang."

Die blonde Sekretärin grinste breit und tippte sich an die Schläfe. „Chef, du musst wirklich noch lernen, dass die Unterhaltungsindustrie tausendmal lehrreicher sein kann als wissenschaftliche Faktenhuberei. Scorchy ist Kult. Sag bloß, du kennst die Trivid-Serie aus den 490er Jahren nicht, die unlängst Holocom Pastsenz wieder aufgespürt hat und mittlerweile schon in der zwölften Wiederholung ausstrahlt?

Scorchy und sein Sotho. Es gab genau 74 Folgen, in einer hat sogar Gucky mitgespielt - nicht der echte natürlich -, ehe die Serie eingeste..."

„Moment, Moment", unterbrach Homer. „Du meinst, es gibt eine Trivid-Serie, in der Skorsh und Stalker auftauchen?"

Dianas Blick schien ihm zu sagen: Bedauernswerter Adams, lebst doch wahrhaftig hinterm Mond. Dreitausend Jahre und keine Ahnung von Klassikern des Trivid. „Es ist eine bekannte Serie, Chef. Eine Mischung aus Drama und Comedy, sehr ansprechend. Genau wie Tipa Riordan, Oma von den Sternen oder Ricos Tagebücher aus der Kuppel. Du solltest mehr Trivid schauen, Chef, wirklich."

Homer seufzte. „Dann habe ich mit meinem kleinen Leibwächter hier wohl den Nerv der Zeit getroffen, hm? SK-OR/SH, hast du etwas dagegen, wenn wir dich ab sofort nur noch Scorchy nennen?"

Der Roboter lachte schrill. „Wenn's euch Spaß macht. Aber denkt dran, dass ich nur wie ein Animateur aussehe. Vom Wesen her bin ich Stalker weitaus ähnlicher als Skorsh." Er peitschte mit seinem einen Meter langen Schwanz, der dem knorpeligen Rückgrat entsprang, nervös die Luft., „Können wir jetzt loslegen?"

Diana zwinkerte den beiden verschwörerisch zu. „Viel Glück, Scorchy, du machst das schon. Ach, und dir natürlich auch, Chef. Der Gleiter steht bereit, den Kode habe ich bereits an dein Multifunktionsarmband gesendet. Scorchy erhält ihn wahrscheinlich direkt über LAOTSE, oder?"

„Du hast einen guten Geschmack bei Frauen, Homer", krakeelte Scorchy und wackelte anzüglich mit dem Kopf in Richtung Dianas eindrucksvoller Oberweite.

Adams war die Szene sichtlich peinlich, wie man am nervösen Zucken seines linken Augenlids erkennen konnte. „Du weißt, wie du mich im Notfall erreichen kannst, Diana. Aber wirklich nur im Notfall. Schließlich begeben wir uns in die Höhle des Löwen. Ich traue dem Frieden nicht."

Der schwere gepanzerte Gleiter schob sich mittels Antigravfeldern aus der Solaren Residenz, hob sich auf Fahrthöhe und beschleunigte dann mit den Gravojet-Triebwerken in Richtung Westen. In rascher, wenn auch kaum halsbrecherisch zu nennender Fahrt ging es über die Gobi und die Landmasse des asiatischen Kontinents über den Bosporus und die Ägäis bis zur stiefelähnlichen Silhouette Südeuropas, die so historische Orte wie Rom und Neapel hervorgebracht hatte.

Für Adams war es ein beruhigendes Gefühl, den Gleiterstrom über Terrania zu durchfliegen. Noch vor Jahresfrist hätte er keine Prognose gewagt, wie schnell eine solche Verkehrsdichte erreicht wäre. Natürlich war sie weit vom Niveau vor 1331NGZ entfernt, doch sie war ein Symbol für den ansteigenden Wohlstand der Menschen. Genau das, was sie brauchten.

Es gab schließlich genügend Dinge, die sie nicht brauchten. Da war die permanente Bedrohung durch das aggressiv expandierende Huhany'Tussan, das Göttliche Imperium des aufgeblasenen und trotzdem extrem gefährlichen, unsterblichen Imperators Bostich L, die in letzter Zeit allerdings vor allem im Hayok-Sternenarchipel zum heißen Krieg aufgeflammt war. Da war die drastisch beschnittene Reichweite von Raumschiffen, Funksprüchen und Ortungsinstrumenten. Nicht zu vergessen der extrem erhöhte Schwund an Hyperkristallen bei zugleich nachlassender Leistung.

Da waren ganze Sternhaufen - er wusste zumindest von Jamondi alias Camouflage und der Paukenwolke -, die mehr oder weniger unverhofft aus dem Hyperraum ins Standarduniversum stürzten und allerlei unliebsame Überraschungen ausspeien konnten, ähnlich wie die Büchse der Pandora. Da war die Leiche einer Superintelligenz inmitten der Sonne Sol, die eine Verbindung in die Große Magellansche Wolke spannte.

Aber das waren alles Angelegenheiten, die sich seinem direkten Zugriff entzogen und die nicht - noch nicht -direkt auf Terra wirkten. Eine andere Sache jedoch war möglicherweise in den Bereich des Beeinflussbaren gerückt: die sektiererische Gruppe um Carlosch Imberlock, die so genannten Gläubigen des Gottes Gon-Orbhon.

Gon-Orbhon mochte vieles sein, aber ganz gewiss kein Gott. In jedem Fall stellten er und seine Kirche eine Gefahr für die öffentliche Sicherheit und Ordnung Terras dar.

Seine Anhänger waren Gegner der Technik, zumindest gaben sie dies vor; sie beteten das „Erwachen" ihres Gottes an, verkündeten das darauf sich anschließende Weltende einschließlich ihrer eigenen Erhebung und der Vernichtung aller anderen, und sie verübten Attentate. All das war mittlerweile nachgewiesen und doch wieder nicht, so merkwürdig dies auf einen Außenstehenden wirken mochte.

Julian Tifflor bekam die Angelegenheit zudem nicht recht in den Griff, weil sich Gon-Orbhons Jünger praktisch überall befinden konnten und die Hauptmasse der Fanatiker zudem direkt am Nervenzentrum der LFT hauste: Zwischen Solarer Residenz und Waringer-Akademie hatten sie ihren schwarzen, stachligen „Tempel der Degression" erbaut.

In den letzten Tagen hatten sich die Rahmenbedingungen allerdings verändert, und Adams rechnete sich dies zum Verdienst an: Carlosch Imberlock hatte den Tempel, den Mittelpunkt des Kultes, auf einen anderen Kontinent verlegt und eigens ein neues Grundstück gepachtet: den Vesuv. Es war dem buckligen Finanzgenie klar, dass der Sektierer damit gewiss einen oder mehrere Hintergedanken verband, aber dieses Risiko war kalkulierbar. Die Jünger Gon-Orbhons würden sich nun am Vesuv einfinden, einer nach dem anderen, und dadurch den Würgegriff um Terrania lockern. Sie würden sich selbst angreifbar machen. „Und du hast sowieso noch einen Somer mit ihnen zu rupfen, habe ich Recht?", unterbrach Scorchy Adams' Gedankengang, als habe dieser laut vor sich hin gesprochen. „Schließlich haben sie versucht, dich von Bre Tsinga ermorden zu lassen."

„Wie? Oja, ganz recht. Woher weißt du, woran ich gerade ..."

„... gedacht habe? Ganz einfach: Ich bin dein persönlicher Sicherheitsassistent. Ich kenne dich. Darauf bin ich programmiert. Und ich verstehe dich. Sogar mein Äußeres. Kein Problem, Homer."

Homer blinzelte irritiert. „Du verstehst mich und dein Äußeres? Sprich nicht in Rätseln."

Scorchy grinste breit und entblößte seine nadelspitzen Zähne. „Komm schon, Homer. Ich bin ein Symbol. Du liebst Symbole, weil in deiner wunderbaren Welt der Wirtschaft alles von Symbolen lebt. Es ist dir vielleicht nicht einmal selbst bewusst, dass du diese Sichtweise auf die ganze Welt auszudehnen beliebst, aber es ist so, vertrau mir. Ich bin eben nur ein weiteres Symbol."

Adams betrachtete den Sicherheitsroboter nachdenklich, als sähe er ihn zum ersten Mal wahrhaftig. Als er nichts sagte, nahm Scorchy den Faden wieder auf. „Als ich - Pardon: mein Vorbilddoppel, Sotho Tal Ker und Skorsh - zum ersten Mal in dein Leben und euch Terranern in den faul gewordenen Hintern trat, erschien ich als Abgesandter der Superintelligenz ESTARTU und warb für den >Dritten Weg< zwischen Kosmokraten und Chaotarchen, just zu einem Zeitpunkt, da euch die Notwendigkeit eines solchen Weges ohnehin bewusst wurde. Nur, dass ich gar nicht von ESTARTU, sondern aus Estartu kam und von einigen durchgeknallten Reichsverwesern geschickt wurde. Natürlich war ich trotzdem dein Freund und der Held eurer Galaxis, weil ich mich rechtzeitig eines Besseren besann und ... Aber ich schweife ab. Eine lästige Angewohnheit, die du nicht unbedingt hättest einprogrammieren lassen sollen, aber du willst es ja möglichst authentisch. Selbst schuld. Also: Wenn wir es einmal so betrachten, ist dieser Imberlock nichts anderes als ich zu meiner Zeit. Er gibt sich ein nettes, zuvorkommendes Äußeres, genau wie der Sotho außerhalb seiner Kampfgestalt, aber er hat auch eine andere, eine gewalttätige Seite. Und er verkündet eine Art Heilsbotschaft, um euch auf seinen Pfad zu locken. Ebenfalls eine auffällige Ähnlichkeit."

„Schön", brummte Adams und verschränkte die Arme vor dem Oberkörper. „Nehmen wir für einen Moment mal an, es wäre wirklich so. Was macht das dann aus dir?"

Scorchy feixte. „Deinen perfekten Sicherheitsberater. Wenn jemand versteht, wie diese ganze Sache läuft, dann ich. Außerdem habe ich dein psychologisches Profil intus und kann dich auf Trab bringen. Und da mein Inneres ein paar wohlfeile Bausteine früherer TARA-III-UH-Baureihen enthält, eigne ich mich auch als patenter Problemlöser. Ich bin sicher, du wirst begeistert sein."

„Na wunderbar. Und wie lauten deine ersten Einsichten?"

„Imberlock ist nur der Handlanger dieses Gon-Orbhon oder dessen Hintermänner.

Und dem geht es weniger um den einzelnen Terraner als um euer Sonnensystem, wenn ihr Pech habt, nur um den symbolischen oder strategischen Wert dieser stellaren Koordinaten oder um etwas, das sich hier befindet."

„ARCHETIM", murmelte Adams. „Möglich", gab Scorchy zu. „Das wird sich schon weisen. Glaub mir, ich hab das im Schmieröl."

Der Gleiter überflog langsam Neonapoli, eine Trabantenstadt Neapels auf der östlichen Seite des Vesuv. Die Siedlung lag zwischen den beiden historischen Orten Somma Vesuviana und San Giuseppe Vesuviano am Fuß des Vulkanbergs und erstreckte sich nach Osten bis zum Canale Alto

30.

Homer erinnerte sich, dass es an Stelle des Kanals vor dreitausend Jahren eine Autobahn gegeben hatte.

Im Abstand von zehn Kilometern umflog er den Kegel des Vesuv. Nach einer Viertelstunde tauchte die „schwarze Kröte" an der Bergflanke auf, wie Adams den Tempel der Degression bei sich nannte, dieses hässliche Ding mit seinen Igelstacheln und dem Turm in der Mitte. Selbst hier in freier Natur wirkte es irgendwie bedrohlich in seiner lichtschluckenden Fülle.

Daneben klaffte ein doppelt so großes Loch im Vulkan, eine Wunde von einem gewaltigen Desintegrator. Gegenüber den Trivideo-Aufzeichnungen hatte sich nichts verändert. Alles schien endgültig.

Das Gelände stand unter ständiger Beobachtung. In Neapel und Umgebung wimmelte es nur so von TLD-Agenten. Hunderte winziger Spionsonden durchstreiften den Luftraum um den Tempel und beflogen sogar das Loch im Berg.

Dennoch wollte Homer alles persönlich in Augenschein nehmen. Die Erfahrung von dreitausend Jahren schärfte den Blick für Dinge, die einem Normalsterblichen und selbst einem spitzenmäßig programmierten Roboter entgingen.

Die Anhänger Imberlocks sprachen nicht darüber, worauf sie warteten. Aber sie wussten es. Ihre Selbstsicherheit im Auftreten verriet es bei jedem Einkauf und jedem Spaziergang, der sie in die Großstadt und deren Außenbezirke führte.

Irgendwo und irgendwann würden sich ein paar verplappern, weil sie sich unbeobachtet wähnten. Vielleicht...

Homer hatte sich die Aufzeichnungen der Vorgänge des Monats Februar wiederholt angesehen, er kannte alle Einzelheiten. In Gedanken vollzog er sie auch jetzt wieder nach. Vom ersten Spatenstich bis zum großen Loch, dem Einsatz der Desintegratoren und dem Aufbau des Tempels der Degression hatte er sich jede Veränderung am erloschenen Vulkan eingeprägt. Er hatte es ebenso gewissenhaft getan wie bei seinen Statistiken und Wachstumskurven, mit denen er sich gewöhnlich beschäftigte.

Vor seinem geistigen Auge wuchs das schwarze Gebilde Meter für Meter in die Höhe. In Terrania hatten die Jünger es demontiert und hierher geschafft. Ganz Terra rätselte, was der Ortswechsel zu bedeuten hatte.

Seit einiger Zeit war es merkwürdig still um Carlosch Imberlock und seine Anhänger geworden. Die Selbstmordanschläge hatten aufgehört, die Anhänger des fernen Gottes schienen sich über Nacht in Lämmer verwandelt zu haben, in schweigende, brave Lämmer.

Die Menschen in Terrania atmeten auf, bei LFT und TLD jedoch herrschte Alarmstimmung. Im Unterschied zu den Monaten davor und überhaupt dem ganzen Jahr 1332 NGZ nahm die Ruhe um den Tempel der Degression beinahe gespenstische Züge an. Zehntausend Anhänger Imberlocks bewohnten das Bauwerk, weitere zwanzigtausend hatten sich in Neapel und seinen Vororten niedergelassen.

Unauffälligere Touristen hatte die Gegend seit Jahrtausenden nicht erlebt.

Genau an dieser Stelle sah Homer den Knackpunkt. Es handelte sich nicht um harmlose Zeitgenossen, die zum Baden ans Meer gefahren waren. Da steckte mehr dahinter. „Näher heran!", wies der Residenz-Koordinator den Autopiloten an. Rings um den Vesuv gab es keine Lufthoheit der Imberlock-Sekte. Sie hatte lediglich das Grundstück am Berg gepachtet, wo der Tempel stand und das Loch klaffte.

Wozu diente es? Wohl kaum, um ins Innere der Erde hinabzusteigen. Das hätten sie einfacher haben können. Um einen Bunker zu bauen - auch ziemlich unwahrscheinlich.

Egal, wozu es dienen sollte, Misstrauen war angebracht. „Scorchy", wies der Terraner den Roboter an. „Lass transportable Paratronprojektoren um das Gelände stationieren, um es vollständig abschirmen zu können."

„Die Dinger sind auffällig", lehnte Scorchy ab. „Außerdem müssen wir sie von verschiedenen Planeten und Monden des Sonnensystems zusammentragen, wenn du nicht ein paar Raumschiffe ausschlachten lassen willst. Eine Verringerung der Flottenstärke wäre allerdings eine Riesendummheit, wie du selbst genau weißt."

„Widersprich nicht! Der Zeitrahmen beträgt eine Woche!", versuchte Adams es nochmals. „Und ob ich dir widerspreche, Homer", hielt der Mini-Stalker entgegen. „Das lässt sich in der kurzen Zeit nicht machen. Und das alles ist verflixt teuer. Die Kosten..."

Für einen Ökonomen stellten Kosten in einem solchen Fall ein äußerst hinterhältiges Argument dar. Homer sah im Geist sein Vorhaben wie eine Seifenblase platzen. Der Roboter stand dem Original in Hinterhältigkeit und psychologischer Kriegführung in nichts nach. „Wenn es um die Menschheit geht, dürfen Kosten keine Rolle spielen", argumentierte der Aktivatorträger. „Wir schaffen das."

Im Schutz eines Defiektorfelds erklomm Homer G. Adams die Flanke des Vesuv. Als ihm das Gelände zu steil wurde, schaltete er den Antigrav ein. Der Tempel mit seinen Stacheln wirkte aus der Nähe noch viel bedrohlicher.

Es war nicht der einzige in der Milchstraße. Auf Ash Irthumo im Sternenozean von Jamondi stand ebenfalls einer. Dort hieß er Crythumo.

Seit dem Eintreffen dieser Meldung fragte Homer sich, wie viele solcher Tempel in der Milchstraße existierten und wie viele Anhänger Gon-Orbhon in den einzelnen Sternhaufen besaß oder besessen hatte.

Hinter einem Felsvorsprung hielt der Terraner an, ließ seinen Blick über das Gelände schweifen. Es herrschte dichter Gleiterverkehr. Imberlocks Leute machten von der reichlich vorhandenen Freizeit Gebrauch. Sie trieben sich in Neapel und Umgebung herum, manche unternahmen Ausflüge ins Hinterland. Dabei scherten sie sich weder um den Einbruch der Nacht noch um den Beginn des neuen Morgens, geschweige denn dass sie zu Fuß gingen, sie, die sich stets so brüsk gegen die Technik gestellt hatten. Sie verhielten sich, als stünde ihnen alle Zeit des Universums zur Verfügung.

Und das soll es dann gewesen sein?, fragte Adams sich. Eineinhalb Jahre Terror und anschließender Frieden?

Wenn da nicht das Buch Gon gewesen wäre, hätte er es vielleicht geglaubt. So aber argwöhnte Homer, dass in absehbarer Zukunft etwas Fürchterliches geschehen könnte und die Anhänger Imberlocks sowohl den Tag als auch die Stunde kannten.

Wenn nur Myles Kantor oder einer der anderen aus der INTRALUX sich endlich gemeldet hätte! Die MUNGO PARK hing in Lauerstellung in der Sonnenkorona, jederzeit in der Lage, hinab zur gefährlichen Grenzschicht zwischen Fotosphäre und Konvektionszone zu sinken und die INTRALUX aus dem Glutofen zu holen, in dem sie nach ARCHETIMS Leiche und weiteren Hinweisen auf eine rund zwanzig Millionen Jahre zurückreichende Vergangenheit suchte.

Adams legte den Kopf in den Nacken und starrte zum unteren Rand des Loches hinauf, das ungefähr fünfzig Meter oberhalb seines Standorts lag. Er hoffte, jemanden zu sehen, vielleicht einen dieser potentiellen Attentäter im Ruhezustand. Dort oben bewegte sich nichts.

Er hielt nach Scorchy Ausschau. Der Roboter schlich knapp zwanzig Meter entfernt durch eine Felsrinne, die man vom Tempel aus nicht einsehen konnte.

Fünfzig Meter noch bis zu dem Vorsprung weiter oben, schätzte Homer. Von dort hatte er einen optimalen Blick auf den Tempel und seine Umgebung. Das Gelände war unübersichtlich und eignete sich hervorragend, bis dicht an die schwarze Kröte heranzukommen.

Die Leute vom TLD hatten es schon abgesucht und keine Wanzen oder Spione gefunden. Wenn Imberlock die Sicherheitsvorkehrungen verschärft hatte, dann unmittelbar am Tempel.

Homer sah, wie Scorchy plötzlich stehen blieb. Der Roboter drehte sich einmal um die eigene Achse, dann schwebte er aus der Rinne zu ihm herüber. „Ich störe dich nur ungern, Homer. Aber LAOTSE hat ein Dringlichkeitssignal ohne Erläuterung geschickt."

Homer richtete sich ruckartig auf. Eine Information von großer Wichtigkeit also!

Etwas hatte sich ereignet, was vorerst auf keinen Fall an die Öffentlichkeit dringen durfte. .Er bedauerte, umsonst hierher gekommen zu sein. Vielleicht fand er später Gelegenheit, seine Absicht wahr zu machen. „Zurück zum Gleiter!

3.

Arphonie - 6. Oktober 1332 NGZ.

Der einst glitzernde Kher-Diamant bot sich mir jetzt als irreguläre Wolke aus verwehendem Staub dar, zerrissen von den gewaltigen Kräften der psionischen Explosion auf dem Planeten. Die Sonne des Systems tobte in heftigem Aufruhr. Echophages erste Messwerte deuteten darauf hin, dass hier in absehbarer Zeit eine Supernova entstehen würde, etwas mehr als 500 Lichtjahre vom Solsystem entfernt. In fünfhundert Jahren würde sie auf der Erde zu sehen sein und über lange Zeit ein Fanal am nächtlichen Himmel bilden. „Ich zähle dreiundzwanzig Weiße Kreuzer, die ELEBATO mitgerechnet", informierte mich Echophage.

Sie hatten den Rücksturz also überstanden. Wenn das auch für die Insassen galt, konnten wir von Glück sagen. „Versuch, einen Funkkontakt herzustellen", sagte ich zu der Biotronik.

Ich ging hinüber zu Zephyda. Die Stellare Majestät gab ein Stöhnen von sich. Sie benötigte zehn Minuten, bis sie vollständig erwacht war. Bis alle Motana in den Sesseln und ihren Quartieren wieder auf den Beinen waren, dauerte es über eine Dreiviertelstunde. In dieser Zeit wuchs Kharzanis Vorsprung.

Die ersten Funkkontakte mit den Shoziden kamen zustande. Atlan meldete sich aus der ELEBATO. Als er mich sah, glitzerten seine Augen, und aus dem linken Augenwinkel stahl sich ein Tropfen salziges Sekret. „Keine Sorge, alter Haudegen", lachte ich. „Terranisches Unkraut vergeht nicht so schnell."

Der Arkonide ging nicht darauf ein. „General Traver, Lyressea, Rorkhete und ich sind einhellig der Meinung, dass wir mit der SCHWERT auf dem schnellsten Weg ins Solsystem fliegen sollten."

Meine Nackenhärchen richteten sich auf. Ich spürte den Luftzug, den Zephyda beim Aufspringen aus ihrem Sessel erzeugte. Mühsam klammerte sie sich an der Rückenlehne fest. „Das kommt überhaupt nicht in Frage", entschied die Stellare Majestät. „Wir bleiben bei unserem bisherigen Einsatzplan. Und der sieht vor, dass wir Lyressea, das Paragonkreuz und die Vernetzer auf dem schnellsten Weg nach Jamondi zu den übrigen Schildwachen bringen."

Sie hätte ebenso gut sagen können: „Was interessieren mich Terra und das Solsystem?"

Ich konnte sie gut verstehen. Sie hatte eine immense Verantwortung übernommen und ihre eigenen Versprechungen gegenüber den Planetaren Majestäten ihres Volkes nicht vergessen. Tom Karthay war eines ihrer Ziele. Dort hatten die Ausbilder inzwischen garantiert Hunderte von Quellen und Dutzende von Epha-Motana ausgebildet, die nur darauf warteten, auf dem schnellsten Weg nach Graugischt gebracht zu werden, um die Flotte der Todbringer abzuholen und in den Kampf zu führen. Mit Hilfe der Vernetzer war es innerhalb weniger Wochen möglich, eine schlagkräftige Flotte gegen die Kybb-Titanen aufzustellen. „Ich bin für jeden Kompromiss offen", wandte ich mich an Zephyda.

Die Pupillen ihrer Katzenaugen wurden zu schmalen, senkrechten Strichen. „Und du hast bereits einen Vorschlag?"

„Jemand muss Terra warnen. Ich werde ins Solsystem fliegen, meine Verantwortung für meine Heimat ist so groß wie deine für Jamondi. Du bringst Lyressea und Rorkhete nach Jamondi.

Die Weißen Kreuzer kehren nach Graugischt zurück."

„Wenn du es für zweckmäßig hältst, unsere Kräfte aufzusplitten ...", sagte die Motana zweifelnd. „Nein, ich halte es nicht für zweckmäßig, aber es ist richtig", erwiderte ich. „Unser Feind kämpft an mehreren Fronten. Wir dürfen keine einzige verlieren, aber ihm genügt es zunächst, eine davon zu durchbrechen und unsere Stellung dahinter zu erobern oder zu vernichten. Das darf nicht geschehen, zumindest nicht zu seinen Bedingungen."

Zephyda war noch nicht ganz überzeugt. „Aber das Solsystem ... es hat nichts mit unserem Kampf gegen Kharzani zu tun."

„Davon dürfen wir nicht ausgehen", widersprach Atlan. „Kharzani tut nichts ohne Grund, auch wenn wir diesen nicht genau kennen. Die Tatsache, dass er sich so zielgerichtet ins Solsystem begibt, lässt nichts Gutes ahnen."

Zephyda nickte nachdenklich. „Nicht auszudenken, wenn dort etwas geschähe, was uns in der Folge Jamondi und Arphonie kosten würde. Ihr habt Recht: Wir dürfen nichts ausschließen. Da ihr im Solsystem über eigene Einheiten verfügt, dürfte ein Raumschiff ebenso genügen wie für meine Reise nach Jamondi. Es ist wohl tatsächlich am sinnvollsten, die Hauptstreitmacht nach Graugischt zurückzubeordern.

Carya Andaxi muss geschützt werden."

Wir nickten beide. Zephyda hatte verstanden, sie wuchs immer besser in ihre Rolle als Stellare Majestät hinein, betrachtete die Gesamtlage und die Optionen. Sie kannte natürlich nicht die klassischen Strategien Terras oder Arkons, aber sie lernte rasch.

Die guten Kämpfer der alten Zeit schlössen zunächst jede Möglichkeit der Niederlage aus, und dann warteten sie auf eine Gelegenheit, den Gegner zu besiegen, lehrte bereits Sun Tsu, der chinesische Stratege, und genau so mussten wir vorgehen.

Nicht blindlings hinterherhetzen und angreifen, sondern erkunden, absichern und erst danach in die Offensive übergehen.

Wir wussten nicht, welche Befehle Kharzani den Kybb bezüglich der Wasserwelt gegeben hatte, doch sie war jahrtausendelang sein erklärtes Ziel gewesen. Er würde sie doch gewiss nicht einfach so vergessen? Die Flucht seiner Flotte aus dem Kampf bedeutete nicht zwangsläufig, dass er den Planeten jetzt in Ruhe ließe. Ich wechselte einen raschen Blick mit Atlan, ahnte bereits, was er sagen würde. Und so war es auch. „Ich werde Zephyda begleiten", verkündete der Arkonide. „Also abgemacht. Wir kommen längsseits."

Das Manöver dauerte fast eine halbe Stunde. Ausläufer von Hyperbeben rollten heran und durchzogen das Kher-System. Das Manövrieren im freien Raum wurde zum Glücksspiel. Schließlich stand der Energietunnel brummiger und zurückhaltender, aber weniger arrogant. Es war seine Art, uns seinen Dank für die Unterstützung abzustatten.

Der Schlauch fiel hinter uns zusammen, kaum dass ich die Schleuse verlassen hatte.

Der Boden schwankte und ließ mich straucheln. Der shozidische Pilot hatte alle Hände voll zu tun, die Lage des Schiffes zu stabilisieren und den Sicherheitsabstand zur SCHWERT einzuhalten.

Dann beschleunigte der Weiße Kreuzer auch schon, huschte durch den Leerraum und bereitete die nächste Transition vor.

Endlich heimwärts! Nach über einem Jahr freute ich mich, bald wieder den Boden der Erde unter meinen Füßen zu spüren und die unverwechselbar würzige Luft Terras einzuatmen.

Schloss Kherzesch existierte nicht mehr, aber die Gefahr durch Tagg Kharzani bestand weiterhin. Mit den Hyperdimos hätten wir eine schnelle Entscheidung gegen den gefallenen Schutzherrn erzwingen können. Aber diese Wesen waren im Hyperraum beheimatet und hatten Arphonie nur auf große Schäden; ich rechnete mit zerstörten Himmelskörpern und Millionen von Opfern.

Wenn ich bloß gewusst hätte, weshalb Kharzani mit seiner Streitmacht nach Sol flog!

Welchen Grund hatte er? Talan und die Insel der Schmetterlinge hatten in seinem Leben keine Rolle gespielt. Was war es aber dann?

Ich konnte mir lediglich vorstellen, dass sein Handeln sich aus seiner größten Schwäche ergab: der Thanatophobie. Kharzani hatte Angst vor dem Tod, und alles, was er tat, war im Grunde auf seine Gier nach dem Leben und der Unsterblichkeit zurückzuführen. Vielleicht versuchte er sie zu erlangen, indem er einer Spur nachging, die aus der Zeit vor der Errichtung der Hyperkokons stammte: Es gab eine Verbindung zwischen dem Solsystem, Parrakh und Kher: Gon-Orbhon. Der einstige Schutzherr aus dem Dom von Parrakh hatte einst nach der Sonne Talans gegriffen, nach unserem sechsdimensionalen Juwel. Er hatte sich deren psionische Energien einverleibt, hatte sie von Sol nach Amringhar, die Große Magellansche Wolke, fließen lassen.

Was lag näher als die Vermutung, dass er das auch heute wieder tat, nachdem alle Hyperkokons erloschen oder saß die terranische Heimatflotte keine Chance.

Inzwischen hatten wir uns so weit von Kher entfernt, dass der Rand des Arphonie-Haufens in die Reichweite der Taster geriet. Sie präsentierten uns gewaltige Hyperbeben, deren Ausläufer als Gravosturmfluten in den Normalraum einbrachen und sich vom Rand des Haufens nach allen Richtungen ausbreiteten. Im Normalraum verliefen sie sich ziemlich schnell, aber im Hyperraum pflanzten sie sich weiter fort und machten ein Manövrieren zur Gefahr. Für unseren Flug bedeutete es, dass wir uns in kleinen Sprüngen und über mindestens neun Aufladungsetappen bis nach Sol vorantasten mussten, entsprechend der Reichweite unserer Kugelzellen-Speicher, die nach fünfzehn Einzelsprüngen neu aufgeladen werden mussten - jeweils eine Angelegenheit von Stunden. Das hielt uns länger auf, als wir es uns leisten konnten.

Wenigstens erging es den Kybb-Titanen des ehemaligen Schutzhelm genauso. Sie hatten jedoch mindestens eine Transition Vorsprung, die wir nicht mehr einholen konnten. „Mit ein wenig Glück gibt es eine Funkrelaisstrecke vom Solsystem zum Pfeifenkopfnebel", sagte ich.

Ich half dem Piloten, die ELEBATO auf den Pfeifenkopfnebel auszurichten. Etwas knifflig war dabei lediglich, die Koordinaten des Nebels in Relation zu SXG-1317 zubringen, dessen Sterne sich in diesen Stunden mit dem ursprünglichen Arphonie-Haufen zusammenfügten.

Die ELEBATO leitete die nächste Transition ein, ein Manöver ins Ungewisse angesichts der Phänomene, mit denen wir rechnen mussten. Beim Wiedereintritt in den Normalraum schüttelte sich das Schiff.

Die Hyperortung lieferte Zerrbilder der kosmischen Nachbarschaft: Der Pfeifenkopfnebel präsentierte sich bizarr, wie von gewaltigen Kräften zerrissen. Eine Gravitationslinse lag davor, die das Gebilde verzerrte und die Orter an der Nase herumführte.

Die Shoziden versuchten es mit einem ersten Funkspruch, aber er endete im Nichts. „Weiter!", dröhnte der General. „In die nächste Etappe!"

Die Verhältnisse besserten sich nicht, obwohl wir uns in Schnelletappen von jeweils 3,8 Lichtjahren aus der Materialisationszone Arphonies entfernten.

Den Grund dafür erkannten wir erst viel später, als wir mit viel Glück dreihundert Lichtjahren zurückgelegt hatten.

In der Nähe war eine Art riesiges „Riff" entstanden, eine Bastion mitten im All, um die wir am besten einen großen Bogen flogen. Das Riff wies ein permanentes Hypersturm-Epizentrum auf, offenbar eine Folge der Turbulenzen im Zusammenhang mit der erhöhten Hyperimpedanz. Der Doppelstern aus einem roten MOÜberriesen und einem blauen A5-Begleiter steckte im „Auge des Hurrikans". Die Ausläufer der Rematerialisationsbeben versetzten die Hypersturmzone in zusätzlichen Aufruhr, eine Gefahr für die Planeten des Sternsystems und ihre Bewohner. Von diesem Riff breiteten sich Hyperphänomene über die gesamte 5000-Lichtjahre-Kugel aus, die den Kernbereich der LFT bildete.

Wir kamen mit dem Hyperfunk nicht durch. Und der Vorsprung der Kybb-Titanen wuchs. 48 Gigantraumer gegen Sol.

4.

Terra - 8. März 1333 NGZ.

Maurenzi Curtiz, Moharion Mawrey, Noviel Residor und Fedor Poscheff-Tsun saßen am ovalen Konferenztisch und sahen ihm in gespannter Erwartung entgegen.

Der Residenz-Koordinator versuchte in den Gesichtern der Anwesenden zu lesen.

Hatte LAOTSE sie informiert, worum es ging? „Entschuldigt bitte, dass es so lange gedauert hat", murmelte er.

Maurenzi Curtiz lächelte verständnisvoll. „Schon gut, Homer. Auf ein paar Minuten kommt es wirklich nicht an."

„Eine Nachricht von Myles?", fragte er.

Der Erste Terraner schüttelte den Kopf. „Eine Ortung im >Sektor Morgenrot - LAOTSE, wir sind so weit!"

Der Sektor Morgenrot! Durch ihn führte die Versorgungsstrecke für die Magellan-Expedition.

Endlich!, dachte Homer. Hoffentlich ein Lebenszeichen!

Mitten über dem Tisch entstand ein kugelförmiges Hologramm. Wegen der allgemeinen Energieknappheit arbeiteten sie in der Solaren Residenz nur in Ausnahmefällen mit so aufwändigen Projektionen.

Das Holo zeigte den Hayok-Sektor und die Route mit den fünf Weltraumbahnhöfen.

MORGEN-ROT-1, von Sol 2183 Lichtjahre entfernt und schon deutlich unter der Hauptebene der Milchstraße gelegen, hatte die Großpositronik mit einem grellgelben Blinklicht markiert. „Es handelt sich um eine Ortung, die eines der Außenrelais von MORGENROT-1 in die Hyperfunkstrecke eingespeist hat", erläuterte LAOTSE. „Sie zeigt ein Gebilde von mehr als sechzehn Kilometern Durchmesser."

Sechzehn ... Kilometern? .

Die Großpositronik projizierte das elektronisch aufbereitete Abbild des Objekts neben das Hologramm. Homer hatte keine Mühe, es zu identifizieren. Mit seiner zerfaserten Kugeloberfläche glich es den Giganten, die LFT-Einheiten nach ihrem ersten Einflug in Jamondi geortet hatten. „Kybb-Titanen" nannten die Völker Jamondis diese Schiffe. Sie gehörten zur selben Zivilisation wie die Würfelraumer, gegen die das Volk der Motana in seinen Bionischen Kreuzern kämpfte, spielten aber wahrscheinlich in einer ganz anderen Kampfkraft-Liga.

Homers Schultern sanken herab. Hatte er zunächst noch geglaubt, das fremde Fahrzeug könne eine Nachricht von den Gefährten überbringen oder diese selbst an Bord haben, so zerschlug sich diese Erwartung jetzt.

Moharion Mawrey, ursprünglich ausschließlich Residenz-Ministerin für Mutantenfragen, aber in den letzten Jahren auch mit dem Ressort für galaktische Koedukation betraut, runzelte die Stirn. Sie strich sanft über die polierte Tischplatte, zeichnete für jede Frage, die sie nun stellte, einen unsichtbaren Strich. „Kommt es aus Jamondi? Fliegt es die Stationen nach Magellan ab? Weist sein Kurs eindeutig auf Sol, oder sind alternative Ziele denkbar? Welches Tempo, welche Ankunftszeit?"

Curtiz nickte. Er wirkte in diesem Moment unendlich müde, schließlich schulterte er seit siebzehn Monaten zusätzlich zu seinen eigenen Aufgaben auch einen Teil jener des Solaren Residenten. Und das, was sich derzeit ereignete, verlangte viel stärker nach den Talenten eines Perry Rhodan als nach dem diplomatischen Geschick des Ersten Terraners. „LAOTSE?"

Die Stimme des Residenzrechners hatte einen beruhigenden Unterton. „Noch besitzen wir keine genauen Flugdaten. Von MORGENROT-3 liegt allerdings eine dreieinhalb Tage alte, ähnliche, wenn auch undeutliche Ortung vor."

Noviel Residor schien der Einzige, der nicht überrascht war. Kalt forderte er: „Projiziere alle Orterdaten und eine Projektion der Flugstrecke unserer Expedition als Ausschnittsvergrößerung!"

Während LAOTSE dem Befehl nachkam, studierte Homer die Orterdaten.

Vorausgesetzt, es handelte sich um ein und dasselbe Schiff, kam es nicht von Hayok, sondern aus der entgegengesetzten Richtung. Der von den Ortern dokumentierte Aufenthalt im Normalraum betrug in beiden Fällen nicht mehr als zehn Minuten. „Gemessen an der zurückgelegten Strecke in Relation zur benötigten Zeit komme ich auf einen ungefähren Überlichtfaktor von zwei Millionen", sagte Homer. „Das ist unglaublich. Die Beschleunigungs- und Verzögerungswerte im Normalraum reichen an die 400 Kilometer pro Sekundenquadrat heran."

Das passte gut zu dem, was LFT-Schiffe bei Kybb-Titanen in Jamondi gemessen hatten. Es ließ den von der Hyperimpedanz geradezu kastrierten Raumfahrern die Kinnlade nach unten fallen. „Da."

Residors Wort tropfte in die Stille und schlug ein wie eine Bombe.

Alle konnten es sehen, doch Poscheff-Tsun fasste es in Worte: „Wir kriegen tatsächlich Besuch. Das Objekt hat bei seinem letzten Stopp eine geringfügige Kurskorrektur vorgenommen. Es zielt jetzt unmittelbar auf das Solsystem."

„Was sollen wir unternehmen?", erkundigte sich Mawrey. „Rotalarm für die Systemverteidigung?"

Maurenzi Curtiz öffnete den Mund, um zu antworten, wurde aber von Residor übertönt. „LAOTSE, Gelbalarm für die Flotte, Systemalarm Stufe Zwei. Ich brauche eine exakte Projektion des Jetstrahls!"

„Gut", stimmte Curtiz zu. „Wir müssen schnell und umsichtig handeln. Und vor allen Dingen: Die Bevölkerung darf nicht grundlos in Panik versetzt werden. Ich denke, wir sind auf der richtigen Spur."

Der Kurs, soweit er sich auf Grund der beiden Ortungen einigermaßen rekonstruieren ließ, lag exakt an der Bahn des Jetstrahls, der Sol mit der Großen Magellanschen Wolke verband.

Und in Magellan saß Gon-Orbhon, der Gott, von dem sich die Anhänger Imberlocks das Ende allen Zweifels erhofften.

Knapp siebzehn Kilometer realer Durchmesser, das ist zu groß für das Loch im Vesuv, überlegte Homer. Es muss eine andere Bewandtnis damit haben.

Moharion Mawrey räusperte sich. „Prognostizierte Ankunftszeit? Und sagt jetzt nicht, ich könne das selbst ausrechnen. Ich bin keine Astrophysikerin."

Adams wies auf die Orterbilder. „Der mutmaßliche Kybb-Titan ist keine zweitausend Lichtjahre mehr entfernt. Wenn wir unser Wissen über seine Triebwerksleistung zugrunde legen, liegt seine maximale Flugdauer noch bei zehn Stunden. Vielleicht kehrt er zu einem letzten Orientierungsstopp in den Normalraum zurück. Bis dahin befindet er sich voraussichtlich im Erfassungsbereich unserer Ortersysteme."

Das Solsystem besaß eine Kugelschale aus Orter- und Tasterrelais rund um die Oortsche Wolke. Von dort führten Hyperfunkrelaisstrecken in' verschiedene Richtungen. Die nach Hayok funktionierte schon seit dem ersten Fernflug der RICHARD BURTON. Inzwischen war ein Großteil des inneren Bereichs der LFT erschlossen, nur so war die Liga am Leben zu erhalten. Es gab Verbindung zu den wichtigsten Menschenwelten im Umkreis von zweitausend Lichtjahren. An der Erschließung der 5000-Lichtjahre-Kugel, innerhalb deren 98 Prozent der LFT-Welten lagen, arbeiteten die Spezialisten der Raumflotte.

Zehn Stunden - für die Organisation einer umfassenden Abwehr war das wenig. Zum Glück galt für die gesamte Raumflotte seit längerer Zeit Systemalarm.

Homer wandte sich an Poscheff-Tsun. „Wie ist die Einsatzbereitschaft der Fünf-D-Technologie?"

„Die ersten Großversuche mit dem Howalgonium-Substitut stehen unmittelbar bevor", bestätigte der Chef des RAINBOW-Projekts. „Die Stabilität des Roten Khalumvatt liegt inzwischen um den Faktor drei höher als die der herkömmlichen Hyperkristalle. Wir sind mit der vorläufigen Umrüstung der wichtigsten Geräte befasst."

Es war ein Anfang, mehr nicht. Bis die Antriebssysteme der Schiffe auf den Khalumvatt umgestellt werden konnten, vergingen nach Homers Einschätzung noch etliche Monate. Und bis genug Khalumvatt zur Verfügung stand, dauerte es Jahre.

Khalumvatt hatte bis 1331 NGZ als minderwertig gegolten, aber sich unter den neuen hyperphysikalischen Bedingungen als hässliches Entlein unter den Hyperkristallen entpuppt. Dummerweise hatten sich die Arkoniden einen Wettbewerbsvorteil verschafft, indem sie eines der ergiebigsten Khalumvatt-Vorkommen auf dem Planeten Caiwan annektiert hatten. Ihnen den Planeten wieder abzujagen hätte einen offenen Krieg provoziert, und daran hatte die LFT kein Interesse. Im Unterschied zu Bostich waren die Terraner nach wie vor vom Prinzip der friedlich geeinten Milchstraße überzeugt, wenngleich dieses Ziel in den letzten Jahrzehnten immer weiter in die Ferne gerückt war. „Ich erhalte soeben eine Meldung über die Relaiskette zum Pfeifenkopfnebel", meldete LAOTSE. „Der Hyperkokon Paukenwolke verstärkt seine Aktivitäten weiter.

Die kugelförmige Oberfläche erzeugt inzwischen Raumbeben jenseits von achtzig Meg."

„Nicht nur Gon-Orbhon, Jamondi und die Kybb-Titanen", murmelte Mawrey. Die Verzweiflung in ihrer Stimme war unüberhörbar. „Jetzt auch noch die Paukenwolke.

Was erwartet uns von dort?"

„Zunächst rein physikalische Gefahren. Wenn sich die Raumbeben ausbreiteten, ist das Solsystem selbst in Gefahr." Residor erhob sich. „Erster Terraner, geehrte Kollegen, ich denke, uns bleibt keine Wahl."

Maurenzi Curtiz sah in die Runde. Homer nickte energisch. Moharion senkte den Blick. Poscheff-Tsun knetete nervös die Hände, doch in seinem Blick loderte Entschlossenheit. Was Noviel forderte, war ohnehin klar.

Homer war es schließlich, der das Wort ergriff und für alle sprach. „LAOTSE, informiere NATHAN. Mit sofortiger Wirkung gilt Rotalarm für die Systemverteidigung und Terra. Systemalarm Stufe Drei, Heimatalarm Stufe Drei."

Die Projektionen LAOTSES erloschen. Mitten über dem Tisch prangte übergangslos das dreidimensionale Symbol der lunaren Superpositronik. „Die Umsetzung läuft bereits an."

„Die Meldung muss über alle Relaisketten verbreitet werden", sagte Homer G. Adams. „Im Hayok-Sektor müssen sie es so schnell wie möglich erfahren. Vielleicht können sie die Kybb-Titanen Jamondis an einem Flug nach Sol hindern."

„Selbstverständlich", antwortete das mondumspannende Rechengehirn. „Die Meldungen gehen bereits raus. Im Übrigen stimme ich der Ansicht zu, dass die Ortung durch einen Kybb-Titanen aus Magellan erzeugt wurde."

Um Homers Mund erschien ein Zug von Bitterkeit. Wieder einmal war das Solsystem in Gefahr durch riesige Raumschiffe, wieder kamen sie aus Richtung Magellan.

Genau wie die Dolans, vor langer, langer Zeit. Wie würde es diesmal enden? „Wenn Gon-Orbhon uns seine Truppen schickt, wird es eine harte Auseinandersetzung", sagte er und wünschte sich einen Wall um die Westside der Galaxis oder wenigstens um das Solsystem.

Aber an eine Reaktivierung des Kristallschirms oder ein Hochfahren des Antitemporalen Gezeitenfelds war noch lange nicht zu denken. Zwar hatten die Wissenschaftler der Waringer-Akademie und die Techniker der RAINBOW II das Prinzip der Energiezapfung inzwischen im Griff. Die Schwachstelle bildeten aber nach wie vor die Hyperkristalle. Sie hielten mehrfachen Zapfvorgängen nicht stand.

In den Korridoren der Stahlorchidee erklang der Alarm des System- und Heimatalarms. Akustisch erinnerte er an das Läuten der Feuerglocke, wie es vor Jahrtausenden in bestimmten Regionen Terras üblich gewesen war. Er dröhnte durch die Gänge und Hallen, durch die Straßen der Hauptstadt bis hinauf zu den obersten Gleiterkorridoren, drang aus den Lautsprechern der Fahrzeuge ebenso wie aus denen der Ausflugsboote auf dem Goshun-See. Die Bewohner der Südsee hörten es ebenso wie die wenigen Forscher im Eis von Spitzbergen und die Bewohner von Neapel. In sich permanent wiederholenden Intervallen durcheilte das Läuten jeden Raum auf und unter der Erde, pflanzte sich in den sublunaren Anlagen des Mondes ebenso fort wie in den Siedlungen des Mars und den Stationen draußen am Rand des Sonnensystems. Im Volcan-Center auf Merkur erlebten die Wissenschaftler ebenso wie die Touristen auf Terra, dass sich quasi von Geisterhand alle Kommunikationsterminäls einschalteten und sich Bildschirme erhellten. „Maurenzi, wir sind gleich auf Sendung", erklärte NATHAN.

Der Erste Terraner erhob sich und trat zwischen Homer und Residor, die von den beiden anderen flankiert wurden. Er wirkte souverän, väterlich und Vertrauen einflößend, die weite schwarze Robe mit den silbernen Ornamenten unterstrich seine Ausstrahlung noch.

Ein Lichtsignal zeigte an, dass die LiveÜbertragung begann. Das Läuten des Systemalarms wurde ausgeblendet, und in die einsetzende Stille hinein erklang klar und deutlich jedes Wort des Ersten Terraners. Das von NATHAN gesteuerte Positroniknetz trug Maurenzis Abbild und seine Worte in jeden Winkel des Solsystems. „Bürger der LFT, Bewohner Terras und des Solsystems", begann Maurenzi mit leicht vibrierender Stimme. „Die Regierung hat sich entschieden, Heimat- und Systemalarm auszulösen. Es gibt dafür schwerwiegende Gründe, obwohl wir zur Stunde noch nicht einschätzen können, wie stark ihr betroffen sein werdet. Aus der Großen Magellanschen Wolke nähert sich ein Kybb-Titan, dessen Kurs auf Sol zeigt.

Dies hat uns bewogen, die Verteidigungsstufe Drei auszurufen. Bitte befolgt die Anweisungen eurer Terminals, der Sicherheitsbeamten und Roboter und bereitet euch auf eine mögliche Evakuierung vor.

Wir werden alles tun, um die Gefahr abzuwenden, doch wir wissen, dass dies nicht immer möglich ist. Es darf aber zu keiner neuerlichen Wiederholung von Schrecknissen wie zu Zeiten der Dscherro-Invasion kommen. Ich danke euch für euer Vertrauen und eure Mitarbeit."

Die Hymne der LFT wurde eingespielt, erst leise, dann immer lauter werdend, und NATHAN überblendete die Szene mit dem Logo der Solaren Residenz und der LFT.

Der Lichtpunkt erlosch, die Aufzeichnung endete. „Wie immer ist Terrania als Hauptstadt besonders gefährdet", überlegte Noviel Residor. „Und natürlich alle anderen Großstädte."

„Ich will nicht meinen Buckel verwetten", entgegnete Homer, „aber ich vermute, dass dieses Mal die Bewohner Neapels in der größten Gefahr schweben."

Neapel, der Sitz der Gon-Orbhon-Jünger und ihres Predigers Carlosch Imberlock.

Das Loch im Berg, das auf ... worauf eigentlich? wartete.

Der Tempel bildete das Zentrum der Gon-Orbhon-Bewegung, die Homer nie für eine Religion im eigentlichen Sinne gehalten hatte. ES als Mentor der Menschheit war schließlich auch nie angebetet worden. Dass es sich bei Gon-Orbhon nicht um einen Gott, sondern um einen real vorhandenen Machthaber mit fest umrissenen Zielen handelte, das würde sich möglicherweise bald herausstellen. Persönlich war Homer überzeugt davon.

Er nickte den Anwesenden zu. „Entschuldigt mich jetzt. Es ist an der Zeit, das weitere Vorgehen mit den Oberkommandierenden der Heimatflotte abzusprechen."

Maurenzi Curtiz war kein Feldherr. Er hasste kriegerische Auseinandersetzungen, auch wenn sie sich in manchen Fällen nicht vermeiden ließen. Als Erster Terraner ging im Verteidigungsfall die Kompetenz des zuständigen Ministers automatisch an ihn über. Maurenzi hatte sie prophylaktisch schon auf Bully übertragen, von dem sie erst Julian Tifflor und jetzt Homer „geerbt" hatte.

Homer traf keine Entscheidung, ohne sie nicht zuvor mit Maurenzi abgesprochen zu haben. Aber jetzt, bei diesem alles entscheidenden Gang, blieb Homer allein.

Für einen Mann, der vor kurzem seinen dreitausendsten Geburtstag gefeiert hatte, stellte das nichts Ungewöhnliches dar. Dennoch kam er sich ein wenig einsam vor, auch wenn sich Scorchy ihm sofort angeschlossen hatte, nachdem er den Besprechungsraum verlassen hatte. Über seinen robotischen Leibwächter stand ihm jederzeit eine Direktkommunikation mit NATHAN oder LAOTSE zur Verfügung. Diese nutzte er auch, um sich über die aktuelle Entwicklung auf dem Laufenden zu halten. \Wären doch Perry, Bully oder Tifflor hier oder wenigstens Atlan. Aber ausgerechnet die taktische Elite unter den Aktivatorträgern war in alle Winde zerstreut, und nur er, der Logistiker und Ökonom, blieb übrig!

Draußen am Rand des Sonnensystems lief der Betrieb in den Raumstationen trotz des Systemalarms reibungslos weiter. Auf dem Mars zog es ein Teil der 20 Millionen Kolonisten vor, lieber sofort in die Tiefbunker zu gehen als dann, wenn es vielleicht zu spät war.

In den Werften auf Luna herrschte die Hektik des Großalarms. Ganze Produktionsstraßen für ENTDECKER mussten abgeschaltet und gesichert werden. Ein Dutzend Tender mit halb fertigen Schiffen lösten sich aus mondnahen Orbits und beschleunigten senkrecht zur Ebene der Planetenbahnen in den freien Raum hinaus.

Die Sonderflotte ENTDECKER Isammelte sich zwischen Erd- und Venusbahn.

Insgesamt 82 der insgesamt 84 Schiffe dieser Klasse bildeten zusammen mit 21 PONTON-Tendem ein eigenständiges Flottenkontingent. Rechnete man die jeweils 60 Kreuzer eines einzelnen ENTDECKERS hinzu, handelte es sich um einen Verband aus 5023 Schiffen. Ihre Umrüstung auf die neuen Bedingungen der erhöhten Hyperimpedanz war bereits abgeschlossen; sie ließen sich aber von der Schlagkraft her nicht mit den ENTDECKERN der zweiten Generation vergleichen.

Deren Zahl im Solsystem betrug 350 Stück. Zusammen mit jeweils 60 Kreuzern pro SATURN-Einheit und 90 PONTON-Tendern für den mobilen Nachschub kam dieses Kontingent auf 21.440 einsatzbereite Schiffe.

Homer suchte den nächstbesten Transmitter auf. Zum zweiten Mal an diesem Tag vertraute er sich der energieaufwändigen und riskanten Technik an. Das Gerät strahlte ihn in den geostationären Orbit ab, wo er im Innern der Raumstation GEOS Vmaterialisierte. Eine Ordonnanz holte ihn ab. Durch Nebenräume und ein paar Versorgungsschächte erreichten sie die obere Polkuppel des würfelförmigen Gebildes.

Admiral Guido Shaizeff eilte ihm entgegen. Klein und drahtig, mit kurzem schwarzem Haar und einer verwegenen Stirnlocke, einem stechend prüfenden Blick und dem angriffslustig vorgereckten Kinn erinnerte der Oberkommandierende der Wachflotte ein wenig an die klassischen Darstellungen Napoleons, wie Homer sie aus der Anfangszeit seines Lebens kannte. Schon von weitem streckte ihm der reichlich dekorierte Militär die Hände entgegen. „Endlich!", näselte Shaizeff. „Wir dürfen keine Minute länger warten." Er zerrte Homer mit sich zur Panoramagalerie.

Der blaue Ball Terras hing zum Greifen nah vor ihrer Nase. Ein halbes Dutzend hoher Offiziere erwartete sie. „General Trabzone von der Bodenverteidigung, Geschwaderkommodore Manzinata, Konteradmiral Fritzen, Oberst Castro vom technischen Battaillon ..." Shaizeff deutete mit einer fahrigen Bewegung an der Reihe der Frauen und Männer entlang. „Du kennst sie alle. Oberst Castros Team erarbeitet zurzeit noch den mutmaßlichen Energiebedarf, um ein Gebilde dieser Größe zu zerstören. Wenn es sich tatsächlich um einen Kybb-Titanen handelt..."

Homer war in seinen Gedanken schon beim nächsten Schritt. Wenn sie den Giganten vernichteten, welche Folgen hatte das? Reagierten die Kybb-Titanen aus Jamondi darauf, oder gab es zwischen ihnen und dem Giganten aus der Großen Magellanschen Wolke keinen Zusammenhang?

Der Residenz-Koordinator richtete seinen Blick auf die große Panoramagalerie. Ein Teil der durchsichtigen Fenster verdunkelte und mutierte auf chemophysikalischem Weg zu wandfüllenden Bildschirmen. Sie zeigten eine dreidimensionale Aufnahme des Sonnensystems mit der Erde als Mittelpunkt. Große Leuchtflecken bewegten sich zwischen den Planeten. „Wir verschieben innerhalb von vier Stunden unsere Flottenverbände, sodass eine gestaffelte, dreidimensionale Phalanx entsteht", ergriff Geschwaderkommodore Manzinata das Wort. „Ein System aus flexiblen Bollwerken entsteht mit dem Ziel, den Giganten nicht bis zum dritten Planeten vordringen zu lassen. Eine Erklärung zu den Farben: Rot gekennzeichnet sind die Pulks der Wachflotte, grün die der Heimatflotte. Die ENTDECKER sind in der Darstellung gelb markiert, die LFT-BOXEN blau."

Die Wachflotte Solsystem bestand aus insgesamt 10.000 Schiffen, die ausschließlich für die Verteidigung der Heimat abgestellt waren. Sie setzte sich aus 250 NOVA-, 1000 ODIN-, 1500 LUNA-, 1500 NEWKREIT-, 2500 PROTOS-, 2000 CERES/VESTA-Schiffen und 1250 Korvetten zusammen. Trotz der inzwischen abgeschlossenen Umrüstung waren diese Schiffe unter den Bedingungen der erhöhten Hyperimpedanz nur bedingt einsatzfähig.

Hinzu kam die Heimatflotte mit 19.000 Schiffen plus 10.000 der Nachschub/Log-Trans-Klasse, die als mobile Einsatzflotte im Sektor Solsystem stationiert war, 400 NOVA-, 2500 ODIN-, 5500 NEWKREIT-, 5500 PRO-TOS- und 4000 CERES/VESTA-Raumer plus 1100 Einheiten der Sondergeschwader, bestehend aus der

1.

bis

5.

Experimentalflotte mit insgesamt 435 Schiffen, sowie 165 LUNA- und 500 CORDOBA-Einheiten.

Auch diese Schiffe waren unter Kampfbedingungen nur eingeschränkt tauglich.

Zu diesen Einheiten kamen die 3000 LFT-BOXEN von jeweils 3000 Metern Kantenlänge, die in den letzten Monaten vom Stützpunkt Rumal ins Solsystem verlegt worden waren. Unter den neuen Bedingungen galten sie als extrem schlagkräftig. Zusammen mit den beiden ENTDECKER-Flotten waren das 68.463 Schiffe, von denen man aber nur 29.463 als wirklich einsatzbereit bezeichnen konnte. „Die Zahl der gelben Punkte nimmt zum Zentrum der Graphik hin zu", fuhr Manzinata fort. „Je weiter jemand nach Terra vordringt, desto mehr ENTDECKERN sieht er sich gegenüber. Oberst Castro kann vielleicht schon etwas zu den Abwehrchancen sagen."

„Noch nicht viel, meine Damen und Herren. Nach ersten Schätzungen und dem, was wir aus Jamondi wissen, entspricht die Kampfstärke eines Kybb-Titanen der von etwa fünfzig ENTDECKERN. Daraus den Schluss zu ziehen, wir könnten es mit sieben bis acht dieser Giganten aufnehmen, halte ich allerdings für verfrüht. Die reale Kampfstärke können wir nur im direkten Vergleich ermitteln."

Wenn es bereits kracht!, dachte Homer und hoffte, dass es nicht dazu kam.

In früheren Zeiten hätten sie die Posbis von der Hundertsonnenwelt oder die Haluter zu Hilfe gerufen und auf diese Weise bis zu 200.000 zusätzliche Schiffe zusammenbekommen. Die Menschenwelten in der Westside hätten ebenfalls ein paar tausend Schiffe geschickt, um die Urheimat zu verteidigen.

Selbst die Blues hätten sich in einem solchen Fall der Hilfe nicht verschlossen. Aber derzeit bekamen sie nicht einmal mit, was sich seit eineinhalb Jahren in der Westside abspielte, ebenso wenig wie umgekehrt.

Seit dem Eintritt der erhöhten Hyperimpedanz war alles anders. Kein einziger Fragmentraumer der Posbis hatte sich im Solsystem blicken lassen, kein Blues-Schiff, kein Haluter. Nichts. Der innergalaktische Raumschiffsverkehr war praktisch zum Erliegen gekommen.

Die hoch technisierten Völker der Milchstraße hatten fast ohne Ausnahme mit sich selbst zu tun. Und das seit eineinhalb Jahren. „Einen wichtigen Aspekt haben wir bisher außer Acht gelassen", sagte Homer. „Den Jetstrahl. Wenn die Fremden in dem Kybb-Titanen Zugriff auf ihn haben, können sie ihn als Waffe einsetzen, etwa, um Menschen zu töten oder schlagartig alle Bewohner des Solsystems unter ihren Willen zu zwingen. Reichen die psionischen Energien zum Beispiel aus, um den Merkur zu zerstören oder die Erde? Können sie die Sonne zur Explosion bringen?"

Entschlossen trat er an das Hauptterminal. „NATHAN, ich gebe hiermit den Aktionskode >Karthago Zwei< ein."

„Kode wird bestätigt", meldete sich die lunare Superpositronik. „Alle Systeme sind von diesem Augenblick an aktiviert." Überall im Solsystem bereiteten die Einsatzkräfte jetzt die Evakuierung der Großstädte und Ballungsräume vor. „Diana?" Sofort erwachte der Bildschirm auf seinem Schreibtisch zum Leben, und das hübsche Gesicht seiner Sekretärin war zu sehen, ebenso ein Lippenstift, der gerade aus dem Erfassungsbereich der Kamera verschwand. „Ja, Chef?"

„Ich möchte in den nächsten zwei Stunden nicht gestört werden, es sei denn, die Welt geht früher unter als erwartet."

„In Ordnung!"

„Und benachrichtige Staatssekretär Thaddäus! Er ist ab sofort freigestellt und kümmert sich um den reibungslosen Ablauf des Umzugs nach Alpha Karthago."

„Wird gemacht, Chef."

Das Bild erlosch.

Homer beugte sich über sein Terminal, das Scorchy bereits freigeschaltet hatte.

Solange die hohen Alarmstufen galten, konnte Homer - und nur er auch von hier aus auf alle Ebenen zugreifen, Sicherheit ebenso wie Händel. Adams rief die neuesten Ökonomiewerte ab. Statistiken,und Zahlenkolonnen erschienen aus dem Nichts auf dem Bildschirm, versetzten den Residenz-Koordinator übergangslos in die Welt, die seine eigentliche Heimat war.

Beinahe liebevoll betrachtete er die Auflistungen der Transaktionen, die an diesem Tag stattgefunden hatten. Oftmals kam es nicht nur darauf an, dass eine Ware verkauft oder gekauft wurde. Der Zeitpunkt spielte eine entscheidende Rolle. Zu diesem Zweck unterhielt Terra in der Art einer solaren Zentralbank mehrere virtuelle Umschlagplätze. Positronische Agenten saßen dort in Lauerstellung, warteten auf den günstigsten Zeitpunkt für einen Abschluss, verkauften zum Hochpreis und kauften zum Tiefpreis, verschoben Waren nach Ferrol und Topsid, nach Rubin und Chippendale.

All das durfte nicht umsonst gewesen sein. „LAOTSE, aktiviere den Notfallplan für den solaren Handel!"

Als Erstes setzte er den Handel mit Wertpapieren aus, sowohl solsystemintern als auch mit den Sternsystemen und Planeten, die inzwischen über die Funkrelaisnetze angeschlossen waren. Olymp betraf es ebenso wie Ferrol und Topsid.

Danach stoppte er alle Warentransporte, fror zudem Lieferungen und Zahlungen ein.

Der gesamte Verrechnungs- und Lieferverkehr kam an diesem 9. März 1333 NGZ um 11.38 Uhr zum Stillstand. Ausgenommen blieb alles, was mit Lebensmitteln und Ausrüstung für die einzelnen Flottenkontingente zu tun hatte.

Exakt um 12 Uhr sperrte Homer in Absprache mit dem Ersten Terraner den Weltraum innerhalb der Mondbahn. In einer Entfernung zwischen fünf und zweitausend Klicks - 50.000 bis zwanzig Millionen Kilometer - über Terra bezogen Kontingente der Wachflotte des Solsystem sowie der Heimatflotte Position. Wenig mehr als eine Lichtminute vor Erreichen der Erde würde in einem letzten Gürtel der Verteidiger versucht werden, den Feind aufzuhalten.

Wenn der Kybb-Titan als Feind kam, dann...

Von diesem Zeitpunkt an hielten die Bewohner des Solsystems den Atem an - mit ein paar Ausnahmen.

In Terrania und überall auf der Welt sammelten sich die Anhänger Gon-Orbhons in den Parks und vor den Städten. In Neapel gingen sie auf die Straße, ein Zug von zwanzigtausend Menschen bewegte sich nach Osten bis zum Hang des Vesuv, wo die zehntausend Bewohner des Tempels sie begrüßten.

Homer schloss den Economy-Level und holte sich stattdessen die Aufzeichnung der Vorgänge Südeuropas, Verwaltungsdistrikt Rom, auf den Bildschirm.

Die Verblendeten bildeten Kreise von mehreren hundert Metern Durchmesser und richteten immer öfter ihre Blicke zum Himmel, als könne jeden Augenblick die Erlösung auf sie herabkommen.

Homer hegte jetzt keinen Zweifel mehr. Sie wissen es ganz genau!

Der hyperdimensionale Jetstrahl besaß eine Komponente, die zumindest auf ihr Medium Carlosch Imberlock wirkte. Die Jünger Gon-Orbhons hatten Kenntnis von dem, was bevorstand.

Aber wozu brauchen sie das Loch? Und wieso gerade im Vesuv? Ein Loch im Berg hätten sie auch am Himalaja haben können. Nicht weit von der Gobi und Terrania entfernt.

Ausgerechnet ein Berg in Europa musste es sein.

Wollte Gon-Orbhon seinen Sitz im Vulkan nehmen oder auf der Spitze des Berges?

Brachte er seine eigene Residenz mit? „Homer?" Scorchys meterlanger Knorpelschwanz peitschte auf den Boden und weckte Homers Aufmerksamkeit. „NATHAN ist der Ansicht, dass dein derzeitiger Aufenthaltsort zu gefährlich ist. Ich werde in Kürze das Terminal sperren lassen und dich notfalls auch gegen deinen Willen in Sicherheit bringen."

Homer lächelte dünn. „Das wird nicht nötig sein. LAOTSE, starte den Countdown für die Evakuierung der Solaren Residenz und bereite die Kanäle rund um Alpha Karthago für eine mögliche Flutung vor."

„Na bitte", kommentierte Scorchy. „Es geht doch. Hatte ich Recht oder Recht, NATHAN?

5.

Terra - 9. März 1333 NGZ.

„Wir können weiterhin nur spekulieren, was vor vier Wochen geschehen ist", sagte Fedor Poscheff-Tsun zu Homer. „Fest steht bisher, dass nicht Sol dafür verantwortlich ist, auch nicht ARCHETIMS Psi-Korpus. Der Vektor verläuft in entgegengesetzter Richtung. Es findet auch kein Feedback statt. Der Jetstrahl bleibt eine Einbahnstraße in Richtung Magellan."

Etwas wurde über den Strahl transportiert. Die Wissenschaftler bezeichneten es salopp als Energiepakete und umschrieben damit ein sechsdimensionales Phänomen, das sie mit Hilfe der Ultra-Giraffe nur unzureichend erkennen konnten.

Die regelmäßige und sich beschleunigende Wiederholung des Vorgangs stellten sie fest, mehr aber auch nicht.

Mit der Aura-Zange der SOL wären sie in kurzwelligere Zonen des UHF-Spektrums vorgedrungen, in jenen Psi-Bereich, der am Übergang von UHF- zu SHF-Band angesiedelt war. Mit ihr hätten sie den Jetstrahl vielleicht sogar beeinflussen, ihn ablenken oder unterbrechen können. Millionen von Menschen wären ziemlich schnell aus ihrem Traum vom Ende der Welt erwacht.

Leider stand die SOL nicht zur Verfügung. Sie war noch vor dem Eintritt der erhöhten Hyperimpedanz nach Hangay geflogen, wo eine weitaus schlimmere Gefahr drohte.

Die Entstehung einer Negasphäre, eines Lebensraums der Chaosmächte, würde sich auf die Mächtigkeitsballung von ES verheerend auswirken. Die Existenz der Lokalen Gruppe und aller ihrer Völker wäre bedroht. Im Vergleich dazu stellte Gon-Orbhon nach Meinung der Wissenschaftler eine eher geringe Gefahr dar.

Homer war sich da allerdings nicht hundertprozentig sicher. Im Lauf seines Lebens hatte er gelernt, auch scheinbar weit voneinander getrennte Dinge in einen Zusammenhang zu stellen. Er argwöhnte, dass die Gefahr, die in grauer Vorzeit die Mächtigkeitsballung bedroht hatte, möglicherweise noch oder wieder existierte. Man kannte sogar ihren Namen. Die Motana Jamondis nannten sie „Kybernetische Zivilisation", aber alle Informationen über sie waren in etwa so aktuell wie seinerzeit jene über die Horden von Garbesch.

Drängte es sich nicht geradezu auf, dass Gon-Orbhon und die Kybernetischen Zivilisationen zusammengehörten? Die äußerliche Übereinstimmung des einen Schiffes mit den Kybb-Titanen in Jamondi stellte ein erstes, deutliches Indiz dar.

Homer hielt das für keinen Zufall.

Einen Augenblick spielte er mit dem Gedanken, in dem Schiff am Jetstrahl könnten aber auch Bully, Gucky und die anderen Gefährten auf dem schnellsten Weg nach Terra zurückkehren.

Nein! Homer wischte ihn zur Seite. Sie hätten die Weltraumbahnhöfe angeflogen oder sich zumindest per Hyperfunk bei ihnen gemeldet. „Dies ist nicht die Zeit für Spekulationen", gab er Poscheff-Tsun zur Antwort. „Wir brauchen Fakten, Antworten auf Fragen. Hat die MUNGO PARK schon eine Antwort von der INTRA-LUX?"

„Nein, Homer."

Drei Tage quälender Fragen lagen hinter ihnen. Hatte die INTRALUX jene geortete Blase in der Sonne tatsächlich erreicht? Oder lebten Myles Kantor, der Schohaake und ihre Begleiter nicht mehr?

Die MUNGO PARK hielt die Stellung, wagte sich - an die Grenzen der eigenen Existenz - bis in die Tiefen der Sonnenkorona, um den entscheidenden Funkspruch nicht zu verpassen. „Gerade kommt ein Funkspruch aus Volcan-Center herein", meldete einer der Techniker, die im Hintergrund an den Messgeräten saßen.

Homer fühlte sich übergangslos besser. „Hier Adams. Hallo, Merkur. Ihr habt hoffentlich gute Nachrichten."

„Wie man es nimmt", lautete die Antwort aus der Funkzentrale des Forschungszentrums. „Es gibt Neuigkeiten vom Jetstrahl. Seit einer halben Stunde nimmt die Intensität der Strahlung nicht mehr zu. Die zeitliche Abfolge der eintreffenden Pakete bleibt ebenfalls konstant."

Homer hielt es kaum noch auf seinem Platz. Am liebsten wäre er zum nächsten Schiff gerannt und hätte sich zur Sonne bringen lassen, um Myles und seinen Gefährten beizustehen. „Ihr seid euch absolut sicher?", keuchte er. „Absolut, Homer. Wir bleiben dran!"

„Danke!" Es war so weit. „Setzt alle Hebel in Bewegung", sagte er und starrte durch die Männer und Frauen hindurch. „Wir müssen wissen, wo der Kybb-Titan steckt!", keifte Scorchy. „Was glaubst du Zwerg denn, was wir hier tun?", raunzte Poscheff-Tsun. „Aber er hat Recht, Homer." Seine Stimme klang belegt. „Du glaubst es also auch. Fällt dir irgendeine alternative Erklärung ein?"

„Nein." Fedors Stimme klang belegt. „Wir müssen sofort zurück in die Solare Residenz, Homer! Dein Gleiter wartet bereits."

Homer deutete vage auf die Terminals. „Kümmere dich darum, Fedor. Wir sehen uns später!"

So schnell ihn seine Beine trugen, hastete er zur Landeplattform.

Er war sich einer Sache gewiss: Die fremde Entität war angekommen. Gon-Orbhon war da. „Wir haben noch immer keine Ortung, LAOTSE", sagte Homer laut. „Irgendwo muss der Kybb-Titan stecken. Gib mir ein Ortungsraster!"

„Tut mir Leid, Homer, die Systemortung zeigt bisher nichts an", antwortete die Großpositronik der Solaren Residenz.

Aus den Augenwinkeln entdeckte Homer einen Schatten unter der Tür. Er fuhr herum. „Hallo, Homer", sagte Noviel Residor. „Du kommst gerade recht", sagte der Residenz-Koordinator. „Bringst du neue Erkenntnisse?"

„Die Beeinflussten Terranias strömen aus allen Richtungen zum Gobi-Park. Aber die Ordnungsroboter haben alles im Griff. Meine Leute sind ebenfalls vor Ort."

Zwischen dem Zoo und dem Park lag die Baugrube, in der bis vor kurzem der Tempel der Degression gestanden hatte. Die Menschen pilgerten dorthin. Die Grube selbst war noch abgesichert, sie wurde gerade erst aufgefüllt und bepflanzt.

Homer starrte auf die Holzmaserung von Bullys Schreibtisch, an dem er derzeit Platz zu nehmen gezwungen war. „Wie viele?", fragte er leise. „Schätzungsweise zwei Millionen. Ich habe Maurenzi geraten, sie gewähren zu lassen."

Zwei Millionen, das entsprach in etwa zehn Prozent der Einwohner Terranias, die Siedlungen an den Ausflugsseen mitgerechnet. „Natürlich, Noviel!" Adams fuhr sich durch das schüttere Haar. Es fühlte sich merkwürdig leicht an. „LAOTSE", versuchte er es noch einmal. „Die Vorgänge am Gobi-Park sind zweitrangig. Ich will wissen, was am Vesuv los ist. Gib mir eine Projektion."

Im hinteren Teil des Raumes flammte ein dreidimensionales Panorama auf. Es zeigte die Küste, die Stadt und das Gebirgsmassiv mit den beiden Bergspitzen von Monte Somma und Vesuv. In dem hellen Grün an der Flanke des Vulkans gab es zwei dunkle Kleckse, den Tempel und das Loch, das Gon-Orbhons Anhänger in das Erdreich und den Fels getrieben hatten.

Homer sah die vielen Menschen, die zwischen der Stadt und dem Berghang standen. Er schätzte die Zahl auf hunderttausend. Dreißigtausend von ihnen gehörten zu Imberlock, der Rest waren Schaulustige. „Die Beeinflussten arbeiten mit einem einfachen Trick", sagte Noviel Residor. „Sie erzählen herum, dass es am Vesuv bald ein grandioses Schauspiel zu bewundern gibt. Das lockt die Menschen herbei."

„Ich zähle drei blaue Markierungen." Homer blickte von der Projektion zum TLD-Chef. „Das sind die ersten Paratronprojektoren."

„Es sind zu wenige. Wenn du deinen Plan umsetzen willst, benötigst du das Zehnfache."

Scorchy hatte Recht behalten. Der Zeitrahmen von einer Woche war schon knapp gewesen. In den paar Stunden, die ihnen real zur Verfügung standen, schafften sie höchstens drei, vier weitere Projektoren und ein paar Energiespeicher. Lächerlich wenig, um die Bergflanke abzuschirmen und vom Rest des Landstrichs zwischen dem Canale Alto 30 und der Küste zu isolieren. „Das Flottenkommando meldet eine Ortung", verkündete die freundliche Stimme der Großpositronik. „Der Kybb-Titan ist in zwei Lichttagen Entfernung materialisiert. Sein bisheriger Aufenthalt im Normalraum: vier Minuten."

„Es ist also so weit!" Homer begriff endgültig, dass jetzt kein Weg mehr daran vorbeiführte. Das Flugziel des Giganten hieß Terra. „Alle Mitarbeiter verlassen die Stahlorchidee mit Ausnahme der Rumpfmannschaft. Sämtliche Gäste und das Servicepersonal sind sofort zu evakuieren. Was ist mit den Raumhäfen?"

„Sind bereits evakuiert. Alle Schiffe befinden sich in Orbitalbahnen oder haben sich hinter die Mars- oder Venusbahn zurückgezogen", antwortete LAOTSE.

Homer wandte sich an den' TLD-Chef. „Kümmere du dich um Imberlock."

„Das ist in meinen Augen sinnlos. Weder Gon-Orbhon noch die durch ihn Beeinflussten werden sich daran stören, wenn der Verkünder plötzlich fehlt. Sie brauchen ihn nicht mehr."

„Auch wahr. Was schlägst du vor?"

„Wir müssen den Tempel zerstören. Noch ist Zeit dazu! Danach kümmern wir uns um den Kybb-Titanen."

Homer schüttelte den Kopf und sah den TLD-Chef mit einem Anflug von Traurigkeit an. „Schau dir die Bewegungen der Massen am Tempel an. Die Menschen schützen ihn mit ihren Körpern. Es ist, als ahnten sie, was wir in dieser Situation tun könnten."

Nein, stellte er in Gedanken fest, sie ahnen es nicht, sie wissen es. Diese Entität gibt ihnen genau vor, womit sie rechnen müssen. „Dann zerstören wir den Kybb-Titanen, sobald er auftaucht", beharrte Noviel Residor. „Die Schlagkraft der vereinten Flotte reicht dazu aus."

„Vorausgesetzt, er lässt uns die Möglichkeit. Wenn dieser Gon-Orbhon von vergleichbarem Kaliber wie damals SEELENQUELL ist, hat er das System so gut wie in der Tasche. Und selbst wenn nicht: Was ist, wenn er Verstärkung mitbringt? Wenn die Giganten aus Jamondi eingreifen ..." Homer ließ den Satz offen. Was dann passierte, malte er sich lieber nicht aus. „Eigentlich bin ich wegen etwas anderem gekommen", sagte Residor. „Was hat Mondra Diamond erreicht?"

„Sie ist noch nicht zurückgekehrt und hat sich auch nicht gemeldet." ,„Ich lasse meine Leute nach ihr suchen."

„Gib ihr Zeit, Noviel. Die Schohaaken sind nicht besonders hilfreich, weil sie selbst so wenig wissen - angeblich."

Nachdenklich blickte er dem davoneilenden TLD-Chef hinterher.

Homer G. Adams hatte in seinem Leben selten ein grimmigeres Gesicht gesehen, und wenn, dann höchstens nach einem Börsencrash. Admiral Shaizeff prangte wie ein Racheengel auf dem Bildschirm unmittelbar neben seinem Schreibtisch. Das Panoramaholo des Vesuv füllte noch immer einen Großteil des Zimmers aus. „Ich befürchtete schon, jemand würde den Funkverkehr im Raum Terra stören, weil ich nicht durchkam", schnaufte der Oberbefehlshaber der Solaren Flotte. Homer empfand seine Nähe als aufdringlich, glaubte sogar, den dampfenden Atem des Mannes zu spüren. Natürlich war es Einbildung. „Kein Grund zur Sorge", antwortete er. „NATHAN und LAOTSE haben alles im Griff."

Auf Shaizeffs Stirn bildeten sich zusätzliche Runzeln. Das war kein Börsencrash mehr, eher schon ein „schwarzer Freitag", ein Kollaps der gesamten Weltwirtschaft. „Wenn du meinst. Soeben erreicht uns eine Meldung über die Hayok-Relaisstrecke.

Es gibt weiterhin keine Ortungen von Pfybb-Titanen außerhalb Jamondis. Sie fliegen in ihrem Sternhaufen Patrouille, liefern sich ab und zu Geplänkel mit den Motana."

Wenigstens eine gute Nachricht in diesen Stunden, fand Homer. „Vielleicht warten sie auf etwas, eine Nachricht vielleicht. Sonst noch etwas?"

„PRAETORIA meldet keine neuen Erkenntnisse."

„Danke, Admiral!"

Das Bild erlosch.

Adams ging in Gedanken den Einsatzplan durch, den sie besprochen hatten. Er fand keine Lücke. Der Kybb-Titan würde im schlimmsten Fall direkt bis nach Terra vorstoßen, aber spätestens an der Mondbahn war Endstation. Eine Lichtminute ...

Homers Gedanken wanderten zu Mondra und den Schohaaken in ihrem kleinen Dorf. 2536 Individuen waren es, vor zwanzig Jahrmillionen ein wichtiges Hilfsvolk der Superintelligenz ARCHETIM, jetzt ein kleines Häuflein Versprengter. Ihr plötzliches Auftauchen auf der Erde, dem erdnahen Weltraum und sogar auf dem Mars hatte den Wissenschaftlern Rätsel aufgegeben. Bei den Verantwortlichen in Terrania hatten sich Misstrauen und Hilfsbereitschaft die Waage gehalten und taten es immer noch. Ihr Erscheinen hatte stark an das der „Konzepte" erinnert, die einst ES im Zustand überstarken psionischen Bewusstseinsdrucks „ausgespuckt" hatte.

Noch war es zu früh, endgültige Schlussfolgerungen zu ziehen. Die Beweislage reichte nicht aus. Erklärungsversuche stellten einen Zusammenhang zwischen dem Psi-Korpus der einstigen Superintelligenz ARCHETIM, der irgendwo im Innern Sols steckte, und den Schohaaken her. Myles Kantor sah es als halben Beweis dafür an, dass ARCHETIM nicht vollständig tot war.

Immerhin stammten die Schohaaken aus ferner Vergangenheit, waren nicht in der heutigen Zeit geboren worden. Dennoch bestanden ihre Körper aus Fleisch und Blut, waren keine psionischen Projektionen. Was müssten sie alles berichten können!

Doch ihr Geist war leer, enthielt keine Informationen aus der Zeit vor der Materialisation, die über die Fakten der eigenen Identität hinausgingen. Sie kannten ihre Namen und wussten, welchem Volk sie entstammten. Sie wussten nicht, woher sie kamen und auf welchem Weg sie die Erde erreicht hatten. Sie waren einfach da.

In dem kleinen Dorf, das Mondra für sie hatte errichten lassen, lebten sie vor sich hin, als sei nichts geschehen. Lebten, aßen, schliefen, träumten. Alle, bis auf Orren Snaussenid, der Myles' Sonnenexpedition begleitet hatte.

Sie benehmen sich, als wären sie schon immer hier gewesen! Homer hielt es für einen Schutzmechanismus. Jemand, der nichts wusste, konnte nichts verraten. Wer immer für das Erscheinen der Schohaaken verantwortlich war, hatte möglicherweise vor 20 Millionen Jahren Vorsorge getroffen.

Oder im Oktober 1331 NGZ, bevor diese Wesen aufgetaucht waren. „Die wichtigsten Mitarbeiter der LFT haben ihre Positionen in Alpha Karthago eingenommen", meldete LAOTSE. „Alle Systeme sind mit denen der Solaren Residenz abgeglichen und werden in wenigen Minuten getrennt."

Alles, was gewöhnlich die Stahlorchidee steuerte, übernahmen die Redundanzsysteme in Alpha Karthago tief unter dem Alpha-See des Residenzparks. „Verbindung mit Mondra Diamond herstellen!"

„Augenblick, bitte."

Wenige Sekunden später erhielt er eine Funkverbindung ohne Bild. Und er hörte Mondras Stimme. „Homer, du rufst an wie aufs Stichwort. Bis vor wenigen Minuten war mein Besuch hier völlig umsonst. Die Schohaaken verhielten sich harmlos wie immer. Jetzt zeigen sie Symptome der Verunsicherung, in Anflügen sogar der Aggressivität. Ein paar demolieren Gegenstände, die meisten aber rennen einfach nur ins Freie. Sie wollen irgendwo hin, wissen aber nicht, wohin sie sich wenden sollen. Warte, jetzt beruhigen sie sich wieder und kehren in ihre Behausungen zurück ...

Es ist fast wie Tiere vor Erdbeben - was ist los bei euch? Hängt es mit dem Systemalarm zusammen?"

Homer bestätigte. „Mondra, ich habe eine Bitte. Du kennst doch mittlerweile die beste Strecke nach Neapel...?"

„Die Schohaaken sind also in der Priorität wieder einmal gesunken, ja? Na schön, ich bin schon unterwegs. Schick mir alle Informationen über Funk!" Damit beendete die samthäutige Frau das Gespräch.

Scorchy wisperte Adams die neusten Erkenntnisse zu. „Der Kybb-Titan ist da. Vor knapp einer Minute ist er am Rand des Sonnensystems materialisiert."

„Adams an Shaizeff! 1500 LFT-BO-XEN legen sich dem Giganten in den Weg!"

Wer immer da kam und was immer er beabsichtigte, er würde dieses Verhalten kaum missverstehen.

Bis hierher und nicht weiter!

Aus GEOS Vtraf die Bestätigung ein mit dem gleichzeitigen Hinweis, dass das Flottenkommando soeben von Bord ging. „In der Stahlorchidee bleibt nur die Hauptabteilung mit den verantwortlichen Staatssekretären und Ministern vor Ort", entschied Homer. „Was ist mit dem Kybb-Titanen?"

„Er leitet soeben ein Bremsmanöver ein."

Es sagte nichts über die Absichten der Fremden aus.

Plötzlich erschien wieder das Abbild Shaizeffs über dem Schreibtisch. „Die negative Beschleunigung des Giganten liegt auch diesmal bei 400 Kilometern pro Sekundenquadrat", keuchte der Admiral. „Unsere Taster und Orter versagen allerdings total. Wir können nicht erkennen, wie die das machen."

„Seht zu, dass sie euch da draußen nicht an der Nase herumführen", warnte Homer.

Der Gigant kam innerhalb von fünf Minuten fast völlig zum Stillstand. Homer starrte fassungslos auf die Anzeigen des Datendisplays. „Und alles unter den Bedingungen der erhöhten Hyperimpedanz", murmelte er ungläubig.

Ein einziges Überlichtmanöver würde den Kybb-Titanen nach Terra bringen. Sie konnten ihn nicht daran hindern. Dass er jetzt anhielt, musste nicht unbedingt etwas mit den Schiffen der Heimatflotte zu tun haben.

Vielleicht wartete der Gigant nur ab.

Terra - 12. März 1333 NGZ.

Gewaltige Energieblitze zuckten durch das All, verwandelten einen Teil der Westside in ein ortungstechnisches Tollhaus. Homer hatte das Phänomen schon einmal vor einem halben Jahr erlebt, als der Jamondi-Sternhaufen in den Normalraum gestürzt war. Damals hatten die Datenströme aus dem Hayok-Sektor ihn zusammenzucken lassen. Zum Glück waren seine Befürchtungen eines partiellen Untergangs der Milchstraße nicht Wahrheit geworden.

Jetzt traf es die Paukenwolke, dicht vor der Haustür, noch innerhalb des Kernbereichs der LFT. Gewaltige Hyperstürme, ein paar Tryortan-Schlünde - und das Solsystem gehörte in wenigen Wochen der Vergangenheit an. 500 Lichtjahre Distanz, ein Katzensprung für Hyperphänomene, deren Ausdehnung und Fortbewegung nur nach dem Zufallsprinzip funktionierten.

Auf der Hyperortung hatten die Beobachtungsschiffe den Sternhaufen schon lange, ein vergleichsweise großes Gebilde von 65 Lichtjahren Durchmesser und 120.000 Sonnenmassen. Geradezu lächerlich nahmen sich die 23 verbliebenen Sterne mit ihren Versorgerstationen aus. Letztere waren soeben explodiert.

SXG-1317 hatte man den kleinen, dem Hayok-Archipel vergleichbaren Sternhaufen bisher genannt, ohne jemals zu ahnen, dass es sich lediglich um den Rest eines viel größeren Gebildes in der Nähe des Pfeifenkopfnebels handelte.

Jetzt, da der Rücksturz erfolgte, passten die 23 Sterne exakt in die Peripherie des Haufens.

Gerade so, als hätte eine innere Uhr beide Teile über lange Zeit miteinander synchronisiert, dachte Homer. Es gab keine Kollisionen, nicht einmal größere Beeinträchtigungen im Gravitationsgefüge. „In die Aufzeichnungen aufnehmen", sagte Homer. Seine Stimme klang heiser. „Am 12. März 1333 NGZ, exakt um 22.49 Uhr Terrania-Zeit, kehrt die Paukenwolke endgültig an ihren alten Standort zurück."

Der Hyperkokon erlosch, nachdem er eineinhalb Jahre lang immer stärkere Verzerrungen des Raum-Zeit-Kontinuums produziert hatte. Die Paukenwolke plumpste nicht einfach in den Normalraum, sie kam mit der Wucht einer Lawine.

Gigantische Hyperbeben schaukelten sich übergangslos bis auf 120 Meganon hoch, wohl eine Folge der erreichten Passgenauigkeit.

Die letzten Beobachtungsschiffe setzten sich ab, ließen Robotsonden zurück, die alles Weitere aufzeichneten und über die seit Dezember 1331 existierende Relaisstrecke ins Solsystem meldeten. „Es kann nicht mehr lange dauern, bis auch die anderen Sternhaufen endgültig zurückkehren, etwa Skorgonsheyi im arkonidischen Dashkon-Sektor oder Tzyriigüü nahe Gatas", fuhr Homer fort, während er weiter gebannt auf die Abbildungen des Ortungsbildschirms starrte.

Die bisherige Kugeloberfläche des Kokons verwandelte sich in eine Zone aus Raumbeben von gigantischer Stärke. Gravomechanische Impulse mit weit über 80.000 Gravos breiteten sich aus, tödlich für jeden, der sich nicht rechtzeitig in Sicherheit brachte. Ihre Kraft ließ jedoch innerhalb weniger Lichtwochen Distanz nach und verlor sich im Leerraum.

Und ES hat nie auch nur ein Sterbenswörtchen verlauten lassen, dachte Homer. Was hat die Superintelligenz befürchtet? Dass wir nachforschen und versuchen würden, uns Zugang zu verschaffen?

Der Residenz-Koordinator lachte trocken. ES kannte seine Terraner gut genug, um genau das vorauszusetzen. Wenn man die Neugier von Intelligenzwesen nicht herausfordern wollte, hielt man am besten den Mund. Diese Weisheit war älter als die Menschheit und garantiert auch älter als die Superintelligenz.

Mit der Frage nach dem Alter stellte sich erneut die Frage nach der existenziellen Bedrohung, von der Lotho Keraete gesprochen hatte und die mit der Rückkehr des Jamondi-Sternhaufens erwachen sollte.

Was Jamondi anging, hatte Keraete sich geirrt. Nichts war bisher passiert. Homer hielt es für möglich, dass die Gefahr in dem Augenblick erwachte, wenn alle Haufen zurückgekehrt waren - oder zumindest alle wichtigen. Der Kybb-Titan am Rand des Solsystems erschien unter diesem Aspekt wie die Vorhut, die Daten sammelte und die Lage sondierte.

Homer überlegte, ob es nicht besser war, den Giganten zu umzingeln und ihn zur Landung auf einem der Neptunmonde zu zwingen. Dort existierten Verteidigungsanlagen, die praktisch jedes Schiff festhalten konnten, wenn es nicht gerade mit deutlich überlegener Technik bestückt war.

Drei Tage lauerte Terra inzwischen auf ein Signal. Die Relaisstationen bombardierten die Kugel mit Funksprüchen im Normal- und Hyperbereich, ohne eine Antwort zu erhalten.

Der Kybb-Titan wartete ab. Er tat es auch zwölf Stunden nach der Rückkehr der Paukenwolke noch. „Er kommuniziert jetzt", meldete LAOTSE kurz nach Mitternacht. Homer kehrte gerade aus dem einzigen noch geöffneten Bistro zurück, wo er eine Kleinigkeit gegessen und getrunken hatte. „Unsere Schiffe messen mehrere Hyperimpulse an, deren Inhalt sich nicht entschlüsseln lässt."

Der Kybb-Titan hat auf die Paukenwolke gewartet.

Es lag näher als jede andere Erklärung. Für Homer G. Adams stand damit fest, dass die Information Lotho Keraetes nur teilweise richtig gewesen war. Die Bedrohung existierte, aber sie kam aus der Paukenwolke, nicht aus Jamondi. Oder nicht mehr. „Wir beschaffen uns die Informationen auf einem Umweg", sagte Homer. „An alle Einheiten im Bereich des Pfeifenkopfnebels. Achtet auf Schiffsbewegungen in und an der Paukenwolke. Wir brauchen die Ergebnisse so schnell wie möglich."

Homer schickte die Minister und Sekretäre nach Alpha Karthago. Die Notfallzentrale musste funktionsfähig sein, egal was an der Oberfläche geschah.

Die niederschmetterndste Nachricht in diesen Stunden kam von Luna. Der „Wurm" Aarus-Jima testete seit zwei Tagen seine Antriebssysteme. Jetzt meldete sich NATHAN bei Homer. „Du wirst die Aarus nicht halten können", erklärte das Mondgehirn. „Die Lage wird ihnen zu brenzlig."

„Verbinde mich mit dem Schwärmer!"

Cheplin ließ sich verleugnen. Vielleicht schämte er sich. Homer richtete dem Dienst habenden Funker von Aarus-Jima viele Grüße aus, wünschte ihm und seinen Völkern viel Erfolg und ein langes Leben. Zu diesem Zeitpunkt hatte das sechzig Kilometer lange, fragile Gebilde seinen hohen Orbit über Luna bereits verlassen und beschleunigte schräg nach oben über die Hauptebene der Milchstraße. „Keine Ortung durch den Kybb-Titanen", verkündete NATHAN. „Die Insassen der Kugel sind an dem Gebilde aus Tradom nicht interessiert."

In den schweren Zeiten der erhöhten Hyperimpedanz war Aarus-Jima so etwas wie ein Symbol gewesen, ein Band der Freundschaft. Die Aarus hatten sich im Solsystem wohl gefühlt, es als ihre neue Heimat betrachtet in einer Zeit, in der Flüge durch das All halbe Ewigkeiten dauerten.

Jetzt zogen sie es vor, ihre kleine Population in Sicherheit zu bringen. Wer konnte es ihnen verdenken? Terra hätte alles gewollt, nur nicht, dass sie sich für ihre Freunde opferten und dabei ihr eigenes Volk auslöschten.

Dennoch - wenn die letzten Freunde gingen... „Gute Fahrt", wünschte Homer. „Bestimmt sehen wir uns eines Tages gesund wieder."

Technisch bewegten sich die Aarus auf demselben Level wie die Terraner, was ihre Anpassung an die neuen physikalischen Bedingungen betraf. Damit verfügten sie über eine eingeschränkte Bewegungsfreiheit innerhalb der Milchstraße. Sie würden anderen Völkern zu Hilfe eilen, die ihre Dienste dringend benötigten.

Der Residenz-Koordinator setzte sich mit Diana in Verbindung. „Es kann noch dauern. Solange sich an der Paukenwolke nichts tut, wird sich auch der Kybb-Titan nicht rühren. Wie es aussieht, verbringe ich den morgigen Tag wohl noch hier oben. Bringst du mir einen Tee?"

„Kommt sofort, Chef. Dazu ein kleines Frühstück? Du musst schließlich auch etwas essen, sonst fällst du noch tot aus dem Sessel."

„Hauptsache, es wird keine Henkersmahlzeit ..."

„Sieh dir das an!" Scorchy koordinierte sechs Einzelbilder neu. Sie zeigten aus verschiedenen Perspektiven den Tempel der Degression, die Bergflanke und die Ebene mit der Stadt.

Etwas tat sich da. Roboter schleppten Schläuche zum Hang, montierten sie an einen großen Behälter, der mit seinen vier plumpen Standfüßen entfernt an einen Elefanten erinnerte. Den Schlauch drapierten sie sorgfältig am Hang. „Sie verlegen dieses Aggregat in das Loch", stellte Homer fest. „LAOTSE, was ist das für ein Aggregat?"

„Unbekannt. Das Ding stammt aus dem Tempel."

„Ist Mondra mittlerweile vor Ort?"

„Was glaubst du wohl?", entgegnete Scorchy. „Nicht jeder braucht dreitausend Jahre, um von Anach Bzu kommen."

„Mondra ist also bereits in Neapel?"

Der robotische Pterus-Animateur keckerte ärgerlich und trat Adams leicht vors Schienbein. „Sag mal, hörst du mir eigentlich zu? Selbstverständlich. Und sie ist bereits bei der Arbeit. Pass auf, ich zeig sie dir."

Natürlich, dachte Homer. Es gab kaum jemanden, der sich so intensiv mit der Sekte und ihren Anhängern auseinander gesetzt hatte wie Mondra.

Eines der Einzelbilder auf dem Schirm zoomte und zeigte eine schwarzhaarige Gestalt, die gemeinsam mit anderen den Hang des Vulkans erklomm. Die Mikrosonde des TLD hing schräg über ihr hoch oben in der Luft, wo niemand sie bemerkte.

Ob die Menschen um sie herum zur Sekte gehörten oder Neugierige aus Neapel waren, vermochte Homer nicht zu sagen. Die Männer und Frauen redeten kaum. Ihr einziges Ziel schien zu sein, so schnell wie möglich den Hang zu erklimmen und an das Loch zu gelangen.

Mondra ließ sich von den nachdrängenden Menschen vorwärts schieben, bis sie die Nähe des Schlauchs erreichte.

In dem Gedränge entdeckte Homer Gestalten in Umhängen. Auf dem Brust- und Rückenteil war ein Schwert aufgemalt, das zur Hälfte aus dem Boden ragte - das Symbol ihres Gottes. Die Jünger trugen Handstrahler, sie sicherten den Bereich um den Schlauch ab und ließen niemanden heran.

Mondra erreichte das Loch. Ihr Haar war zerzaust, mit den Ellenbogen hielt sie allzu Neugierige von sich fern, sie wäre sonst in das Loch gefallen. „Das ist ein Staubsauger", kommentierte Scorchy die Bilder. „Die Typen saugen den Feinstaub mit Unterdruck aus dem Loch."

Homer beauftragte Scorchy, die Situation in Neapel im Blick zu behalten, und widmete sich wieder der allgemeinen Lage im Solsystem. Die Flottenkontingente warteten auf den Einsatzbefehl. Aber noch blieb es am Rand des Sonnensystems ruhig. Der Kybb-Titan stand reglos auf der Stelle, ein gefundenes Fressen für jeden Angreifer. Homer argwöhnte, dass sich allzu voreilige Kämpen eine blutige Nase holen würden.

Nach einer knappen Stunde gab es Neues von Mondra, Scorchy leitete den Funkspruch direkt an die Raumlautsprecher weiter. „Sie pumpen jetzt eine Art Gallert in das Loch, besser gesagt in einen Behälter mit mehreren Dutzend kleinen Schläuchen. Damit wird die Masse gleichmäßig auf die Wandung aufgesprüht. Es sieht glitschig aus."

Eine Art Gleitschicht vielleicht...?

Homer entdeckte eine plötzlich Zunahme der Bewaffneten in der Nähe des Loches. „Rückzug!", ordnete er an. „Nach Neonapoli!" Er wandte sich um. „Scorchy, nimm den Transmitter und hole Mondra da raus!"

„Den Transmitter? Bist du sicher? Na klar bist du sicher. Scorchy, der Roboter.

Scorchy ist entbehrlich. Nimm einfach den Transmitter, Scorchy, niemand wird dich vermissen..." Nörgelnd verschwand der Roboter aus dem Raum.

Irgendwie wurde Homer den Eindruck nicht los, als suchten die Bewaffneten nach TLD-Agenten.

Er wollte nicht, dass sie in Erfüllung ihrer Pflicht Gon-Orbhon in die Hände fiel.

Wenn er denn tatsächlich humanoid ist und Hände hat...

Bereiteten sie das Loch vielleicht für Gon-Orbhon selbst vor? Passte der „Gott" exakt in die Öffnung? Diente die Gleitschicht dem Zweck, dass sein Körper besser rutschte und sich nicht verletzte?

Wahrscheinlich würde er es eher erleben, als ihm lieb war, überlegte der Terraner.

LAOTSE meldete sich mit einem kurzen Rapport. Knapp ein Drittel der Einwohner Terranias hatte inzwischen die Kavernen und Sicherheitsräume unter der Gobi aufgesucht. Alle wichtigen Industriekomplexe arbeiteten mit voller Kapazität, aber mit einem Minimum an Personal.

Außer dem Ersten Terraner, Residor und Homer verfügte niemand über die Kodes, um alle diese Anordnungen rückgängig zu machen. „Admiral Shaizeff rechnet mit einem baldigen Angriff des Kybb-Titanen auf Terra", meldete der Großrechner zum Schluss. „Er empfiehlt eine sofortige Zerstörung des Giganten."

„Wenn das Ding sich bewegt - Feuerlerlaubnis erteilt."

Die Mikrosonden am Tempel der Degression gaben Alarm. Auf einer Balustrade in halber Höhe erschien eine Gestalt. Wie bei den meisten öffentlichen Auftritten trug sie einen dunkelblauen Overall: Carlosch Imberlock.

Es wurde still an der Bergflanke. Die Menge hielt den Atem an. „Dies ist der Tag des Triumphes", erklang die sonore Stimme des knapp Zweiundvierzigjährigen. „Gon-Orbhon ist gekommen, um sein Werk zu vollenden.

Viel zu lange hat er schon gewartet..."

Homer stand steif hinter dem Schreibtisch. Shaizeffs Einschätzung traf zu, es ging los. LAOTSE projizierte die wichtigsten Daten der Flottenpulks, die an ihren Phalanxpositionen in der Nähe Terras und Lunas warteten. Alle Einheiten waren schussbereit. Der Kybb-Titan konnte kommen.

Noch aber hing er ohne Fahrt draußen am Rand des Sonnensystems. Seine Insassen ignorierten noch immer jeden Eunkanruf.

Maurenzi kam herein, erfasste mit einem Blick die Lage. „Es geht also los", murmelte er. „Es darf nicht wieder so weit kommen wie damals, als der Diener der Materie namens Ramihyn Terrania verwüstete. Versprichst du mir das, Homer?"

Adams nickte schwer.

Auf der Balustrade des Tempels verstummte Imberlocks Stimme. Homer sah, wie er die Arme hob und sie über die Menschen und den Berghang ausstreckte. „Ein Hyperfunkspruch aus dem Kybb-Titanen", meldete LAOTSE in diesem Augenblick.

Homer zuckte leicht zusammen. „Durchstellen!", flüsterte er, während sich seine Gestalt straffte

7.

Antares-Sektor - 7. Oktober 1332 NGZ.

Das Schrillen des Alarms ging mir durch Mark und Bein. Die ELEBATO erbebte, machte einen Satz nach vorn und fing an, um die Querachse zu rotieren. Die Andruckneutralisatoren waren überlastet und gaben Alarm.

General Traver gab im Sekundentakt Kommandos. Der Shozide blieb äußerlich ruhig, aber das Vibrieren in seiner Stimme klang hin und wieder durch.

Das Rochenschiff zitterte und ächzte in allen Fugen. Im Unterschied zu einem Bionischen Kreuzer verfügte es über einen deutlich höheren Anteil an technischer Ausrüstung und Metall. Infolgedessen blieb es nicht bei Dellen in dg Wänden, es kamen unter der übermächtigen Belastung auch Risse hinzu.

Maschinen dröhnten. Es hörte sich an, als würde ein altertümlicher Kreisel hochfahren. Ein gleichmäßiges Wummern erinnerte an die Geräusche einer Schiffsschraube. Nach und nach hörte wenigstens die Taumelbewegung um die Querachse auf.

Im Hintergrund schepperte es, gefolgt von einem Schlag gegen meinen Sessel. Ich klammerte mich fest, weil die Fußsäule nachgab und der Sessel sich ein Stück zur Seite neigte. „Schirme stabil", knurrte irgendwo auf der linken Seite eine Stimme. „Bei den Schutzherren, das war knapp."

Traver stand wie ein Fels in tosender Brandung. „Noch sind wir nicht aus der Gefahrenzone."

Eine Titanenfaust griff nach der ELEBATO. Die Andruck-Kräfte steckten selbst die hochwertigen Absorber aus den Submarinen Sphären von Graugischt nicht vollständig weg. Immer wieder kamen Schläge durch, und mein Sessel neigte sich weiter.

Auf den Bildschirmen baute sich in Flugrichtung dunkelrotes Feuer auf, glühte und waberte und bildete Schlünde, die den Weißen Kreuzer zu verschlingen drohten.

Etwas riss ihn vorwärts, schleuderte ihn gegen eine unsichtbare Wand.

Das ist das Ende! Ich wollte instinktiv die Augen schließen, aber mein Verstand ließ es nicht zu. Die ELEBATO schien für den Bruchteil eines Augenblicks stillzustehen.

Dann platzte die Unsichtbare Wand. Der Rochen wühlte sich in eine zähe Masse hinein und schüttelte sich.

Mir war klar, dass wir das Solsystem so nie erreichten. Die Vorstellung, unsere Heimatflotte bei einem aussichtlosen Abwehrkampf gegen 48 Kybb-Titanen untergehen zu sehen, verursachte mir körperlichen Schmerz, aber noch schlimmer würde es sein, nur noch Planetentrümmer vorzufinden ... Ich stöhnte auf, was mir einen feurig rot flackernden Blick des Generals einbrachte. „Und durch!", verkündete Traver. Die ELEBATO schoss vorwärts, raste in eine Zone absoluter Lichtlosigkeit hinein.

Transition! „Wir kommen auf dieser Strecke nicht weiter!", grollte der Shozidengeneral.

Ich widersprach. „Es gibt keine Erfolg versprechende Alternative."

Eine Stecknadel im Heuhaufen fand sich schneller als eine einsame Boje in einem Raumkubus von fünfhundert Lichtjahren Länge und zirka zehn Lichtjahren Durchmesser. Wäre die Funkstrecke eine permanent zu ortende Einrichtung gewesen wie der Jetstrahl zwischen Magellan und Sol, dann ja. Aber so dauerten die gerafften Hyperfunkimpulse zwischen den einzelnen Relais maximal eine zehntausendstel bis tausendstel Sekunde, zu wenig, um sie im Chaos des „Riffs" zu orten.

Nein, wir mussten weitermachen wie bisher. „Austritt!", verkündete der Pilot. „Keine Standortbestimmung möglich. Wir können überall sein und nirgends."

Wenigstens flogen wir durch eine Zone ohne Turbulenzen. Ich nutzte die Gelegenheit und wechselte in den leeren Nachbarsessel, der unbeschädigt war.

Die ELEBATO ortete einen Hyperstürm mit ungefähr hundert Lichtjahren Ausdehnung, irgendwo da, wo wir das Riff wussten. Die Milchstraße ist wieder gefährlicher geworden, ging es mir durch den Kopf, sogar unsere unmittelbare Nachbarschaft. Wir leben in wahrhaft interessanten Zeiten ...

Traver wandte sich mir zu. „Wir fliegen tangential zum Hypersturm, jedes Eintauchen wäre selbtmörderisch."

Mein Blick fraß sich an der optischen Aufbereitung des ortungstechnischen Chaos fest. „Es ist nicht nur der Hypersturm, Traver."

Aus dem Sektor prasselten Energiefluten auf uns ein, Risse im Raum-Zeit-Kontinuum klafften wie gierige Mäuler auf und schlössen sich wieder, ringförmige Gravitationsschlünde vereinnahmten die Materie ringsum oder erbrachen Sonnen und Planeten, die auf der anderen Seite hineingesaugt worden waren. In diesem Tohuwabohu wurden sämtliche Gesetze der Physik und Hyperphysik gebrochen und wiederhergestellt, in einem wilden, chaotischen Reigen. Es hätte mich nicht gewundert, wenn hier Überlappungszonen zu anderen Universen entstanden wären. „Wir orten drei riesige Löcher", stimmte der General mir zu. „Durchmesser jeweils einige Lichtwochen. Sie bewegen sich sprunghaft." Tryortan-Schlünde.

Raum-Zeit-Bestien, von der Erhöhung der Hyperimpedanz aufgeweckt und gereizt, gedankenlos, hungrig, zerstörerisch.

Aber so große ... Die vom Arphonie-Haufen verursachten Hyperbeben schaukelten sie zusätzlich auf. Sie zuckten wie gigantische Hyperdimos um das Reich der Doppelsonne. Innerhalb dieses Sektors existierte mit hoher Wahrscheinlichkeit kein Leben mehr, waren ganze Völker ausgelöscht.

Ich gab mich keinen Illusionen hin. Dieser Raumsektor war unpassierbar, und wir waren immer noch zu nah dran.

Dabei umflogen wir das Riff schon extrem weiträumig. „Wie weit noch?", wandte ich mich an Traver. „Rund 200, wenn alles gut geht."

Erneut gab die ELEBATO Alarm. In zehn Lichtjahren Entfernung bildete sich aus dem Nichts ein gewaltiger Hypersturmkanal. Die Einbrüche in den Normalraum lagen im Schnitt drei bis vier Lichttage auseinander. Der Vektor deutete exakt in unsere Richtung. „Nottransition einleiten!", kommandierte Traver wie aus der Pistole geschossen.

Das Transitionsaggregat stotterte, und das bei soliden fünfzig Prozent Lichtgeschwindigkeit. Eine Automatenstimme meldete unkontrollierbare Einflüsse aus dem Hyperraum. „Egal wie, bloß weg hier!", sagte ich laut.

General Traver stieß einige shozidische Worte hervor, die ich unwillkürlich als Flüche einordnete.

Wieder dachte ich an die Menschheit zu Hause und die Bedrohung, von der sie nichts ahnte.

Tut mir Leid, Freunde, meine Warnung wird euch, wenn überhaupt, zu spät erreichen. Ihr seid auf euch allein gestellt.

Wenigstens wusste ich das Solsystem bei Bully und Tiff in guten Händen.

Terra - 13. März 1333 NGZ.

Das Solsystem hielt den Atem an. Reglos verharrten die Lebewesen, und die letzten Automaten standen still, wie das Sicherheitsprogramm es vorsah. In Zehntausenden von Schiffen schielten die Kanoniere nach den roten Knöpfen, mit denen sie die Freigabe für die scharf gemachten Waffensysteme erteilten.

Das 3-D-Bild baute sich blitzartig auf, es schmerzte im ersten Augenblick in der Intensität der Farben und der Schärfe der Konturen.

Homer begann zu frieren. Er sah eine hünenhafte, makellose Gestalt vor sich, einen Humanoiden, von dem eine beinahe erdrückende Aura ausging, die sogar noch über die Funkverbindung zu spüren war. Sie stand jener mächtiger Kosmokratendiener kaum nach, war vielleicht mit jener Kemoaucs oder Aachthors vergleichbar, beides so genannte Mächtige. Diese Gestalt hier besaß aber mehr von einem Lebewesen - trotz der glatten, matt glänzenden Haut unter einem transparenten Umhang aus grünen und goldenen Fäden, die seltsam lebendig erschienen wie winzige Schlangen.

Dies war also ... „Ich bin Gon-Orbhon!" verkündete eine volltönende Stimme in der Sprache der Sieben Mächtigen.

So sah er also aus, der Feind, auf den sie seit eineinhalb Jahren warteten, der für die zahlreichen Selbstmordattentate verantwortlich zeichnete.

Homers Blick wanderte kurz hinüber zum Datenlog von Volcan-Center. Es zeigte an, dass der 6-D-Jetstrahl nach wie vor Energiepakete in Richtung Große Magellansche Wolke schickte. Wenn Gon-Orbhon im Kybb-Titanen vor dem Solsystem verweilte, wohin floss dann die psionische Energie?

Homer begriff vage, dass sie bisher nur die halbe Wahrheit kannten. „Beweise es. Noch ist hier keiner tot umgefallen, und ein Schwert trägst du auch nicht."

Einen winzigen Augenblick lang schien der Hüne verblüfft. Dann lachte er dröhnend. „Du begreifst Metaphern nicht, kleiner Sterblicher. Erlebst du meine Macht nicht täglich? Weißt du nicht, wie meine Gläubigen mich erwarten? Soll ich ihnen befehlen, mir ein Meer aus dem Blut der Ungläubigen zu bereiten, nur, damit du glauben kannst, was du schon längst weißt?"

„Was willst du, Gon-Orbhon?"

„Ich verlange die Übergabe des Talan-Systems."

Talan ... Talanis war einst die „Insel der Schmetterlinge" gewesen. Nach ihr hatte der dritte Planet Sols seinerzeit seinen Namen erhalten. Doch diese Zeiten waren vorbei. Dies mochte Talan gewesen sein, aber seit vielen Jahrhunderten war es Terra. .„Du kommst ein paar Millionen Jahre zu spät, Gon-Orbhon. Dies ist nicht mehr das Talan-System. Verschwinde, ehe wir dich vom Himmel pusten, oder sollte ich besser sagen: in den Himmel?"

„Du kannst mir nicht drohen, Sterblicher."

Irgendwo hält er weitere Kybb-Titanen versteckt. Oder er blufft! „Wie wollt ihr das erreichen - wo sich nicht einmal eure Superintelligenz hier befindet?", fuhr der Hüne fort. „Ich kann dir sagen, weshalb sie sich nicht zeigt: weil sie sich fürchtet. Weil sie gegen einen Gott nicht bestehen kann." Nein. Weil sie sich erst von den Thoregon-Strapazen erholen muss! Aber das konnte er natürlich nicht zugeben, es hätte seine Position nur noch mehr geschwächt. „Irrtum. Weil wir ihre Hilfe nicht brauchen gegen einen wie dich." Der Residenz-Koordinator musste Zeit gewinnen. Und wenn es nur Minuten waren, vielleicht reichten sie Myles Kantor für einen Erfolg in der Sonne. „Wir werden sehen, wie du in einer eurer Stunden sprechen wirst - wenn du es bis dahin noch kannst."

Homer spürte plötzlich den harten Griff des Ersten Terraners an seinem Arm. „Das Orterdisplay!", raunte Maurenzi ihm ins Ohr. „Sieh hin!"

Homer hatte es die ganze Zeit nicht beachtet, die Unterhaltung mit Gon-Orbhon hatte seine ganze Konzentration in Anspruch genommen.

Am Rand des Solsystems tauchten fremde Schiffe auf, Giganten mit Durchmessern von über sechzehn Kilometern. Erst waren es zwei, dann vier, fünf. Augenblicke später meldete die Ortung zehn rings um das Solsystem. „Nun", lachte Gon-Orbhon, „überzeugt dich das noch immer nicht, du talanischer Tor?"

Es wurden immer mehr Orterreflexe der Gigantschiffe: Erst bei achtundvierzig blieb der Zähler stehen. Die Kybb-Titanen versammelten sich an vier Stellen um das Solsystem herum und bildeten Pulks. Ihre Manöver vollführten sie mit Beschleunigungs- und Verzögerungswerten von bis zu 400 Kilometern pro Sekundenquadrat.

Mitten im Orterdisplay tauchte das Gesicht von Oberst Castro auf. „Sie kommen nicht aus Jamondi", hörte Homer ihn krächzen, „sondern aus der Paukenwolke. Unsere Flottenverbände stehen bereit. Es bleiben uns höchstens ein paar Minuten, um zuzuschlagen. Das ist die letzte Gelegenheit, den Kybb-Titanen mit Gon-Orbhon zu vernichten."

„Und die anderen?", fragte Homer. „Sie werden die Vernichtung kaum hinnehmen.

Wie war das noch mal? Mit sieben oder maximal acht von ihnen können wir es aufnehmen?"

„Bei allem Respekt: Willst du eine Räuberbande unschädlich machen, schalte den Hauptmann aus", hielt Oberst Castro dagegen. „Nein!", entschied Homer. Damit meinte er sowohl den Vorschlag Shaizeffs, den noch allein an seinem Fleck stehenden Kybb-Titanen Gon-Orbhons zu vernichten, als auch die Frage des so genannten Gottes, ob ihn der Aufmarsch überzeugte.

Sie standen auf verlorenem Posten, das war Homer in diesen Augenblicken endgültig klar. Er sah jetzt auch die Zusammenhänge deutlicher. Die Gefahr kam aus der Paukenwolke und aus Magellan, nicht aus Jamondi, wie Lotho Keraete angedeutet hatte. Der Bote von ES hatte ihnen falsche Informationen geliefert.

An der jetzigen Situation hätte es vermutlich nichts geändert.

Oder nicht viel.

Du willst, dass ich unsere Heimat kampflos preisgebe, ja?, dachte er zornig. Ähnlich, wie es vor Jahren geschehen ist, als die Arkoniden unter SEELENQUELLS Bann angriffen und das Solsystem besetzten? Oder als Ramihyn seine Todesschneise zog? Nein. Die Menschheit hatte sich damals geschworen hatte, so etwas nie wieder zuzulassen.

Homer fing unbewusst an, in Transaktionen zu denken. Er überschlug, wie viele Milliarden Galax die Kampfhandlungen kosten würden. Und er versuchte in seiner Fantasie, sich die Auswirkungen auf die Menschen und ihre Planeten auszumalen.

Ohne Menschen funktionierte die Wirtschaft nicht mehr. Und ohne Planeten gab es keine Heimat für die Menschen mehr. „Entscheide dich schnell!", erklang eine Stimme, aber der Sprecher war nicht Gon-Orbhon, sondern Oberst Castro.

Es ist nur ein einziger Befehl, Homer! Das Schicksal der Menschheit liegt allein in deiner Hand!

Homer hielt die Funkverbindung zum Kybb-Titanen aufrecht, schaltete aber Bild und Ton ab. „Der Angriffsbefehl erfolgt innerhalb der nächsten Stunde", informierte er Castro. „Shaizeff darf auf keinen Fall irgendwelche Vorbereitungen treffen, das würde der Kybb-Titan sofort bemerken."

Castros Kopf mitten im Display verschwand, und Homer schaltete die Bildsprechverbindung wieder ein.

Gon-Orbhon stand noch an derselben Stelle. „Wir kommen zu dir an Bord, um die Verhandlungen aufzunehmen. In einer knappen halben Stunde wird ein Beiboot Terra verlassen und dein Schiff anfliegen. An Bord werden alle zurzeit anwesenden Minister sowie der Erste Terraner sein."

Der selbst ernannte Gott lachte dröhnend. „Wer spricht von Verhandlungen? Ich übernehme die Macht im Solsystem, nicht dessen Repräsentanten. Und schon gar nicht bitte ich sie an Bord der TITAN-09."

„Du wirst uns hereinlassen. An Bord befindet sich auch Carlosch Imberlock!"

Homer staunte über sich selbst, wie gleichmütig ihm ein Bluff nach dem anderen über die Lippen kam. Selbstverständlich würde er niemanden zu dem Kybb-Titanen schicken. An Imberlock kamen sie schon gar nicht heran, oder wenn ja, dann reagierte Gon-Orbhon sofort auf die Entführung seines Propheten.

Du bist ein ziemlich überhebliches Wesen, dachte Homer. Was bleibt von dir übrig, wenn es Myles Kantor in den nächsten Stunden oder Tagen nicht gelingt, den Jetstrahl abzuschalten?

Noch immer verließen die Energiepakete das Innere Sols und machten sich auf den Weg nach Magellan. Homer war überzeugt, dass Gon-Orbhon jede Unregelmäßigkeit bei diesem Transport sofort bemerken würde. Jede Minute, die sie auf Terra die Übernahme des Sonnensystems hinauszögern konnten, war ein Gewinn für Kantor in der Sonne und für die Wissenschaftler in der MUNGO PARK. „Der Prophet braucht nicht zu seinem Gott zu kommen. Der Gott kommt zu ihm."

Der Hüne namens Gon-Orbhon sah übergangslos wütend aus. „Ich lasse jedes Fahrzeug vernichten, das sich mir nähert." Er wandte sich brüsk ab und verschwand aus dem Aufnahmebereich der Kamera.

Homer schaltete die Verbindung ab. „Treib es nicht auf die Spitze", warnte Maurenzi Curtiz. „Ich will seine Gedanken beschäftigen. Er soll alle möglichen Alternativen durchdenken und sich gern tausend Tode für mich überlegen. Das verschafft Myles Kantor Zeit."

Gleichzeitig gab es den 48 neuen Kybb-Titanen am Rand des Sonnensystems Gelegenheit, sich zu verteilen und strategisch wichtige Positionen einzunehmen.

Bisher behielten sie aber ihren alten Kurs bei.

Homer wunderte es nicht. Diese Schiffe kamen aus der Paukenwolke und gehörten nicht zu Gon-Orbhon. Ungeachtet dessen schienen sie sich hier mit ihm treffen zu wollen.

Dass ihre Anwesenheit Zufall war, glaubte der Residenz-Koordinator nicht.

In einer breiten Front strömten die Menschen den Berg hinauf. Aus der Vogelperspektive der fliegenden Kameras sah es aus, als ziehe jemand einen Teppich aus Tüchern aufwärts zum Gipfel. Der Teppich wogte und schwankte, aber er verlor nie seinen Zusammenhalt. Es entstanden keine Lücken, durch die man den spärlich bewachsenen Basaltboden sah.

Homer starrte auf den Panoramabildschirm, suchte nach einem Anhaltspunkt für Mondras Aufenthalt. Vergebens.

Scorchy ist in ihrer Nähe! Aber nicht einmal dieser Gedanke beruhigte ihn.

Aus dem Tempel strömten Hunderte von Anhängern Imberlocks. Sie trugen Waffen in den Händen und verteilten sich entlang der Bergflanke. Dort warteten sie, bis alle Menschen den Hang erklommen hatten. Hoch oben auf einem Felsvorsprung tauchte wie aus dem Nichts eine Gestalt im blauen Overall auf. „Eine Kamera auf Imberlock", sagte Homer. Er wollte sich kein Wort und keine Geste, ja nicht die kleinste Bewegung entgehen lassen.

Carlosch Imberlock breitete in gewohnter Manier die Arme aus. „Es ist so weit!", verkündete er. „Wenige Stunden nur noch, dann erscheint Gon-Orbhon mit ganzer Macht. Dann wird er uns rufen und uns voran in den Krieg ziehen. Diese Welt wird hinterher nicht mehr so sein, wie sie bisher war. Nichts mehr in diesem Universum wird so sein.

Denn Gon-Orbhon wird über diese Welt und ihre ungläubigen Bewohner kommen und sie in zwei Klassen scheiden.

In die, die nach ihrem Tod würdig sind, ihm zu dienen.

Und in die, die einfach verlöschen werden."

Imberlock hielt eine halbstündige Predigt über die Vorzüge, für Gon-Orbhon zu sterben. In dieser Zeit wiederholte er sich mindestens ein Dutzend Male - ziemlich wenige Argumente, um wirklich überzeugend zu sein.

Imberlock, das wurde immer augenfälliger, agierte wie alle Marionetten, die man einer perfekten Gehirnwäsche unterzogen hatte. Er glaubte an das, was er sagte.

Sein Bewusstsein war nicht in der Lage, den Unsinn zu erkennen.

Nicht mehr, korrigierte Homer sich. Früher war Imberlock unter Garantie ein völlig normaler Mensch gewesen. „Folgt mir jetzt zu dem Ort, wo unser Gott zu uns herabsteigt und uns mit seinem Atem zum Leben erweckt", beendete der Prediger seine Ansprache.

In einer theatralisch inszenierten Bewegung schwebte er zwischen Dutzenden von Lichtfunken von dem Felsvorsprung ins Bodenlose hinaus. Ungefähr fünf Meter über den Köpfen der Menschen glitt er im Schneckentempo dahin. Man hörte ihn murmeln, und seine Lippen bewegten sich ununterbrochen. Was er von sich gab, verstand vermutlich nicht einmal er selbst. „Alles perfekt inszeniert", murrte Maurenzi Curtiz anerkennend. „Gon-Orbhon hält ihn gut unter Kontrolle."

„Ich glaube eher, das da ist auf seinem eigenen Mist gewachsen", antwortete Homer.

Homer suchte wieder nach Mondra. Sie steckte irgendwo in der Menge, aber bisher hatten nicht einmal die Mikrokameras sie entdeckt.

Imberlock schwebte jetzt schneller. Die Menschenmassen - Homer schätzte die Zahl der am Vesuv eingetroffenen Anhänger inzwischen auf über 100.000 - wälzten sich am Vulkan entlang bis zur Südseite des Berges. Von dort ging es zurück nach Westen, über den Tempel hinaus bis zum nördlichsten Punkt und wieder zurück zum Tempel.

Imberlock erweckte den Eindruck, als sei er in Trance gefallen. Homer glaubte nicht daran. Er hielt es für eine gelungene PR-Kampagne, mehr nicht.

Auf der Höhe des Tempels hielt sein Körper an. Imberlock wartete, bis die Augen von Tausenden auf ihm ruhten. Dann stieg er ungefähr zwanzig Meter in die Höhe, streckte die Arme zum Himmel aus. „Dort oben wird er erscheinen", hörten Homer und Maurenzi ihn sagen. „Von dort oben wird Gon-Orbhon zu uns herabsteigen und diese Welt zerstören!"

Das war wieder nichts Neues. Jeder Bewohner des Solsystems kannte diese Sprüche inzwischen auswendig.

Homer sah Gesichter, verzerrt von der Anstrengung und der Angst, etwas zu verpassen. Am Fuß des Vulkans entstand Unruhe. Die Bewaffneten, die sich dort verteilt hatten, stellten Projektoren auf. „Wenn Imberlock nur endlich die Katze aus dem Sack lassen würde", meinte Maurenzi. „Dann könnten wir uns daran orientieren."

„Wir dürfen uns nicht darauf verlassen, dass er einen Fehler begeht. Wir müssen versuchen, selbst keine zu machen. Die Bewaffneten machen mir Sorgen." Homer zoomte alle Bilder nacheinander. Seine Durchmusterung blieb ergebnislos. „LAOTSE, versuch Scorchy eine Nachricht zu schicken. Er soll Mondra in Sicherheit bringen'."

Die Antwort traf erst nach fünf Minuten ein. Der Roboter hatte Mondra bisher nicht gefunden.

Homers Unruhe wuchs.

Die Zahl der Bewaffneten hatte sich inzwischen verdoppelt. Sie nahmen alle jene Menschen in Empfang, die den Berg verließen und sich anschickten, in die Stadt zurückzukehren. Sie sperrten sie in Energieglocken. „Gon-Orbhon greift nach der Menschheit", rief Maurenzi Curtiz. „Was können wir jetzt noch tun?"

„Die Projektoren zerstören. Ich schicke ein Signal an Residor. Er soll das veranlassen."

Sie sahen zu, wie die Jünger in den Umhängen zu einer Jagd auf alle die Menschen ansetzten, die den Bereich des Berges und des Tempels verlassen wollten. Homer kannte Mondra gut genug, um zu wissen, dass sie nicht darunter war. Als ehemalige Agentin des TLD wusste sie, worauf sie achten musste.

Homer zoomte das stachelige Ungeheuer, das die Jünger als Tempel bezeichneten.

Die Spitzen der Stacheln glühten. Im Tageslicht war es kaum sichtbar.

Eine Art Festbeleuchtung zum Empfang des Gottes, dachte Homer sarkastisch. Es konnte sich aber auch um eine bedrohliche Entwicklung im Zusammenhang mit den Festgenommenen handeln. Menschenopfer zur Begrüßung des Gottes, ist es das?

Homer fror plötzlich. Die Stimme LAOTSES wirkte in der beklemmenden Stille wie ein Sonnenaufgang. „Alpha Karthago hat die Defensivsysteme aktiviert", verkündete die Großpositronik.

Es bedeutete, dass die Zugänge dicht waren. Die Notfallzentrale tief unten im Kanalsystem des Sees war jetzt nur noch über Umwege zu erreichen.

Homer sah auf die Uhr. Es war höchste Zeit. Noch immer hing der Kybb-Titan Gon-Orbhons allein auf der Stelle. Die anderen 48 Schiffe hielten sich ihm fern. „Adams an Oberkommando", sagte Homer nach kurzem Zögern. „Hiermit gebe ich den Angriffsbefehl auf den Kybb-Titanen."

„Es tut mir Leid, Homer, ich kann diesen Befehl nicht weiterleiten", sagte LAOTSE

9.

Antares-Sektor - 7. Oktober 1332 NGZ.

Der grelle Ball einer weißen Sonne raste uns entgegen. Trotz der Sichtblenden schmerzte das Licht in den Augen. Die Kollisionswarner ließen ihr jämmerliches Heulen hören, unfähig, etwas zur Rettung des Schiffes und seiner Insassen zu unternehmen.

Das Stottern des Triebwerks hörte schlagartig auf. Die ELEBATO transitierte blind, und sie nahm den sprunghaften Anstieg der Innenraumtemperatur auf sechzig Grad mit in den Zwischenraum.

Als der Weiße Kreuzer in den Normalraum zurückkehrte, sahen wir den weißen Stern keine drei Lichtstunden hinter uns, ein glühendes Fanal, dem sich in rascher Folge vier weitere Sonnen hinzugesellten.

Der Spuk dauerte nicht einmal fünf Minuten, dann verschwanden die Sterne wieder.

Das Auftauchen des Sterns hatte uns gerettet. Die Shoziden waren viel gewohnt, aber dieses Phänomen entlockte ihnen manchen Ausruf des Er' Staunens und den einen oder anderen Seufzer. „Es handelt sich um Spontanversetzungen, ausgelöst durch Verzerrungen der Raum-Zeit-Struktur", erklärte ich. „In den meisten Fällen kehren die betroffenen Himmelskörper beim Verschwinden der Verzerrung an ihre alten Positionen zurück."

„Manchmal führte es aber auch zu Transitionen von bleibendem Charakter.

Planetensystemen fehlte dann übergangslos ihr Schwerkraftzentrum. Oder Sonnen zogen allein ihre Bahn, wo zuvor ein Planetenreigen existiert hatte. Irrläufer im Leerraum, also Planeten oder Planetoiden ohne Stern, rührten in den meisten Fällen von solchen „Unfällen" her.

Die ELEBATO transitierte erneut, diesmal über die volle Distanz von 3,8 Lichtjahren.

Das Tosen und Rauschen in den Empfängern ging deutlich zurück. Nach der nächsten 15er-Etappe war es fast vollständig verklungen.

Die Besatzung nutzte die Abkühlungspause des Transitionstriebwerks zu einem gründlichen Check des Schiffes. Reparaturroboter nahmen ihre Arbeit auf. Es galt, entstandene Risse in tragenden Teilen der Konstruktion zu verschweißen, sorgfältig und mit medizinischer Präzision. Große Teile des Schiffes bestanden bekanntlich aus organotechnischem Material, diesen an Wunder grenzenden Kreationen der Submarin-Architekten von Graugischt. Mit der Rückkehr des Arphonie-Haufens in den Normalraum gehörte dieses Volk automatisch zu den wichtigen Populationen unserer Galaxis, unter dem Aspekt der erhöhten Hyperimpedanz sogar zu den wichtigsten.

Tagg Kharzani durfte uns bloß keinen Strich durch die Rechnung machen. „Wenn es irgendwie geht, fliegt bald weiter", trug ich General Traver meinen Wunsch vor. „Wir halten uns nicht länger auf als nötig, Rhodan."

Die ELEBATO setzte den Kurs neu. Sie flog nicht geradewegs ihr Ziel an, sondern setzte den Vektor immer wieder neu, sodass mehrere aneinander gereihte Bögen entstanden. Dadurch stieg die zurückzulegende Entfernung zwar deutlich an, aber es war unter den gegebenen Bedingungen sicherer.

Und wieder musste der Weiße Kreuzer eine Pause einlegen, bis sich das überlastete Triebwerk auf Normaltemperatur abgekühlt und die notwendige Energie aus dem Psionischen Netz gewonnen hatte. Je länger die Shoziden die Aggregate schonten, desto schneller und präziser gestaltete sich der anschließende Flug. Also schwieg ich, saß innerlich aber wie auf glühenden Kohlen.

Zwei Sprunggruppen zu 57 Lichtjahren lagen noch vor uns. Mit etwas Glück hatten die Kybb-Titanen Kharzanis ähnliche Schwierigkeiten zu bewältigen gehabt wie wir und waren uns lediglich die eine Transition voraus.

Traver schien meine Nervosität zu spüren. Er blieb demonstrativ mitten in der Zentrale stehen, ein ruhender Pol, um den sich alles drehte. Kein Muskel zuckte an seinem durchtrainierten Körper. Erst als wirklich die letzte Klarmeldung einging, gab er dem Piloten ein Handzeichen.

Die ELEBATO setzte den Flug fort. In einem erneuten Bogen, der uns bis zwanzig Lichtjahre an das Wega-System heranbrachte, schwenkten wir auf den endgültigen Kurs ein.

Die ersten Echos der Kybb-Titanen tauchten in unserer Ortung auf. Sie hatten das Solsystem bereits erreicht und schienen sich zu verteilen.

Wir schaffen es also doch noch!, dachte ich. Wir erreichen Terra zumindest, bevor die Kampfhandlungen beginnen.

Die ELEBATO änderte ein letztes Mal den Kurs.

Selten war ich bei einer Rückkehr nach Hause innerlich so aufgewühlt gewesen.

Terra war meine Heimat. Mit dieser Welt war ich verwurzelt wie ein Baum mit dem Boden. Dieses unsichtbare Band spürte ich selbst dann in mir, wenn ich mich Millionen Lichtjahre entfernt in einer fremden Galaxis aufhielt. Es hatte nie aufgehört zu existieren, so wenig wie der Junge von Case Mountain, der ich einmal gewesen war. Vielleicht lag es am Aktivator oder am 6-D-Juwel. Vielleicht gehörte es aber zur seelischen Ausstattung eines jeden Menschen, seine Herkunft und Heimat niemals zu vergessen.

Eine Transition - Sol rückte greifbar nahe. Dann die letzte ... „Rücksturz in zehn Sekunden", riss Travers Stimme mich aus meinen Gedanken.

Ich zählte die Sekunden in Gedanken mit. Wir materialisierten außerhalb der Plutobahn und ungefähr drei Lichtstunden vom nächsten Kybb-Titanen entfernt. „Neunundvierzig?", hörte ich den Shoziden an der Ortung sagen. „Nochmals nachzählen!"

Die 48 Giganten Tagg Kharzanis hatten sich rundherum verteilt. Auf der gegenüber liegende Seite des Sonnensystems, ganz in der Nähe der Planetenbahnen-Ebene hing ein einzelner Kybb-Titan, die Nummer 49.

Vor Aufregung und düsteren Ahnungen hielt es mich nicht mehr in meinem Sitz.

Traver wandte sich in meine Richtung. Seine Augen flackerten hellrot. „Du wirst bleich, Rhodan."

Ich nickte. „Meine schlimmsten Befürchtungen bewahrheiten sich. Dieser eine Kybb-Titan war schon vor den Schiffen Kharzanis da und hat gewartet ..."

„Ich verstehe nicht..."

„Richte die Hyperfunkantenne auf den dritten Planeten aus.

Das ist Terra. Ich muss die Menschheit warnen!"

Nach schier endlosen Sekunden gab der General ein Handzeichen. „Hier spricht der Terranische Resident", sagte ich hastig. „Wer immer mich hört, leite meinen Funkruf weiter ..."

Wie auf ein verabredetes Kommando verschwanden die ersten Kybb-Titanen aus Kharzanis Geschwader. Niemand in der ELEBATO hatte Zweifel, dass sie im nächsten Augenblick in der Nähe des Weißen Kreuzers auftauchen würden.

Dreimal wiederholte ich meinen Funkspruch und beendete ihn jedes Mal mit einem Einsatzbefehl. „Hiermit befehle ich den Rückzug der gesamten Heimatflotte gemäß >Karthagos Fall<. Perry Rhodan, Ende."

„Weg hier!", donnerte der General. Die ELEBATO verschwand im gleichen Augenblick, in dem die ersten sechs Kybb-Titanen in den Normalraum stürzten, keiner weiter als zehn Millionen Kilometer entfernt. Zur Not hätten sie uns vermutlich in Grund und Boden gerammt, nur um den Funkspruch abzustellen.

Die ELEBATO war erst einmal entkommen, und ich wandte mich an Traver. „Erinnere dich an die Berichte der Schildwache und der Schutzherrin Carya Andaxi", sagte ich. „Der Schutzherr Gon-Orbhon labte sich einst an der sechsdimensionalen Strahlung Sols. Dann wurde er davon getrennt. Jetzt kommt er höchstpersönlich hierher und wird das Solsystem zum Zentrum seiner Herrschaft machen. Gemeinsam mit Tagg Kharzani wird er von hier aus die Milchstraße beherrschen."

Wir würden sie bekämpfen, wo es nur ging. Wenn alle positiven Kräfte der Galaxis zusammenstanden, schafften wir es. Wir standen für die Allianz der Moral, und wir würden siegen.

In Jamondi und Arphonie waren wir diesem Ziel noch nicht besonders nahe gekommen. Noch stand offen, ob die sechs Schildwachen zusammen mit dem Paragonkreuz uns tatsächlich zu neuen Schutzherren weihen konnten, oder ob es, ohne unser Leben in Gefahr zu bringen, unmöglich war, wie das Paragonkreuz glaubte.

Und wir wussten noch nicht, ob wir jene geheime Waffe jemals finden würden, mit der wir die Kybb-Titanen ausschalten konnten.

Aber selbst wenn uns beides irgendwann gelang - bis es so weit war, saßen unsere Feinde so fest im Sattel, dass wir sie wohl nur mit noch größeren und besseren Waffen besiegen konnten.

Zu viel Zeit hatten wir in den beiden Sternhaufen schon verloren. Seit unserem Aufbruch am 3. September 1331 war viel Zeit vergangen. Wie ein Abgleich mit den zwischen den acht Planeten des Sonnensystems herumschwirrenden Funksprüchen ergeben hatte, schrieben wir inzwischen den 13. März 1333 NGZ.

Ich warf einen letzten Blick auf das Standbild des Solsystems. Eine Funkantwort hatten wir bisher nicht erhalten, aber das wollte nichts heißen. „Keine Bange, Freunde", sagte ich. „Ich kehre so schnell wie möglich zurück."

10.

Terra-13. März 1333 NGZ.

„Du kannst was ...?"

„Ich kann den Befehl nicht weiterleiten. Wir erhalten soeben eine Botschaft von außerhalb des Solsystems."

„Wer immer mich hört, leite meinen Funkruf weiter", vernahm Homer eine Stimme. „Vermeidet den Kampf, hört ihr? Ihr dürft auf keinen Fall angreifen. Die militärische Überlegenheit der Kybb-Titanen ist gigantisch."

„Das ist Perry!", stieß der Erste Terraner hervor.

Homer stützte sich schwer auf die Tischplatte des Schreibtisches. „Von woher kommt der Anruf, LAOTSE?"

Der Großrechner nannte die Koordinaten. Auf dem Panoramabildschirm verschwand der Vesuv. Sie sahen ein Schiff, das einem ins Riesenhafte vergrößerten Rochen glich, wie die Motana in Jamondi sie flogen. Dieser allerdings war von weißer Farbe und mit einer Länge von 333 Metern deutlich größer. „Perry, ich kann dich hören, hier ist Homer. Was ist geschehen? Kannst du deine Anordnung erläutern?"

„Aus welchen Gründen auch immer kommt keine Verbindung zustande", meldete LAOTSE. „... auf keinen Fall angreifen", klang dafür wieder die Stimme des Residenten auf. „Hiermit befehle ich den Rückzug der gesamten Heimatflotte gemäß >Karthagos Fall<."

„Die Stimmanalyse lässt keinen Zweifel zu", ergänzte LAOTSE die Durchsage. „Es handelt sich um einen Befehl des Terranischen Residenten Perry Rhodan."

Die Kybb-Titanen aus der Paukenwolke griffen das Schiff an. Es transitierte und blieb verschwunden.

Rhodan hatte seine Warnung abgesetzt und war geflohen.

Homer sprudelte den geheimen Flottenkode für die zweite Stufe von „Krisenfall Karthago" hervor. Sekunden später erklang seine Stimme in allen flugfähigen Einheiten, die sich im Bereich des Solsystems aufhielten. Der Kybb-Titan hatte vermutlich keine Probleme mit der Entschlüsselung, aber das spielte in dieser Situation nun wirklich keine Rolle. .„Adams an Heimatflotte, ihr habt die Anordnung des Terranischen Residenten gehört oder werdet gerade darüber informiert. Hiermit tritt zum zweiten Mal >Karthagos Fall< ein."

Genau wie damals am 24. Januar 1304 NGZ verfügten alle Schiffe der Heimatflotte über die Koordinaten des Treffpunkts im Sektor Gamma-Cenix. Den Kommandanten waren übergangslos geheime Kodes zugänglich, mit denen sie alle Informationen zu „Karthagos Fall" abrufen konnten. Adams' Anweisung verschaffte NATHAN Instruktionen aus sonst unzugänglichen Speichern, die speziell auf eine Okkupation Terras zugeschnitten waren.

Mit versteinerter Miene beobachtete Homer, wie nach und nach alle Lichtpunkte der Ortungsanzeigen erloschen. Jeder symbolisierte einen Kampfverband. Nach weniger als zwei Minuten existierte kein einziger mehr. Die vereinte Flotte hatte sich in alle Winde zerstreut.

Nur ein einziges Schiff blieb an Ort und Stelle. Die erhöhte Hyperimpedanz verhinderte, dass es aus eigener Kraft oder mit Hilfe von ein paar ENTDECKERN starten konnte - die Solare Residenz. Nach wie vor hing sie über dem Residenzpark, verlassen bis auf augenblicklich zwei Personen, die den Lauf der Dinge nun nicht mehr aufhalten konnten. „Damals habe ich gehofft, wir müssten so etwas nicht noch einmal erleben", sagte Maurenzi Curtiz leise. „Und jetzt ist es schneller eingetreten als befürchtet." 29 Jahre waren vergangen -ein kurzer Abschnitt für Menschen mit einer Lebenserwartung von durchschnittlich 200 Jahren. Und ein kleiner Augenblick höchstens für einen relativ Unsterblichen wie Homer G. Adams, der dreitausend Jahre auf dem Buckel hatte, geboren 1918 am Ende des Ersten Weltkriegs.

Homer kam sich vor, als habe ihm jemand den Boden unter den Füßen weggezogen.

Terra war jetzt ohne Schutz.

Nein, doch nicht ganz, stellte er nach einer Weile fest. Zwei kleine Verbände aus jeweils zwanzig Einheiten waren dem Befehl des Solaren Residenten nicht gefolgt. „LAOTSE", stieß Homer hervor, „die sollen zusehen, dass sie so schnell wie möglich wegkommen!"

„Ich versuche es schon eine Weile, Homer", lautete die Antwort. „Die Kommandanten ignorieren jeden Kontaktversuch."

Noviel Residor kam zu Fuß. Im Schutz eines Deflektorfelds hatte er Alpha Karthago über einen Transmitter verlassen, dessen Gegenstation dreihundert Kilometer vor der Stadt mitten im Sand der Gobi versteckt war.

Von dort aus hatte er ein unauffälliges Sandmobil aus dem unterirdischen Hangar benutzt, es in einem Parkdeck mitten in Terrania abgestellt und die Solare Residenz über eines der Antigravsysteme betreten.

Dem TLD-Chef sagte man nach, er sei nach einer schweren Gehirnverletzung keiner Gefühle und Regungen mehr fähig. Homer glaubte das nicht ganz. Menschliche Gehirne besaßen die Fähigkeit, sich in bestimmtem Rahmen selbst zu regenerieren, gerade was das Wachstum von Nervenbahnen anging. Die Selbstheilungskräfte schafften es sogar, Umwege in Kauf zu nehmen, bisher brachliegende Gehirnregionen zu aktivieren und entsprechend umzufunktionieren.

Ganz ohne Emotionen lebte auch ein Noviel Residor nicht, er war vermutlich nur nicht in der Lage oder willens, sie nach außen bemerkbar zu machen. „Wo stecken Mondra und dieser Roboter?", fragte Residor an Stelle eines Grußes. „Am Vesuv. Warum?"

„Meine Leute finden sie noch immer nicht."

Homer lächelte. „Sie kennt eure Methoden zu gut. Es gibt im Augenblick nur zwei Möglichkeiten. Imberlocks Leute haben sie erwischt, oder sie ist unerkannt ganz dicht am Ball."

Dass er momentan mehr zur ersten Möglichkeit tendierte, verschwieg er. „Deine Leute sollten ruhig weiter suchen, Noviel. Unter Imberlocks Sicherheitskräften entsteht dadurch Unruhe, und sie machen vielleicht Fehler. Außerdem könnten TLD-Agenten Mondra in dem Gedränge kaum so intensiv bewachen, wie es erforderlich wäre. Mein Leibwächter ist in ihrer Nähe."

Hoffentlich hat er sie inzwischen gefunden!

Der TLD-Chef nickte. „Nun gut. Kommen wir zum eigentlichen Grund meiner Anwesenheit. Kann dein Leibwächter Gon-Orbhon töten?"

„Er ist zumindest einer der am besten dafür geeigneten Roboter, die uns zur Verfügung stehen. Gon-Orbhon wird mit der überlegenen Technik seines Schiffes aber keine Mühe haben, jeden Angriff abzuwehren, egal von wem er kommt."

„Dann müssen wir abwarten, bis er sein Schiff verlässt und ungeschützt ist."

„So ist es. NATHAN empfiehlt uns, uns dem Ultimatum dieses Kerls zu beugen und ihm das Solsystem zu übergeben. Das verschafft uns Zeit, aus dem Untergrund heraus zu agieren. Zeit, die vor allem Myles Kantor in der INTRA-LUX braucht."

LAOTSE meldete sich. „Die Pulks der Kybb-Titanen rücken vor. Sie verlassen ihre Positionen am Rand des Sonnensystems."

Homer hatte schon damit gerechnet. Der Weg nach Terra war frei, bis auf wenige Einheiten hatten die Verteidiger das Weite gesucht.

Vom Schiffsgiganten des Gottes traf ein Funkspruch ein, der mit einer wahnsinnigen Energieleistung das gesamte Sonnensystem durchdrang. „Dies ist Talan, das Heim eures Gottes Gon-Orbhon." Der Satz wiederholte sich fortlaufend. Die Trivid-Sender der Fernsehstationen empfingen ihn ebenso wie jeder private Nutzer eines Empfangsmoduls. „Dies ist Talan, das Heim eures Gottes Gon-Orbhon."

„Sprich zu den Menschen", forderte Residor Homer auf. „Du hast die Kapitulation verkündet. Jetzt erwarten die Terraner, dass du ihnen sagst, wie sie sich verhalten sollen."

LAOTSE schaltete zum zweiten Mal innerhalb einer Stunde eine Verbindung zu allen Empfängern im Solsystem. „Liebe Mitbürgerinnen und Mitbürger, >Karthagos Fall< ist zum zweiten Mal eingetreten. Auf uns schwer verständliche Weise bildet unsere Heimat - Terra! - seit Jahrmillionen einen der Brennpunkte des kosmischen Geschehens. Immer wieder zieht die starke psionische Ausstrahlung des 6-D-Juwels Entitäten an, die sich auf unsere Kosten bereichern wollen. Bisher sind wir nicht in der Lage, uns dem entgegenzusetzen. Deshalb rufe ich euch auf, Ruhe zu bewahren. Der Alltag geht weiter, wenn auch unter anderen Vorzeichen. Die noch im Solsystem verbliebenen Einheiten der Heimatflotte fordere ich auf, kampflos das Feld zu räumen. Ich danke euch für euer Verständnis."

„Ganz ohne Kampf wird es wohl nicht abgehen." Noviel Residor deutete auf die Darstellung des Weltraums zwischen Erd- und Jupiterbahn. Die Kybb-Titanen kamen. Sie formierten sich zu einem Trichter, dessen offenes Ende zur Erde zeigte.

Synchron führten sie ein Überlichtmanöver aus, das sie bis nahe an die Erdbahn brachte. Sie verlegten dem heranrasenden dritten Planeten sozusagen den Weg.

Die vierzig verbliebenen Einheiten der Heimatflotte schienen nur darauf gewartet zu haben. Da man in der Solaren Residenz keinerlei Funkverkehr zwischen den CERES- und NOVA-Einheiten empfing, hatten sie sich offenbar schon im Vorfeld der Ereignisse untereinander abgesprochen. „Sie greifen an", sagte der TLD-Chef. „Diese Hirnlosen wagen es tatsächlich."

„Dies ist Talan, das Heim eures Gottes Gon-Orbhon", schallte es noch immer aus den Empfängern. Die Sendung wurde lauter und eindringlicher. „Der Trichter besteht aus genau 48 Kybb-Titanen." Homer musterte das Orterdisplay. „Wo steckt der letzte?"

„Am Ende des Trichters", meldete LAOTSE. „Er nimmt dort Aufstellung. Das Ganze sieht nach einer gut vorbereiteten Parade aus."

Die ersten NOVA-Kreuzer erreichten die Gefechtsdistanz von rund einer Million Kilometern. Sie eröffneten das Feuer auf die Kybb-Titanen. Homer wusste nicht, wohin mit den Händen. „Adams an NOVA-Geschwader", versuchte er es noch einmal. „Stellt sofort die Kampfhandlungen ein und verlasst das Solsystem!"

Sie hörten nicht auf ihn. Die Kommandanten stellten sich stur, bildeten sich vielleicht sogar ein, die Giganten besiegen zu können. Dabei erzielten weder die Transform-, noch die Impulskanonen irgendeine Wirkung.

Die Kybb-Titanen fackelten nicht lange. Vierzig gezielte Schüsse vernichteten die Angreifer. In den Glutwolken konnte kein einziges Besatzungsmitglied überlebt haben.

Homer ballte die Hände und knirschte mit den Zähnen. „Dafür wirst du zahlen, selbst ernannter Gott. Und ich glaube kaum, dass du die mittlerweile angelaufenen Kosten wirst begleichen können."

Am liebsten hätte er die Heimatflotte zurückbeordert, aber das wäre vermutlich der größte Fehler in seinem Leben gewesen, dem bisherigen und dem zukünftigen. „Wir konnten nichts tun", murmelte Maurenzi. „Es wird immer Menschen geben, die sich für berufener halten als andere."

Noch immer tönte der Funkspruch aus allen Empfängern. „Dies ist Talan, das Heim eures Gottes Gon-Orbhon."

„LAOTSE, schalte den Unsinn endlich aus!", verlangte Homer.

Residor war anderer Meinung. „Ich denke, wir sollten über solchen Dingen stehen."

Dessen ungeachtet gab es ein paar Millionen Menschen im Solsystem, die auf diese Botschaft hörten und Jünger Gon-Orbhons waren. Das war jedoch nur ein kleiner Prozentsatz jener Milliarden Menschen, die das Solsystem bewohnten.

Homer seufzte. In nächster Zeit würden sie nichts zu lachen haben, als zwangsverpflichtete Jünger des so genannten Gottes oder als Kreaturen, die am Rand der Gesellschaft irgendwo in einem feuchten Versteck ihr Dasein fristeten ... „Gehen wir also wieder in den Untergrund", murmelte Adams. „Dass der Retrotrend die Wiedergeburt von Romulus bedeuten würde, hätte ich nicht gedacht..."

Zehntausend Kilometer über der Erde kam der Trichter aus 48 Kybb-Titanen zur Ruhe. Die Kugelriesen mit ihrer zerfaserten Oberfläche wirkten aus der Nähe lange nicht so bedrohlich wie aus der Ferne. Die teilweise willkürlich aussehenden Verästelungen und Fransen erweckten den Eindruck, als handle es sich um lebende Wesen.

Die Trichterformation erstrahlte übergangslos in blauem Licht. Ein purpurfarben glühender Ball raste durch den Trichter in Richtung Terra, bremste im letzten Augenblick ab und erreichte fünftausend Kilometer über der Oberfläche die nötige Verzögerung für ein Eintauchen in die Hochatmosphäre.

Ein Ring aus ionisierter Luft bildete sich um den Kybb-Titanen, zerfächerte in dem Fasergespinst der ziselierten Oberfläche zu einem wilden Kontrast aus Licht und Schatten. In der Zoomaufnahme sah es aus, als bewegten sich auf der Oberfläche des Kugelgiganten Tausende unterschiedlich großer Würmer und Tentakel.

Voll ohnmächtiger Wut beobachteten die drei Männer in der Solaren Residenz, wie der Kybb-Titan die Fünf hundert-Kilometer-Marke unterschritt. „Der Anflugkurs führt das Fahrzeug über den Kontinent Europa", meldete LAOTSE.

Damit stand das Ziel des Giganten fest: der Vesuv.

Homers Blick wanderte fast automatisch zu den Abbildungen des Berges. Inzwischen war die Abenddämmerung hereingebrochen. Der Tempel der Degression mit seinen beleuchteten Spitzen erinnerte an ein gigantisches Riesenglühwürmchen. Vielleicht handelte es sich um eine optische Täuschung, aber Homer bildete sich ein, Blitze daraus hervorzucken zu sehen.

Ein Leuchtfeuer für den Landeanflug? „Dies ist Talan, das Heim eures Gottes Gon-Orbhon", verkündete eine gleichmäßige, einlullend wirkende Stimme.

Mehrere Explosionen erschütterten das Gelände am Fuß des Vulkans. Es war also geglückt. TLD-Agenten hatten die Projektoren zerstört. Die Menschen begriffen, dass der Energievorhang nicht mehr existierte. Sie ergriffen die Flucht. Gon-Orbhons Jünger sahen schnell ein, dass eine Verfolgung sinnlos war. Sie wandten sich ihrem Tempel und der Menschenmenge am Hang zu.

Homer schätzte die Zahl der inzwischen anwesenden Jünger auf über zweihunderttausend. Sie bevölkerten die Westflanke des Berges und den Saum darunter. Der Tempel ragte als dunkler gefräßiger Wächter aus der wimmelnden Masse hervor.

Die Menschen reckten ihre Arme in die Höhe, hielten mit in den Nacken gelegten Köpfen nach ihrem Gott Ausschau.

Homer wusste, dass die meisten Menschen der Erde die Übertragung nicht beobachteten. Die Milliarden „Nichtbefallenen" wussten sehr wohl, was sie zu erwarten hatten. Sie trafen ihre Vorkehrungen, um das Unheil so gut wie möglich von sich fern zu halten. Seit dem ersten Fall Karthagos war die Zahl der Tiefbunker auf Terra und den übrigen bewohnten Himmelskörpern des Solsystems sprunghaft nach oben geschnellt. Die privaten Zufluchten dieser Art zählten nach Millionen. Jeder brachte sich und seine Familie in Sicherheit, wo es eben ging.

Maurenzi Curtiz deutete plötzlich auf die Panoramagalerie. „Ich sehe Mondra. Sie ist ganz nah beim Loch."

Homer hätte sie beinahe nicht erkannt. Mit verzücktem Gesicht streckte Mondra Diamond ihre Arme dem dunklen Fleck entgegen, der in dreihundert Kilometern Höhe aus dem Nichts auftauchte und langsam nach unten sank. Die übrigen 48 Kybb-Titanen verteilten sich rund um den Erdball. „Scorchy meldet, dass er jetzt bei ihr ist und auf sie aufpasst", sagte LAO-TSE.

Homer entdeckte den Propheten. Carlosch Imberlock trug über dem blauen Overall einen glutroten Umhang mit irregulär gelben Streifen. Wenn der Wind den Stoff bewegte, erinnerte es an Lavaströme, die sich den Berg hinabwanden. Imberlock trat aus dem Portal des Tempels, verlor den Boden unter den Füßen und schwebte hinauf bis zur Spitze des zentralen Turms. „Unser Gott ist gekommen", verkündete er mit Donnerstimme, gegen die kein Funkspruch ankam. „Erweist euch würdig, sein Antlitz zu sehen. Dieser Tag wird in die Geschichte des Universums eingehen als der Tag, an dem es neu geschaffen wurde. Es wird nicht mehr dasselbe Universum sein wie bisher, sondern ein anderes mit Krieg, mit Tod als höchstem Glück. Die Heerscharen Gon-Orbhons werden das All überfluten."

Imberlock schwebte weiter, von der Spitze des Turms fast waagrecht hinüber zu dem Loch, das seine Anhänger in den Berg gefräst hatten. An der obersten Stelle des Randes nahm er Aufstellung, reckte Arme und Kinn gen Himmel, wo sich die Silhouette des Kybb-Titanen immer deutlicher gegen den hellen Nachmittagshimmel abzeichnete. Erste Verästelungen der Oberfläche wurden als Schattenrisse sichtbar, die an Tentakel eines Monsters oder an Äste eines knorrigen Baumes erinnerten.

Der Schatten des Giganten fiel jetzt voll auf das Land. Über dem Vesuv wurde es im Zeitraffertempo dunkel. In 110 Kilometern Höhe kam der Koloss zum Stillstand. Sein Schatten legte sich über das Land wie die Vorahnung kommenden Unheils Am Tempel Gon-Orbhons gingen unzählige Lichter an. Tausende heller Lampen zeichneten die Silhouette der finsteren Stachelkröte nach, die im hellgelben Schein plötzlich überaus freundlich wirkte.

Die Anhänger des Propheten holten kleine Windlichter aus ihren Taschen und entzündeten sie ebenfalls. Dazwischen hörte Homer die inzwischen heisere Stimme Imberlocks. „Unser Gott ist gekommen. Erweist euch würdig..."

„Gon-Orbhon!", intonierte die Menge der Jünger. „Gon-O! Gon-O!"

Aus Neapel wurden erste Anzeichen von Panik gemeldet. Das Gebilde am Himmel jagte den Menschen Angst ein.

Homer G. Adams wandte sich an den TLD-Chef. „Deine Mitarbeiter können jetzt mal zeigen, wie gut sie in Deeskalation ausgebildet sind."

Die Behörden auf Terra und im Solsystem würden diese Fähigkeit in nächster Zeit oft genug brauchen, wenn der Volkszorn sich zu entladen drohte.

Homer dachte an den ersten „Krisenfall Karthago" zurück. Damals hatte sich die Bevölkerung ähnlich diszipliniert verhalten wie jetzt.

Carlosch Imberlock schwebte jetzt ein Stück über dem Loch im Berg. Die Lichter am Tempel der Degression fingen rhythmisch an zu blinken, siebzigmal in der Minute, zählte LAOTSE. Das entsprach der durchschnittlichen Schlagzahl eines menschlichen Herzens. „Komm herab, Gon-O!", rief der Prophet. „Zeig dich. Dein Tempel ist vorbereitet, deine Jünger warten auf dich. Komm zu uns, Gon-O!"

Ein einzelnes, winziges Licht glomm auf, ein Orientierungspunkt über dem dunklen Schlund des Loches.

Homer suchte den Bildschirm ab. Er hatte Mondra aus den Augen verloren und fand sie auch nicht wieder. „Dies ist die Stunde der Wahrheit", murmelte Maurenzi Curtiz. „Hoffentlich geht sie schnell vorüber.

11.

Terra - 13. März 1333 NGZ.

Die Menschen flohen. Ein Teil suchte sein Heil in der Stadt, ein mindestens ebenso großer Teil wollte die Stadt verlassen. Am Ostrand von Neapel und dem freien Gelände hinauf zum Bergmassiv lief nichts mehr. Eine große Anzahl winziger Boote floh hinaus auf das Meer, selbst traditionelle Ruderboote waren darunter, die aus der Vogelperspektive gesehen kaum vom Fleck kamen.

Die Behörden setzten mehrere tausend Roboter ein, die den Menschen halfen und die Panik eindämmten. „Es ist höchste Zeit, Mondra zurückzupfeifen, Homer!"

Adams stimmte Residor zu. Er aktivierte das Funkgerät und justierte es auf die aktuelle Geheimfrequenz.

Mondra Diamond meldete sich augenblicklich. „Es ist Zeit. Wo steckt Scorchy?"

„Ich bin unsichtbar hinter ihr oder glaubst du, ich hätte meinen Einsatzbefehl vergessen? Homer, Homer!", krähte es im unverkennbaren Tonfall des Roboters, ehe Mondra antworten konnte. „Kehrt über Neonapoli in die Stahlorchidee zurück. Wenn Gon-Orbhon sein Schiff verlässt, dürfte es schwierig werden, euch vor seinem Zugriff zu schützen."

„Ich bin deine einzige Chance, alles live und aus nächster Nähe zu erleben, Homer."

„Tut mir Leid, deine Gesundheit und dein Leben sind mir wichtiger als sensationelle Eindrücke. Vergiss nicht, du hast den Traum gehabt, aber Gon-Orbhon hat dich abgelehnt. Er wird dich als Gegnerin einstufen. Es besteht Lebensgefahr für dich, sollte er dich erkennen."

„Ich komme."

Homer konnte Mondra nicht erkennen, aber er sah, wie sich in der zweiten Reihe unterhalb des Loches die Menschen bewegten. Perry Rhodans ehemalige Gefährtin und Mutter seines Sohnes Delorian zog sich zurück. Die Situation an der Peripherie von Neapel eskalierte. Aufgebrachte Menschen begannen sich gegenseitig mit blanken Fäusten zu bearbeiten. Im Eiltempo schwebten Roboter herbei. Sie benutzten Paralysatoren, um die Kämpfenden zu trennen. Aber sie waren zu wenige. „Gon-Orbhon muss jetzt erscheinen", sagte Noviel Residor, „bevor die Unruhe die versammelten Jünger am Berg erfasst."

Erste Tumulte weiteten sich bis zur Flanke des Vesuv aus. Homer war überzeugt, dass sich ein paar Stimmungsmacher des TLD darunter befanden, die stur ihrem Auftrag folgten, die Prozedur nach besten Kräften zu stören.

Aber die Agenten machten die Rechnung ohne den Wirt. Übergangslos verloren die Menschen vom Vesuv bis hinein nach Neapel ihre Aggressivität. Sie ließen voneinander ab, starrten in Richtung des Berges und dann nach oben zu dem gewaltigen Fleck, der ihren Landstrich in abendliches Dämmerlicht tauchte, obwohl noch immer Nachmittag war.

Wie die Lämmer stehen sie da und glotzen!, schoss dem Aktivatorträger ein Gedanke durch den Kopf. Hat Gon-Orbhon in diesem Augenblick Besitz von ihnen ergriffen?

LAOTSE meldete einen zweiten Kybb-Titanen im Landeanflug. Er kam vom östlichen Horizont und fiel steil dem italienischen Stiefel entgegen. Die Anhänger Gon-Orbhons reagierten nicht auf das Jaulen in der Luft, das schnell zu einem Tosen und Donnern anschwoll. Gewaltige Luftmassen wurden da verdrängt. Wenn der Kybb-Titan nicht bald verzögerte, blieb um den Vulkan herum nicht viel übrig.

Endlich reagierte der Gigant. Er reduzierte seine Geschwindigkeit auf zwanzig Prozent des bisherigen Wertes.

Wer immer da kam, hatte es verdammt eilig. „Der Kommandant aus der Paukenwolke legt Wert darauf, Gon-Orbhons Ankunft mitzuerleben", vermutete Residor. „Auf die Konstellation bin ich gespannt."

Die beiden Kybb-Titanen unterhielten keinen Funkverkehr. Der zweite kam vierzig Kilometer südlich in hundert Kilometern Höhe zum Stillstand. „Unser Gott Gon-Orbhon ist mit der Standortwahl zufrieden!" Laut hallte die Stimme des Propheten über den Berghang und die Ebene. „Ein ehemaliger Vulkan, der Blick auf das Meer, die Nähe einer Großstadt, alles ist wie in der Heimat. Gon-Orbhon fühlt sich hier zu Hause."

Jubel brandete auf, unbeschreiblicher Jubel. Die bisher unterschwellig vorhandene Beklemmung wich erlösendem Beifall.

Eine Projektion Gon-Orbhons entstand über dem Loch in der Bergflanke. Den Propheten am oberen Rand würdigte er keines Blickes, sondern richtete seinen Blick nach oben auf sein Schiff, wo sich eine Öffnung bildete.

Ein mit stärken Lampen markiertes Gebilde glitt ins Freie. Vorsichtig, fast im Zeitlupentempo sank es herab zur Bergflanke. Homer konnte in der fast vollständigen Dunkelheit nicht genau erkennen, was es war, dennoch hatte er den Eindruck, ein solches Gebilde schon einmal gesehen zu haben. Nicht in dieser Form, sondern als größeres Ganzes. Aber er kam nicht darauf, was es war. „Gon-O! Gon-O!", intonierte die Menge. Die Menschen blickten abwechselnd zum Gott am Loch und zu dem Gebilde, das noch immer extrem langsam durch die unteren Schichten der Atmosphäre nach unten sank. „Natürlich!", rief Homer. „Ein Nocturnenstock! Was bei Bulle und Bär ist hier los?

Wo kommt der her?"

„Es handelt sich um einen Hyperkristall von starker Strahlung", meldete LAOTSE. „Er misst an der breitesten Stelle 110 Meter und ist 223 Meter lang. Nähere Angaben kann ich nicht machen, da soeben alle Mikrosonden und Messgeräte im Umkreis von fünf 'Kilometern um den Kristall ausgefallen sind. Nur die Kamerasonden funktionieren noch."

Zwei Stunden dauerte es, bis das Gebilde den bodennahen Luftraum erreichte. Es erinnerte an einen gewaltigen Splitter. Inzwischen war es in den Kernzonen der Schattenwürfe vollkommen finster geworden, denn draußen brach die Nacht über Europa herein. Als es in den Lichtschein der vielen kleinen Lampen geriet, glitzerte und schimmerte das Gebilde in tief schwarzer Farbe.

Der Brocken schwebte heran. Synchron dazu bewegte sich Gon-Orbhon zur Seite.

Dicht neben seiner linken Schulter sank der Hyperkristall in das Loch, wo er nach einer Weile zur Ruhe kam. „Dies ist das Geschenk Gon-Orbhons für die Menschheit", verkündete Carlosch Imberlock. „Möge sie sich seiner würdig erweisen."

„Des Geschenks oder des Gottes?" Noviel Residor sezierte die doppeldeutige Aussage mit der Schärfe seiner Stimme. „Wohl beides." Homer fragte sich, was es mit dem Nocturnenstock - oder besser: dem Bruchstück eines solchen Stockes - auf sich hatte. War er der dunkle Moloch aus dem Traum? Um Menschen unter seinen Willen zu zwingen, brauchte Gon-Orbhon ihn nicht. Das hatte er schon allein durch die Existenz des Jetstrahls geschafft. Wenn Gon-Orbhon es wollte, verwandelte sich jeder seiner Anhänger in einen Selbstmordattentäter. Und wenn der Gott es wollte, würden sie sich auch nicht scheuen, Terra zu zerstören.

Solange der Gott seinen Wohnsitz auf dieser Welt nahm, war der Planet einigermaßen sicher.

Irgendwann aber - so glaubte Homer - würde Gon-Orbhon dieser Welt überdrüssig.

Ihm reichte die Sonne, an der er sich labte. Die Menschen waren für ihn sekundär.

Ein Hilfsvolk mit hoher Technik, dessen er sich gern bediente, um seinen Machtbereich zu erweitem.

Und der zweite Kybb-Titan?, fragte Homer sich. Was ist mit dem?

LAOTSE meldete, dass sich von dem Giganten im Süden ein kleines Beiboot näherte. Es zielte direkt auf den Vesuv, näherte sich der Bergflanke und landete in unmittelbarer Nähe des Loches.

EPILOG

Leben! Einfach nur leben. Mehr wollte er nicht. Längst gab ihm der Splitter im Rucksack nicht mehr genug Kraft. Enkrine, sein Symbiont, fehlte ihm. Eine Weile hatte er geglaubt, die Ankunft im Talan-System nicht mehr zu erleben.

Er, der Herr von Arphonie. Tagg Kharzani! Vor dem die Welt zitterte.

Er lag am Boden, neben ihm der Rucksack. Ein leises Stöhnen drang über seine Lippen. Zum Glück ließen sie ihn allein, respektierten seinen Wunsch, die letzte Phase bis zur Landung mit sich selbst zu verbringen.

Seine Hände krampften sich um den Rucksack mit dem Splitter aus Satrugars Leib.

Verlass mich nicht!, flehte Kharzani.

Gib mir die Kraft, die ich für den Weg brauche!

Das Fremde in ihm wühlte und lachte. Gon-Orbhon war ihm jetzt ganz nahe, das spürte er. Genauso, wie die TITAN-09 im Talan-System gewartet hatte, genauso wartete Gon-Orbhon jetzt dort unten auf ihm.

Ich verlange nichts, ich will nur leben!

Sein eigenes Stöhnen kam ihm plötzlich fremd vor.

Bin ich wirklich Tagg Kharzani? Ein schrilles Lachen drang aus seinem Mund. „Was hast du erwartet? Du hast dein Reich verspielt, jetzt bettelst du um dein Leben. Mach ihm ein Ende!"

Er erschrak fast bis zur Bewusstlosigkeit. War er das wirklich selbst, der da gesprochen hatte? Oder narrte ihn seine Fantasie? Redete er im Delirium? Enkrine!

Du hattest Recht, von Anfang an! Ich Narr!

Vor seinen Augen wogten rote Schleier, verwischten die Aussicht auf die Schleuse, diese einzige Pforte, die ihn noch vom ersehnten Ziel trennte.

Ich will leben, in Freiheit, nicht als Sklave, hörst du?

Hätte er nur auf Enkrine gehört. Aber jetzt war es zu spät. Er hatte sich dem Bann des Kristalls hingegeben, für ein paar Tage Leben. Mit knochigen, fleischlosen Fingern betastete er das ausgemergelte Gesicht, die Haut wie sprödes Pergament, ebenso rissig wie die an den Fingern.

Ein bisschen Leben nur! Nicht sterben zu müssen, mehr wollte er in diesen Augenblicken gar nicht.

Ein Luftzug zeigte ihm, dass sich die Schleuse geöffnet hatte. Er hatte es nicht gesehen. Halb blind robbte er vorwärts, mit einer Hand immer den Rucksack mit dem Splitter hinter sich herziehend.

Leben! Ich will leben! „Hier bin ich!", ächzte Tagg. Er wollte aufstehen, aber es ging nicht. Er war zu sehr entkräftet. Der Flug hierher; hatte ihn an den Rand des Todes gebracht. „Hilf mir! Verdammt, hilf mir!"

Gon-Orbhon reagierte nicht. Kharzani spürte die Schwäche in sich und lechzte nach der Kraft des Groß-Relais, mit dem Gon-Orbhon seine Herrschaft über das Solsystem ausüben wollte. „Erinnere dich an unsere Abmachung", wisperte Kharzani. „Gewähre mir Bleiberecht im Stock Satrugar. Mehr verlange ich nicht."

„Du hast nichts zu verlangen", antwortete seine eigene Stimme, gezwungen von Gon-Orbhons unendlicher Macht. „Sei froh, dass du noch nicht tot bist. Es ist nicht vorgesehen, auch nur einen einzigen Kybb-Titanen nach Parrakh zurückzusenden, nur weil du am Ende bist. Warte, bis ich dich brauche."

Tagg Kharzani kroch weiter. Er erreichte den Rand, ließ sich einfach in das Loch fallen und prallte mit dem Rücken gegen den Kristall. Mit dürren Fingern ertastete er die Öffnung, die ins Innere führte. Gib mir Kraft!

Enttäuscht blieb er liegen. Der Splitter Satrugars war zu klein, um ihn unsterblich zu machen und sein Leben zu retten. Aber vielleicht genügte er, sein Leben zumindest vorerst zu verlängern.

Aber was für ein Leben! Er besaß nicht einmal die Kraft, aufrecht zu gehen, schleppte sich kriechend dahin.

Was für ein Leben für den Herrn von Arphonie.

Tagg Kharzani kroch weiter, sog mit jedem Meter die psionische Kraft in sich hinein.

Das meiste diffundierte durch ihn hindurch, durch dieses Wrack von Körper.

Längst gab er sich keinen Illusionen mehr hin. Der Splitter im Rucksack übte die volle geistige Kontrolle über ihn aus. Er handelte nicht mehr aus freiem Willen. Gon-Orbhon ließ es nicht zu, dass er sich selbst auf den Weg nach Parrakh machte, mit seinem eigenen Schiff.

Ein Sklave, aber nicht für immer. Daran klammerte Kharzani sich.

Leben, einfach nur leben, mehr wollte er nicht.

ENDE

Pictures/100000000000015E000001FEBA560D18.jpg
A ¢
= : [T
}‘:uwﬂ/.‘\‘inul:|n| L

Bremmpuniaggen

