
		
			
		
	
Sturm auf Tan-Jamondi...

 

Die Offensive der Motana – eine Prophezeiung beginnt sich zu erfüllen

 

von Arndt Ellmer

 

Der Sternenozean von Jamondi und der Sternhaufen von Arphonie sind in den Normalraum zurückgekehrt. Anders, als es die so genannte Allianz der Moral angenommen hat, stellen sich die Kräfte des Feindes ihr nicht zum Entscheidungskampf.

Stattdessen flieht Tagg Kharzani mit seinen stärksten Raumschiffen, den Kybb-Titanen, aus dem Sternhaufen und fliegt nach Terra.

Zurück bleiben seine Hilfstruppen, die Kybb, und bemühen sich, das Regime aus Gewalt und Furcht aufrechtzuerhalten, mit dem sie Jamondi und Arphonie seit Jahrtausenden beherrscht haben.

Während Perry Rhodan ins Solsystem eilt, bleiben Atlan und Zephyda in Jamondi zurück. Sie wissen, dass sie dem Gegner den Rückweg versperren und seine Nachschubbasen ausschalten müssen.

Das beste Signal für die unterdrückten Völker des Sternenozeans wäre die Rückeroberung des einstigen Zentrums der Schutzherren. Und so beginnt der STURM AUF TAN-JAMONDI... 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Atlan - Der Arkonide begibt sich auf eine gefährliche Mission. 

Lyressea - Die Mediale Schildwache nutzt ihr Cyno-Erbe. 

Rorkhete - Der Shozide übernimmt das Kommando über einen Risiko-Einsatztrupp. 

Zephyda - Die Stellare Majestät kämpft mit ihren Rachegefühlen. 

Keg Dellogun - Der Schota-Magathe teleportiert für die Allianz der Moral. 


1.

 

Intake träumte drei Nächte hintereinander, eine Nacht vor der Abreise der Fremden, zwei Nächte danach. Jedes Mal handelte es sich um dieselben Eindrücke. Sie sah Zephyda vor sich, und sie stellte fest, dass die Motana aus dem Wald von Pardahn eine wichtige Rolle in der Befreiung ihres Volkes spielte. Noch mehr. Sie sah Zephyda als Raumfahrerin zusammen mit anderen Frauen ...

Und Intake sah das Ende dieses Kampfes und erlebte mit, wie Zephyda ihr Leben für die Befreiung der Motana opferte. In dem Augenblick, in dem die Wegweiserin starb, schrak Intake jedes Mal mit einem Entsetzensschrei aus ihrem Traum hoch ... „Tau Carama" -Epilog Aus den akustischen Membranen drang ein Flüstern, durchwoben von metallischem Sirren und einem dumpfen Gemurmel tiefer Stimmen - ein Mischmasch aus Trakenkode und Sätzen in Jamisch.

Zwischen modulierten Frequenzblöcken von Automaten erklangen harte, abgehackte Brocken in der Muttersprache der Unterdrücker.

Die verhassten Kybb - Kybb-Cranar, Kybb-Traken, Kybb-Rodish und Kybb-Giraxx! Zephyda erschauerte bei jeder Silbe und jedem Namen. Gleichzeitig stieg Wut in ihr hoch, Wut und eine Ungeduld, wie sie es seit den Vorgängen auf Ash Irthumo nicht mehr an sich bemerkt hatte.

Wie sie diese Wesen hasste! Zephydas Blut wallte, Hitze raste durch ihren Körper. Sie krallte die Finger in die weichen Polster der Sessellehnen.

Lass dich von dem hypnotisierenden Sound aus Tan-Jamondi nicht einlullen! „Auswertung abgeschlossen!" Die Stimme der Biotronik riss sie aus ihren Gedanken. „Keine neuen Erkenntnisse!" Es ging schon seit Tagen so. Die gerafften Hyperfunksignale trafen regelmäßig ein, doch sie enthielten nichts, was für die Lauscher in Modrums Korona von Wert war.

Zephyda spürte Atlans Blicke in ihrem Rücken. Sie wusste, dass er sie unverwandt ansah und jede ihrer Regungen bemerkte -und verstand. Über ein Jahr kannten sie einander nun schon. In dieser Zeit waren sie sich so nahe gekommen, wie ein Mann und eine Frau sich in diesem Universum nahe kommen konnten. Atlan liebte sie, und sie liebte ihn. Dennoch spürte Zephyda bei jeder Umarmung die endlos hohe Mauer zwischen ihnen. Um sie einzureißen, hätte sie ihm die Wahrheit sagen müssen.

Intakes unheilvolle und gleichzeitig glückselige Prophezeiung verhinderte es. Zephyda war fest entschlossen, sie dem Arkoniden zu verschweigen. Auf immer und ewig ...

Manchmal hatte sie den Eindruck, als ahnte er es bereits.

Sie wünschte, die Prophezeiung wäre nicht nötig gewesen, weil es weder Anlass noch Ursache dafür gab. Doch beides gab es, und beides ließ sich im Wesentlichen auf einen Begriff zurückführen: Kybb!

Die Kybb trugen alle Schuld am bitteren Schicksal der Völker von Jamondi und Arphonie, sie standen auch zwischen Zephyda und Atlan... Am liebsten hätte sie ihren Hass hinausgeschrien und die SCHWERT damit erfüllt, bis selbst die einlaufenden Informationen aus der Ortungsstation im Dom Rogan übertönt wurden.

Doch sie tat es nicht.

Sie schrie nicht.

Bitternis begleitete den Zorn.

Nichts Neues von den Unterdrückern. Für Zephyda besaß keine der Informationen einen Wert. Das tagelange Warten zerrte an ihren Nerven. Die meiste Zeit saß sie reglos in ihrem Epha-Sessel und starrte Löcher in die Luft. Manchmal hielt sie es nicht mehr aus. Dann sprang sie auf, lief wie eine Löwin im Käfig hin und her, durchmaß den Raum mit immer längeren Schritten.

Bei den alten Schutzherren! Wir haben die Macht und die Kraft. Warum schlagen wir nicht los?

Die letzten sechs Kybb-Titanen hatten das Zentralsystem Richtung Terra verlassen. Irgendwann würden sie zurückkehren. Bis dahin musste es vollbracht sein.

Aber den meisten Schiffen der Todbringer-Flotte fehlte es an Besatzung. Und Tan-Jamondi glich auch ohne die Kybb-Titanen einer Festung.

Wir müssen hier an dieser öden Korona ausharren, können unseren Standort nicht verlassen...

Sie durften keine Information aus dem Zentralsystem der Kybernetischen Zivilisation verpassen. „Wir empfangen einen Notruf aus der Nähe des Eta-Systems!", meldete Echophage. „Ignorieren!", befahl Zephyda sofort. „Es handelt sich um ein Schiff der Fahrenden Besch", fuhr die Biotronik fort. „Eigenname ELGEDORN. Es wird angegriffen."

Aus den Augenwinkeln sah Zephyda, wie Atlan sich in seinem Sessel aufrichtete. „Sagtest du ELGEDORN?", fragte der Arkonide. „Ja."

Das Schiff Egh Larinis, mit dem wir unbemerkt nach Etabe gelangt sind!, durchzuckte es die Motana.

Zweieinhalb Monate Jamondi-Eigenzeit war das inzwischen her. „Wir werden ihm zu Hilfe eilen", beschied Zephyda knapp. Endlich ein Anlass, wieder aktiv zu werden! „Lass eine Funkboje ausschleusen", riet der Arkonide ihr. „Sie kann alles für uns aufzeichnen, was Rogan sendet."

„Ausgezeichnet. Echophage, du hast Atlan gehört?"

„Selbstverständlich", bestätigte der Bordrechner, um nach einer winzigen Pause und mit mehr als einem Hauch Ironie hinzuzufügen: „Bestätigst du seinen Rat in Form eines Befehls?"

„Mach schon!" Zephydas Stimme gewann an Lautstärke. „Schwestern, wir starten in wenigen Augenblicken!"

Hinaus ins All, ihr Helden, zu sternenweiten Welten... Ohne ihr eigenes Zutun brandete der „Choral an die Fernen Sterne" durch ihre Gedanken. Sing fester, meine Schwester, zeig mir die fernen Nester... Übergangslos wurde es still auf Ebene Vier der Zentrale. Die Quellen konzentrierten sich unter der Anleitung ihrer Epha-Motana. Längst benötigten sie keinen Gesang mehr, um mit ihrem Geist die Schwelle zu überschreiten, jenseits deren Zephyda mit der psionischen Matrix des Alls verschmolz und die Himmelskörper Jamondis allein mit mentaler Kraft erkannte.

Die SCHWERT beschleunigte. Sie löste sich aus der Korona Modrums und raste ins All hinaus.

Zephyda beschleunigte auf 350 Kilometer pro Sekundenquadrat, den höchstmöglichen Wert, den sie durch die Unterstützung des Vernetzers erreichten.

Das Misstrauen Zephydas gegenüber dem Gebilde, das wie eine minaturisierte Ausgabe eines Motoklons aussah, war noch immer nicht vollständig verschwunden. Ab und zu ertappte sie sich bei einem zweifelnden Blick zu der drei Meter durchmessenden Halbkugel an der Bugwand, in der das unheimliche Ding ruhte.

Ein paar Minuten nur dauerte es, dann wechselte der Bionische Kreuzer in den Hyperraum.

Halt aus, Egh Larini. Wir kommen!

Bei den Angreifern konnte es sich nur um Kybb handeln.

Die Entfernung nach Eta betrug nicht ganz 25 Lichtjahre, ein Katzensprung bei einem Überlichtfaktor von einer Million. Der Vernetzermodus wirkte sich aber nicht nur auf die Flugparameter, sondern auch auf die Stärke der Schutzschirme und die Durchschlagskraft der Waffen aus. Zephyda sah der Konfrontation nahe Eta deshalb mit Gelassenheit entgegen.' „Wir erreichen den Zielsektor in Kürze", hörte sie Echophage sagen.

Ein paar Augenblicke noch bis zur Rückkehr in den Normalraum - kurze Momente der Konzentration nach einem Flugmanöver durch die psionische Matrix des Jamondi-Zentrums ... „Da stimmt etwas nicht", drang die Stimme des Todbringers aus einer der Akustikmembranen. „Meine Matrix zeigt keine Echos. Wo sind die feindlichen Schiffe geblieben?"

Es ist eine Falle der Kybb!, durchzuckte es Zephyda. Laut sagte sie: „Abbruch und Rücksturz!" Sie löste sich aus der Konzentration. Ein paar Sekunden früher als geplant kehrte die SCHWERT in den Normalraum zurück. Die Stellare Majestät richtete ihren Blick auf den Bildschirm.

Die Alarmsirene schrillte. Über den Bildschirm huschten grelle Leuchtspuren, Hunderte, dann Tausende - in Rot, Orange und Gelb. Sie erinnerten Zephyda an die Glühwürmchen im Wald von Pardahn. Die Ortung zeigte heftige Schauer energetischer Partikel an, die der Bionische Kreuzer durchflog.

Der Alarm verklang.

Zu spät! So nah dran und dennoch nicht rechtzeitig! Ohnmächtige Wut stieg in ihr hoch. „Was ist mit der Feindortung?"

„Weiterhin negativ. Es sind keine Angreifer mehr in der Nähe", meldete Echophage. Die Biotronik der SCHWERT begann mit der Analyse des Trümmerfelds. „Metallsplitter, Plastik, organisches Material ... Explodierende Energiespeicher voraus."

„Ausweichmanöver!", rief Zephyda halblaut. Die Quellen sollten sie hören, aber nicht aus ihrer Konzentration gerissen werden. Die Epha-Motana entschied sich für ein Ausweichmanöver nach Steuerbord. Der Bionische Kreuzer neigte sich heftig zur Seite, entging dadurch der Kollision mit den Trümmern. Gleichzeitig beschrieb er einen engen Bogen nach rechts.

Mit herkömmlichen Triebwerkssystemen wären solche Manöver auf engem Raum nicht möglich gewesen. Die SCHWERT schaffte es dank der mentalen Kräfte.

Noch immer tanzten unzählige Glühwürmchen durch den Schutzschirm, breitete sich das Trümmerfeld gleichmäßig in alle Richtungen aus.

Zephyda versuchte erst gar nicht, ihre Betroffenheit zu verbergen, doch dahinter gärten Abscheu und Wut. Sie entblößte die Zähne, indem sie die Oberlippe nach hinten zog. Die Fingernägel gruben sich schmerzhaft in ihre Handballen. „Die Kybb werden dafür büßen wie für alles andere", stieß sie hervor. „Echophage, wir halten nach Überlebenden Ausschau!"

Eine Weile umkreiste der Kreuzer das Durcheinander aus „Wrackteilen, Containerfragmenten und trudelndem Handelsgut. Die Orter der SCHWERT entdeckten mehrere Dutzend Fahrende Besch ohne Schutzanzüge - besser gesagt die Überreste dessen, was die Dekompression im Vakuum von ihnen übrig gelassen hatte. „Ich empfange einen schwachen Funkimpuls aus einem der größeren Trümmerfragmente", meldete die Biotronik. „Ein Besch namens Sukram Tsauq bittet um Gnade!"

„Lokalisiere ihn! Wir holen ihn mit einem Traktorstrahl an Bord!", sagte Atlan. „Kann er deine Funksprüche empfangen?"

„Negativ."

Sie entdeckten das Fragment. Echophage aktivierte einen Zugstrahl, der das ungefähr zwanzig mal elf mal neun Meter große Trümmerstück aus dem Feld fischte. Der Fahrende Besch im Innern bemerkte die Bewegung. Sie hörten ihn plötzlich keuchen, dann erfolgte eine Detonation. Grelle Flammen schössen ins Freie, das Fragment der einst stolzen ELGEDORN explodierte.

Die Quellen beschleunigten den Bionischen Kreuzer und brachten ihn außer Reichweite. „Ich kann diesen Angriff auf die SCHWERT nicht hinnehmen!", ertönte Selboos Stimme. „Ich zerstöre alle größeren Trümmer."

„Du wirst nichts dergleichen tun", warnte Zephyda. „Der Besch hat geglaubt, einen Würfel der Kybb-Cranar vor sich zu haben. Er hat sein Leben geopfert, um den Feind zu vernichten."

Der Feind! Zephyda begriff erst jetzt, wie stark sie die Kybb im Grunde hasste. Bisher hatte sie dies nur geglaubt, zeitlebens waren sie die Unterdrücker und Mörder gewesen. Beim Tod ihrer Schwester waren die Wut und Verzweiflung übermächtig gewesen und dann zu einer kalten Glut zusammengefallen, durch keine Gräuel der Kybb waren sie wieder erweckt worden, durch keine Strafaktion endgültig erloschen. Zephyda hatte für sich in Anspruch genommen, die Emotionen besiegt zu haben, um dadurch zur wahren Stellaren Majestät zu werden. Sie hatte geglaubt, die Kybb mit unbeteiligtem, unbestechlichem Blick betrachten und vernichten zu können, sie und all ihre Verbündeten, die Geißel Jamondis. Aber das war eine - Selbsttäuschung gewesen. Seit ihrer Rückkehr aus dem Arphonie-Haufen waren Wut und Verzweiflung wieder aufgelodert und zur Flamme des Hasses geworden, als hasste die Epha-Motana erst jetzt wirklich.

Zephyda dachte wieder an Ash Irthumo. Dort hatten sie mit Hilfe der Motana das Crythumo erobert und die Kybb-Cranar getötet. Endlich konnten die Bewohner des Planeten wieder frei atmen, wenn es auch viele Generationen dauern würde, bis die Erinnerungen an die erlittene Folter endgültig überwunden waren.

Es war der Anfang gewesen, ihr erster Sieg. „Stellare Majestät!" Selboo krächzte mehr, als er sprach. „Worauf warten wir noch?"

Sie ahnte dumpf, dass Selboo sich kaum noch unter Kontrolle hatte. Schon vor dem Verlassen des Orbits um Modrum hatte er sich in den bevorstehenden Kampf gegen die Kybb hineingesteigert, ein völlig normaler Vorgang für einen Todbringer. Jetzt fehlte ihm das Ventil, um die aufgestauten Aggressionen abzulassen.

Aggressionen - im Wald von Pardahn hatten sie immer geglaubt, dass nur die Unterdrücker zu so etwas fähig sein könnten. Inzwischen wusste sie es besser. „Reiß dich zusammen, Selboo!" Zephyda hatte es noch nie selbst erlebt, aber wenn ein Todbringer die Kontrolle über seine Fähigkeit verlor, schwebten die Insassen seines Bionischen Kreuzers in Lebensgefahr. Dazu würde sie es nicht kommen lassen!

Atlan warf ihr einen fragenden Blick zu. „Soll ich zu ihm ..."

„Nein!" Die Epha-Motana deutete auf den Orterschirm, wo sich in diesen Augenblicken zwanzig Echos abzeichneten, keine zehn Lichtjahre entfernt.

Echophage identifizierte sie als Kybb-Würfel. „Wir haben innerhalb des Trümmerfeldes keine Überlebenden gefunden", fügte die Biotronik hinzu. „Wir folgen den Kybb", entschied die Stellare Majestät. „Selboo, halte dich in Bereitschaft!"

Echophage analysierte den Kursvektor und versuchte anhand des Sternkatalogs der Fahrenden Besch das Flugziel der Kybb-Cranar zu bestimmen. „Mit hoher Wahrscheinlichkeit ist es das Fu-System."

Drei Bionische Kreuzer standen nahe bei Eta. Zephyda wusste es von der Einsatzbesprechung her, die Tage zuvor auf Tom Karthay stattgefunden hatte. Die Taktik der Motana ging auf - Dezentralisierung in kleinen Verbänden, regelmäßige Treffen in vorher festgelegten Sektoren, um den Funkverkehr auf einem Minimum zu halten, sowie taktische Flugmanöver zur Ablenkung der Kybb.

Immer öfter gelang es ihnen, Verbände aus Würfelschiffen in einen Hinterhalt zu locken. Die Todbringer in den Kreuzern machten kurzen Prozess mit ihnen. Dank der Vernetzer ging alles noch schneller als zuvor. Bis die Kybb Verstärkung erhielten, waren die Motana längst jenseits aller Sterne.

Echophage meldete Funkkontakt. „BILIEND, PFEIL und BOGEN stoßen auf halbem Weg nach Fu zu uns."

Zephydas Herz hüpfte vor Freude. Die BILIEND flog unter dem Kommando von Lisdane, der Rechner hieß Epimacho. Die PFEIL befehligte Sephana mit dem Rechner Mikrogeno, die BOGEN Kardana mit Antigono. Alle drei Schiffe hatten zu der kleinen Flotte von Ham Erelca gehört, die sie auf Tom Karthay als Erste bemannt hatten. Der Todbringer der BOGEN hieß Corestaar, der gewählte Karthog der Bergfeste von Roedergorm.

Alle drei Kreuzer waren bereits mit Vernetzern ausgestattet.

Vier reaktionsschnelle Kreuzer gegen zwanzig Würfel der Kybb-Cranar, das ist fast schon Feigheit, dachte die Kriegsherrin Jamondis.

Ihr Blick ruhte auf der Ortungsanzeige. Die Würfelschiffe legten eine zweite Orientierungspause ein.

Inzwischen stand endgültig fest, dass sie ins Fu-System flogen. Zusammen mit Eta, Tosh, Trak und T-Zon bildete Fu den äußeren Verteidigungswall der Kybb um Tan-Jamondi.

Jetzt, nach der endgültigen Rückkehr Jamondis in den Normalraum und dem Zusammenbruch der DISTANZSPUR, verlor Tan-Jamondi mit seinen SPURHÖFEN die bisherige Bedeutung als Verkehrsknotenpunkt. Der' Verräter Tagg Kharzani zog folgerichtig auch die letzten sechs Kybb-Titanen ab.

Weit weg von Jamondi...

Eine bessere Gelegenheit für den ersten großen Schlag bot sich vermutlich die nächsten zwölftausend Jahre nicht wieder.

Die Stellare Majestät konzentrierte sich wieder auf die geistige Matrix, an der sich die Quellen in ihrem Flug orientierten. Ein kurzes Huschen nur, ein vager mentaler Schatten - mehr zeigte sich Zephydas geübtem Geist beim Über- oder Unterschreiten der Schwelle nicht mehr.

Gleichzeitig starrte sie auf den Bildschirm. BILIEND, PFEIL und BOGEN warteten schon, drei grünlich wallende Gespenster in ihren Deflektorfeldern. Hinter ihnen klafften drei gierige Mäuler ins Nichts, kaum messbar und nur auf kurze Entfernung zu erkennen. Sie blähten sich auf, stülpten sich über die Schiffe.

Die Bionischen Kreuzer zapften Energie aus dem Psionischen Netz und nahmen sie in einem osmoseähnlichen Vorgang durch ihre Außenhaut auf. „Willkommen Lisdane, Sephana, Kardana", funkte Zephyda sie an. „Karthog, ich grüße dich."

Dem Alten mit seinem Holzbein gegenüber empfand Zephyda nach anfänglichem Misstrauen eine tiefe Zuneigung. Ohne seine Entschlossenheit wäre es nicht gelungen, so schnell Besatzungen für die 60 zusätzlichen Schiffe zu bekommen. Und was damals unter der Anleitung von ein paar Quellen aus der SCHWERT und Aicha als Epha-Motana begonnen hatte, präsentierte sich inzwischen als Schulungszentrum mit landesweiten Ablegern. Inzwischen existierte fast in jedem Karthay-Ort eine Singschule mit Hunderten von Quellen und mindestens zwei Ephas.

Das Potenzial hatte sogar ausgereicht, über Nacht Filialen auf fünf der inzwischen befreiten Motana-Welten zu errichten.

Bei dem Gedanken an dieses Potenzial brannte die Flamme in Zephydas Brust stärker, loderte durch ihren Körper und schien sie zu verzehren. Ihre Pupillen weiteten sich unnatürlich. Übergangslos empfand sie das Licht auf der vierten Ebene der Zentrale als viel zu hell.

Wieder legte sich eine Hand auf ihren Arm. Atlans Gesicht tauchte in ihrem Blickfeld auf, er musterte sie besorgt. „Es ist nichts", sagte sie leise und versuchte, die Kontrolle über ihre Sinne und ihren Körper zurückzuerlangen.

Die drei Bionischen Kreuzer beendeten ihre Energieaufnahme. Die vier Biotroniken synchronisierten den Flug, dann verschwanden die Schiffe im Hyperraum, getrieben von der mentalen Kraft der Quellen und gespeist von der psionischen Energie in den Rümpfen. „Die Kybb-Cranar haben das Fu-System erreicht", meldete Echophage. „Wenn wir sie im freien Raum stellen wollen, sollten wir uns beeilen."

Zephyda stachelte ihre Quellen zu Höchstleistungen an. Die SCHWERT und ihre Begleitschiffe rasten durch die Unendlichkeit. Die Stellare Majestät verstärkte den Gedankenblock durch ihre eigenen Kräfte.

Bei den Femesängern auf Ash Irthumo hatte sie es gelernt. Ohne es sich zunächst bewusst zu sein, hatte sie die Kontrolle über den Gesang an sich gezogen und gelernt, ihn bewusst zu gestalten. Als sie den Planeten schließlich zusammen mit Atlan, Perry Rhodan und Rorkhete verlassen hatte, war ihr letzter Zweifel ausgeräumt gewesen.

Sie war eine Epha-Motana. Und nach Garombes Vorhersage war sie auch eine Stellare Majestät.

Inzwischen hatte es sich längst bewahrheitet.

Auch Intakes Prophezeiung wird eintreffen. Bald!

Zephyda zitterte am ganzen Körper. Jemand zog sie aus dem Sessel und drückte sie fest an sich - Atlan.

Jetzt, da er sie sanft umschlungen hielt, ihr Wärme und Halt gab, wäre der richtige Zeitpunkt gewesen, es ihm endlich zu sagen. Aber da schob sich schwarzer, lichtschluckender Nebel vor ihr Bewusstsein.

Sie versuchte sich aus der Konzentration zu lösen, den Arkoniden anzuschauen - Finsternis gähnte an Stelle seines Gesichts.

Die Quellen reagierten mit Panik. „Gefahr!", hörte sie die laute Stimme Echophages. „Etwas versucht vom Bewusstsein der Epha Besitz zu ergreifen."

„Das bin ich selbst!", stieß sie hervor und schrak auf. Es war, als zöge eine unsichtbare Hand den lichtschluckenden Vorhang zur Seite.

Die Quellen kämpften immer noch mit der Panik, aber nach und nach beruhigten sie sich.

Die vier Bionischen Kreuzer stürzten in den Normalraum zurück.

Echophage gab erneut Alarm. „Inzwischen sind es vierzig Würfel! Weitere zwanzig sind vom ersten Planeten aufgestiegen und kommen dem Verband zu Hilfe."

Das war schon eher ein ernst zu nehmender Gegner. „Angriff!", befahl Zephyda. Sie löste sich aus Atlans Armen. „Prallfelder auf maximale Leistung!"

Ein unsichtbares Energiefeld ergriff sie und drückte sie tief in ihren Sessel. Fast kam sie sich vor wie der Todbringer, der zwei Etagen unter ihnen mit seinem Sessel zu einer geistigmechanischen Handlungseinheit verschmolz.

Die Kreuzer absolvierten eine Kurzetappe und tauchten zwanzig Millionen Kilometer hinter den Würfeln auf.

Aus dem Waffenleitstand drang ein Jubelruf herauf.

Die Kybb-Cranar zogen sich vor den vier Verfolgern zum ersten Planeten zurück, der im Katalog der Fahrenden Besch den Namen Futhorn trug. Zephyda entdeckte einen winzigen Orterreflex. „Vorsicht, Schwestern! Auf dem Polkontinent existiert ein Crythumo." Eine Stachelstation ragte aus dem halb gefrorenen Boden. „Selboo, gleich ist es so weit!"

Der Wendigkeit Bionischer Kreuzer mit ihren Vernetzern hatten die Würfel der Kybb-Cranar nichts entgegenzusetzen. Die Distanz schrumpfte innerhalb weniger Augenblicke um die Hälfte.

Die Würfelschiffe hatten ihre Verbandsformation aufgelöst. Noch schienen sie nicht zu ahnen, dass es ihnen nichts nützte. Bionische Kreuzer mussten das Abwehrfeuer nicht mehr unterfliegen, um bis auf die Kernschussdistanz von einer halben Million Kilometer heranzukommen. Dank der Vernetzer betrug sie inzwischen eine Million. Paramag-Werfer und Paramag-Strahl waren den Geschützen der Kybb jetzt ebenbürtig.

Die Kybb-Cranar eröffneten das Feuer. Sie legten eine Energiewand zwischen sich und die Verfolger.

Zephyda lachte. „Jetzt lernt ihr uns erst kennen!"

Die Bionischen Kreuzer flogen ungehindert hindurch. Selboo verschmolz mit seinem Sessel und der Matrix zu einer mentalen Einheit.

Der Paramag-Werfer schleuderte in rascher Folge die ersten Torpedos ins Ziel. Im Abstand von wenigen Augenblicken explodierten acht Würfelschiffe, dann zehn, zwölf ...

Es ist erst der Anfang!, dachte Zephyda. Aus weit aufgerissenen Augen starrte sie auf den abgedunkelten Bildschirm. Das hier ist für Baikhal Cain und das dafür Ash Irthumo. Und das für alle anderen Welten, auf denen ihr unseren Schwestern das Ungeborene entrissen habt.

Sie versuchte die Treffer zu zählen, aber sie kam nicht nach. Jeder Schuss saß. Zwei oder drei Minuten dauerte es, bis sie die Würfel von vierzig auf zehn dezimiert hatten.

Die Kybb-Cranar merkten, dass sich die Voraussetzungen für eine solche Raumschlacht grundlegend zu ihren Ungunsten verändert hatten. Sie machten dennoch keine Anstalten, das Terrain zu räumen.

Sie zogen ihren geschrumpften Verband enger über der Polregion Futhorns zusammen, als wollten sie die Stachelfestung dort unten schützen.

Augenblicke später existierten nur noch vier dieser klobigen Raumfahrzeuge. Sie schössen aus allen Rohren, versuchten es mit gemeinsamem Punktbeschuss auf einen einzelnen Kreuzer. Sie schafften es nicht. Die ungeheure Wendigkeit selbst auf engem Raum musste den Kybb-Cranar gespenstisch und geradezu unnatürlich vorkommen. Zephyda entdeckte auf der Ortung merkwürdige Schatten in der Nähe des Crythumos. Sie erinnerten an ...

Nein, das konnte nicht sein. Wenn es dort unten etwas gab, dann Aggregate der Kybb, unterirdische Abwehrforts etwa, wie auch die Toron Erih auf Graugischt sie benutzten und wie sie auf allen hochgerüsteten Welten Jamondis und Arphonies existierten.

Ich brauche Gewissheit! Selbst wenn es sich um einen ortungstechnischen Irrtum handelte, um eine Sinnestäuschung von Maschinen, sie wollte es genau wissen.

Soeben zerplatzte der letzte Würfel der Kybb-Cranar in einer Höhe von gerade mal tausend Kilometern über dem ersten Planeten. Die Ortung lieferte weitere Details von der Umgebung des Crythumos.

Bei Jopahaim! Zephydas Augenlider flatterten ebenso wie ihr Magen. „An BI-LIEND, PFEIL und BOGEN: Gebt uns Feuerschutz!"

Die SCHWERT verließ den Orbit und setzte zur Landung auf Futhorn an.

Zephyda spürte übergangslos einen starken Druck in ihrem Kopf. Die Quellen stöhnten leise. „Echophage, was ist los?"

„Mach dir keine Sorgen; alles ist in bester Ordnung." Die Biotronik stieß es überhastet hervor. Ihre Stimme vibrierte. „Echoph..." Etwas stach in ihren Kopf. Sie stieß einen Wehlaut aus. Zwei der Quellen drohten das Bewusstsein zu verlieren.

Die Biotronik! Etwas ist mit Echophage! Es stimmt also, was wir dort unten ...

Rührte der schmerzhafte Druck von der Substanz 101 im Fasernetz der Wände her? Übertrug sich der Schmerz auf psionischem Weg in das Bewusstsein der Quellen und ihrer Epha?

Die SCHWERT ging in Sturzflug über. „Epasarr!", schrie Zephyda. „Beistand!"

Unten auf dem Polkontinent blähte sich die Stachelfestung unter dem Beschuss der drei Kreuzer auf, verwandelte sich die Halbkugel in einen immer greller leuchtenden Ball. Augenblicke später brachen sich die Energien freie Bahn, katapultierten den Zentralturm in die Atmosphäre hinauf, wo er wie ein dreidimensionales Puzzle in lauter seltsam krumme Stücke zerfiel.

Zephyda presste die flachen Hände gegen ihre Schläfen. „Epasarr!"

Ihr Schutzherren, lasst es nicht wahr sein...

Endlich meldete sich der Beistand. „Ich höre dich", erklang seine dünne, übertrieben leise Stimme. „Es ist alles in Ordnung!"

Dieselbe Leier. Er merkt es gar nicht! Zephyda holte sich den Rechnerraum auf den Schirm. Oder etwa doch?

Epasarr hielt die Rechnerkugel mit den Armen umfangen und presste seinen Körper gegen die Oberfläche. Die geometrischen Muster verloren nach und nach ihre Konturen, wichen einem seltsamen Pulsieren winziger weißer Punkte. „Epasarr?", hörte die Motana Echophage fragen. „Kehren wir jetzt in die Vergangenheit zurück?"

„Nein, die Vergangenheit holt uns ein. Bist du stark genug, sie zu ertragen?"

„Ich muss es wohl."

„Du solltest zuerst unseren Flug stabilisieren, Echophage."

„Du hast Recht."

Erleichtert registrierte Zephyda, dass der Druck in ihrem Kopf nachließ. Die Biotronik beruhigte sich offensichtlich. Die Motana bekamen das Schiff wieder unter Kontrolle. „Weiter!", sagte die Epha zu ihren Quellen. Sie lenkten die SCHWERT in die tiefen Schichten der Atmosphäre hinab, während die drei anderen Kreuzer ihnen den Rücken freihielten. „Keine Schiffsbewegungen im Umkreis von zehn Lichtjahren", erklang Sephanas Stimme aus der PFEIL. „Futhorns Oberfläche ist energetisch so gut wie tot. Ihr müsst nicht mit Gegenwehr rechnen."

Dafür mit etwas anderem, dachte Zephyda. Und das ist viel, viel schlimmer.

Sie hätten es mit der Ortung „heraufholen" können, ohne bis zur Oberfläche zu fliegen. Aber das war nicht dasselbe, wie es mit eigenen Augen zu sehen.

Zephyda musste sich vergewissern, dass es keine Sinnestäuschung war und keine Fälschung.

Echophage, schaffst du es, uns die SCHWERT sicher zum Polkontinent fliegen zu lassen?

Der Bionische Kreuzer sank tiefer, schraubte sich in weiten Spiralen nach Futhorn hinunter, beschrieb einen weiten Bogen über dem Nebelozean und kehrte dann fast zögerlich zum Polkontinent zurück.

Epasarr redete ununterbrochen auf die Biotronik ein. Echophage wurde immer kleinlauter, schwieg schließlich ganz. „Wenn du es nicht willst, wir haben damit kein Problem", sagte Zephyda zur Biotronik. „Wir steigen mit Flugaggregaten aus und sehen uns das Gelände >zu Fuß< an."

„Die Vergangenheit - ich muss wissen, wie es damals war", antwortete Echophage. „Finde ich da unten das Wissen, das mir fehlt?"

„Vielleicht", wich Zephyda aus. Nein, auf keinen Fall. Die Speicher der Bionischen Kreuzer sind damals alle gelöscht worden. Es ist kein Wissen zurückgeblieben. Echophage wusste das. Der Rechner machte sich etwas vor.

Zephyda beugte sich nach vorn, als könnte sie die Einzelheiten des Polkontinents dadurch besser erkennen. Nebelschwaden bedeckten den Boden, verhüllten die vorhandene Vegetation. Mitten aus dieser Suppe ragte die glühende Lava der geschmolzenen Festung, ein flackerndes Fanal.

Von diesem Bauwerk ging keine Bedrohung mehr aus. Für niemanden!

Zephyda beobachtete zwei Brandherde, die wie Strahlen eines Sterns aufleuchteten und hinaus in das sumpfige Gelände ragten. Dort, wo sie endeten, entzündeten sich Feuer. Nach und nach entfachten sie einen Ring rund um das Gelände, barsten unter gewaltigen Explosionen, schleuderten Trümmerteile empor, viele deutlich größer als die SCHWERT. „Ein Verteidigungsring von gewaltiger Kapazität", sagte Atlan. Zephyda hob überrascht den Kopf. Der Arkonide stand schräg hinter ihr, hielt sich nicht einmal an der Sessellehne fest. Deutlicher konnte er sein Vertrauen in das Schiff nicht zum Ausdruck bringen. „Zum Schutz des Crythumos? Unwahrscheinlich!" Die unterirdischen Abwehrforts bewachten etwas anderes, was sich jetzt als bizarre Flecken unter dem teilweise verdunstenden Nebel abzeichnete.

Ein Künstler hat ein abstraktes Landschaftsgemälde geschaffen! Zephyda belog sich selbst mit diesem Wunsch. Dort unten wartete die Wirklichkeit auf sie. „Stellare Majestät, ich glaube, wir können es wagen", erklang die Stimme des Beistands. „Echophage, was meinst du?"

„Epasarr hat Recht."

„Wenn du es nicht aushältst, starten wir sofort durch!"

„Einverstanden!"

Zephyda wandte sich an ihre Quellen. „Bis auf fünfhundert Meter absinken."

Ein leichtes Ruckein ging durch das Schiff. Diesmal verursachten es die Quellen. Sie spürten das, was dort unten lag. Es erschütterte sie so, dass sie beinahe die Kontrolle über ihre Kräfte verloren. Mit unerfahrenen Quellen wäre die SCHWERT jetzt abgestürzt. So aber verlor sich das Wackeln nach einer Weile. Der Bionische Kreuzer fing an, mit den Schwingen zu rudern.

Jetzt! dachte Zephyda. Da vorn ist eines. Und dort drüben. Weiter hinten ... „Bei den Sternengöttern", ächzte Atlan. „Wie viele sind das?"

Die Motana hob ruckartig den Kopf. Da war ein leises Fiepen, fast ein Schluchzen. Sie musterte die Quellen der Reihe nach - nein, von ihnen kam das Geräusch nicht. „Epasarr?"

„Still, stör sie jetzt nicht."

Sie? Zephyda benötigte ein paar Augenblicke, bis sie begriff. Echophage besaß zumindest teilweise ein weibliches Selbstverständnis. Epha - der Porlimsche Schatten und Choge, die weibliche Toron Erih, die dem Bionischen Kreuzer einst die Substanz 101 des Porlimschen Schattens eingeflößt hatte.

Das Schiff weint!

Zephyda stöhnte leise. Schräg unter ihnen ragte ein Wrack aus dem Schlamm, mit abgesplitterter Bugfinne und geknickten Schwingen. Ein Teil des Rumpfes war aufgeschlitzt, als habe ein Jäger die Eingeweide seiner Beute herausgebrochen. Zephyda entdeckte zerfranste Enden des Fasernetzes. Ein Teil der Substanz 101, musste hier im Lauf der Jahrtausende entwichen sein, aber in den Rechnerkugeln existierte sie vielleicht noch.

Bilder der Submarinen Sphären Graugischts wanderten vor ihrem geistigen Auge entlang, sie sah Ingenieure und Architekten, die mit großer Gewissenhaftigkeit und emotionaler Anteilnahme Bionische Kreuzer zum Leben erweckten.

Schiffe mit Bewusstsein - Geschöpfe des uralten Volkes der Toron Erih.

Zephyda starrte wieder auf die Oberfläche Futhorns. Ein Stück weiter steckten Trümmer eines anderen Kreuzers im Boden, ragten wie Finger einer mahnend erhobenen Hand in den rötlich grauen Himmel. „Bei Jopahaim, es sind Hunderte!" Die Motana erkannte ihre eigene Stimme nicht mehr. Überall, wo sie hinsah, lagen die Wracks im Schlamm, teils zerschnitten, teils zerquetscht. „Höher hinauf!", sagte Atlan plötzlich. Ahnte er instinktiv, dass sie mit der SCHWERT in eine Katastrophe steuerten?

Dort unten lagen Tausende, ein gewaltiger Friedhof im weiten Umkreis um die zerstörte Festung.

Zephyda sprang, auf. Die Ortung bescherte ihr endgültig die grausame Wahrheit. Das, was sich im Orbit vage abgezeichnet hatte, wurde in diesen Minuten zur schrecklichen Gewissheit. Der Friedhof reichte bis hinter den Horizont.

Es mussten Hunderttausende Bionische Kreuzer sein. Der Kontinent war ein einziges Grab. „Futhorn also", ächzte die Stellare Majestät. „Die Kybb haben die Schiffe damals hierher gebracht. Es handelt. sich um alle die Einheiten, die es nicht mehr geschafft haben, in die Entscheidungsschlacht der Blutnacht von Barinx einzugreifen." Übergangslos hörten sie ein Wispern vieler Stimmen, manche leise, manche laut. Aus dem Sumpf hauchten Biotroniken ihr Klagelied in den Himmel.

Zephyda suchte bei Atlan Halt. „Sie leben!" Der osmotische Zapf Vorgang psionischer Energie funktionierte nach so langer Zeit noch.

Ein akustischer Verstärker analysierte einzelne Botschaften. Keine ergab einen Sinn. Die Biotroniken hatten ohne Ausnahme den Verstand verloren. „Wir sollten schleunigst verschwinden", sagte der Arkonide.

Ein Warnschrei des Beistands untermauerte seine Worte.

Die SCHWERT schüttelte sich. Alle Wände, den Boden und die Decke durchliefen deutlich sichtbare Bebenwellen.

Zephyda schloss die Augen. Übergangslos verschmolz sie mit ihren Quellen zu einer mentalen Einheit.

Der Kreuzer raste steil nach oben. Die Ebene der Wracks blieb unter ihm zurück. Das Wispern der verrückten Biotroniken verstummte. Die SCHWERT stieß mit der Bugfinne senkrecht nach oben in den Weltraum vor. „Schwestern, lasst uns schnell von hier verschwinden!", stieß die Stellare Majestät hervor. „Diese Welt ist ein Ort des Wahnsinns."

Sephana und die anderen hatten es mit den „Augen" der SCHWERT gesehen und gehört.

Der kleine Verband nahm Fahrt auf. Im Umkreis von zehn Lichtjahren tauchten noch immer keine Schiffe auf. Entweder hatten die Kybb-Cranar keinen Notruf abgeschickt, oder man hatte in Tan-Jamondi andere Probleme.

Zephyda starrte auf das Standbild des Massengrabs. „Wir werden euch rächen", schwor sie feierlich. „Bald wird es in Jamondi keinen einzigen Kybb mehr geben!

 

2.

 

Zephyda glühte wie im Fieber, sie wirkte verkrampft und angespannt. Ich strich ihr ein paar widerspenstige Strähnen ihrer „Löwenmähne" aus dem Gesicht. „Lass dich einfach treiben", flüsterte ich ihr ins Ohr.

Von meinen Armen umfangen, entspannte sie sich gewöhnlich schnell. Diesmal wartete ich jedoch vergebens. Ihr Atem ging hektisch und laut, die Augenlider flatterten wie unter überstarker Nervosität.

Die Motana hielt die Lippen zusammengepresst.

Eine Weile sah ich schweigend zu, dann bettete ich sie sanft in die Kissen zurück. „Was ist los?"

Vielleicht wollte sie sich ja von der Seele reden, was sie bedrückte.

Zephyda gab mir keine Antwort. Sie wälzte sich auf den Bauch und drückte das Gesicht in die Kissen.

Du bist mal wieder ein Ausbund an Geduld und Einfühlungsvermögen, spottete der Extrasinn. Gib ihr so viel Zeit, wie sie braucht!

Ich legte mich auf den Rücken, zog mir das Tuch aus grobem Motana-Leinen über den Körper und schloss die Augen. Ein wenig Schlaf vor dem nächsten Einsatz konnte nicht schaden.

Plötzlich klatschte ihre Hand gegen meine Schulter. „Hast du die Schilderungen Garombes und Anthlozas schon vergessen, Atlan? Damals auf Ash Irthumo? - Nein, natürlich nicht, denn du kannst nicht vergessen. In deinem Kopf ist alles so sicher aufgehoben wie in einem Tresor."

„Nichts von allem lasse ich unberücksichtigt", antwortete ich leise. „Die Gesichter der Frauen, denen man im Crythumo die Föten absaugte, werde ich nie vergessen. Und auch Jadyel sehe ich noch genauso vor mir, als hätten wir erst gestern von ihm Abschied genommen."

Jadyel war ihr Bruder gewesen, einer von vielen tausend Motana auf Baikhal Cain, die ihre Gesundheit in der Schaumopalmine der Kybb-Cranar verloren hatten.

Und da war noch Zephydas junge Schwester Lesyde, die beim Überfall der Kybb-Cranar auf den Wald von Pardahn gestorben war. „Ich tue es für meine Schwester, meine Mutter, meinen Bruder - für alle Motana, denen jemals von den Kybb Gewalt angetan wurde", sagte Zephyda. „Ich tue es für die Opfer aller Völker und für die Millionen und Milliarden Lebe. wesen, die damals in den Kybernetischen Nächten ihr Leben verloren, sinnlos niedergemetzelt von den Schergen des Verräters. So etwas wie die Kybernetischen Nächte darf es nie wieder geben. Weder in Jamondi noch andernorts."

Sie richtete sich ruckartig auf. Ihr Blick versprühte Hass. „Ich werde Tagg Kharzani und dem Monstrum Gon-Orbhon keine Chance geben. Wenn einer von ihnen nach Jamondi zurückkehrt, wird er keine einzige Kybb-Station mehr vorfinden und kein einziges Raumschiff der Unterdrücker."

Sie schlüpfte aus dem Bett und verschwand in der Nasszelle.

Ich verstand sie nur zu gut. Wenn Tagg Kharzani seine Kybb-Titanen nach Jamondi schickte, sollten sie keine einzige Bastion mehr vorfinden. Sie sollten isoliert sein und ohne einen brauchbaren Ansatzpunkt, wie sie jemals ihre Macht über den Sternhaufen zurückgewinnen könnten.

Keine Flotte, keine Soldaten, keine Raumschiffe, dafür Tausende von Gegnern in Bionischen Kreuzern - so ungefähr stellte es sich die Stellare Majestät vor. Und sie rechnete mit wenigen Wochen, in denen sie das erreichen musste.

Die Biotronik meldete sich in unserer Kabine. „Atlan, die 38 Bionischen Kreuzer haben ihre Mission beendet und sind nach Tom Karthay zurückgekehrt."

„Danke, Echophage. Ich richte es der Stellaren Majestät aus."

Zephyda hatte sie zu den 101 Motana-Welten geschickt, um die Planetaren Majestäten zu informieren und sie für den ersten großen Kampf um ihr Einverständnis zu bitten. Die Zeit drängte. Ein Schlag gegen Tan-Jamondi war nur möglich, solange die Kybb-Titanen nicht eingreifen konnten.

Das Vorgehen der Stellaren Majestät erfolgte zielgerichtet und entschlossen, wie sie es schon beim Kampf gegen Kherzesch bewiesen hatte. Und doch fehlte ein wichtiger Aspekt.

Sie und ihre Schwestern reden immer nur von Jamondi, überlegte ich. Dass der Sternhaufen in die Umgebung der Milchstraße eingebettet ist, dringt noch nicht in ihr Denken vor.

Nach zwölf tausend Jahren ihrer Zeitrechnung war es nicht verwunderlich. Dennoch mussten die Motana es schnellstens begreifen. Hayok lag 170 Lichtjahre entfernt, mit einem Vernetzer-Schiff also innerhalb kurzer Zeit zu erreichen. PRAETORIA und die schlagkräftige Flotte der LFT-BOXEN spielte weder in den Überlegungen der Majestäten noch in denen Rorkhetes oder der Todesgruppe eine Rolle.

Nicht die Besch sind eure Verbündeten in diesem Kampf, sondern die Terraner.

Zephyda stürmte aus der Nasszelle. Während sie in ihre Kleider schlüpfte, informierte ich sie über die Meldung der Biotronik. „Wir schlagen los. Kommst du?", sagte sie, ging zur Tür und verschwand nach draußen.

Ich duschte ebenfalls. Bevor ich den Kommandoraum in der obersten Zentraleebene der SCHWERT aufsuchte, machte ich einen Abstecher zum Rechnerraum. Das Verhalten Echophages auf Futhorn hatte mich ziemlich nachdenklich werden lassen.

Die Tür stand wie gewohnt offen. Ich hörte Epasarr sprechen, leise und nachsichtig. Dazwischen klang immer wieder die Stimme Echophages auf. „Das Wissen aus der Vergangenheit ist für alle Zeiten verloren", sagte der Beistand. „Damit müssen wir uns abfinden. Selbst die Toron Erih wissen nur noch das, was die Schutzherrin ihnen vermitteln konnte. Vielleicht gibt es Wissensspeicher in den eingemotteten Kreuzern. Wir werden es bald erfahren."

„Dennoch kehrt die Vergangenheit zurück", beharrte die Biotronik. „Ohne die Kybernetische Zivilisation wird bald alles wie früher sein."

„Selbst bei einem totalen Verschwinden der Kybernetischen Zivilisation ist das nicht der Fall. Denk nur an die Schwierigkeiten bei der Weihe neuer Schutzherren. Perry Rhodan und Atlan kommen wegen ihrer Ritteraura wohl nicht in Frage."

Echophage blieb eine Weile stumm. Dann fragte er: „Werden wir wenigstens die vielen kranken Schiffe von Futhorn heilen können?"

„Ganz bestimmt. Sobald Frieden in Jamondi eingekehrt ist, bringen wir sie nach Graugischt. Die Toron Erih machen sie wieder gesund."

„Das macht mich froh. Argophyte wird sich freuen."

„Wer ist Argophyte?", fragte ich und betrat den Vorraum. Epasarr hob verwundert den Kopf. „Eine der bedauernswerten Kreaturen, die in den Kreuzern leiden. Ich habe für kurze Zeit an ihrer Qual teilgehabt."

In den Aufzeichnungen der Biotronik tauchte der Name Argophyte nicht auf. Woher hatte Epasarr ihn?

Du wirst trotz deiner Neugier wohl nie hinter alle Geheimnisse des biotronischen Systems kommen, spottete der Extrasinn.

Vermutlich nicht, stimmte ich zu. Aber da sind ein paar Dinge, über die ich mir Gedanken mache.

Da war zum Beispiel die Frage, in welchem Verhältnis oder Zusammenhang Vernetzer, Biotronik, Beistand und Todbringer standen.

Beim Vernetzer handelte es sich um ein Kunstgeschöpf, das Ähnlichkeit mit einem Motoklon besaß und einst von den Kybb gebaut worden war.

Die Biotronik stellte den Rechner und das Bewusstsein des Schiffes dar, die bionische Komponente im Unterschied zum Motoklon als kybernetischer Komponente, wenn man so wollte.

Der Beistand bildete das psychologische Korrektiv, wobei das nicht nur für die Biotronik gelten musste. Selbst wenn Motana wie Epasarr es nicht wussten, konnten sie durchaus auch für den Vernetzer zuständig sein.

Der Todbringer schließlich stellte in der Symbiose mit seinem Sessel so etwas wie die bis an die Zähne bewaffnete Abwehr des Gesamtsystems dar.

Wie funktionierte der Bionische Kreuzer, wenn alle vier Komponenten optimal miteinander harmonierten? Oder präziser: Was für eine Wesenheit bildeten sie, wenn sie zu einer Einheit verschmolzen? Welche Rolle spielten die Epha und die Quellen in einem solchen Fall, wenn überhaupt?

Grüble nicht so viel über Zukünftiges, sonst verschläfst du die Gegenwart! Diesmal hatte ich nicht den Eindruck, als sei die Bemerkung meines Logiksektors nur spöttisch gemeint. „Schön, dass du uns besuchst", sagte Echophage in diesem Augenblick. „Ich habe euer Gespräch gehört, es war sehr aufschlussreich." Ich trat neben Epasarr. Der Beistand sah schlecht aus. Bleich und übermüdet saß er da. Tiefe Falten hatten sich in das hagere Gesicht gegraben. Eine Haarsträhne hing ihm bis zur Nasenwurzel. Er strich sie mehrfach nach hinten, aber sie fiel immer wieder zurück. „Wie siehst du als Arkonide die Zukunft Jamondis?", erkundigte er sich. „Der Sternhaufen wird neu erblühen, allerdings nicht, solange er sich abschottet. Eine glückliche Zukunft wird er nur innerhalb der Milchstraße finden."

„Ich glaube, du hast Recht", stimmte Epasarr mir zu. Echophage aber sagte: „Jamondi darf auf keinen Fall dasselbe Los wie Terra erleiden. Deshalb werden wir kämpfen."

Mir fiel eine alte terranische Weisheit ein. „Einen guten Krieger erkennt man nicht daran, wie oft er sein Schwert führt, sondern wann er es nicht tut."

Die Situation in Jamondi ließ sich allerdings nicht mit der im Solsystem vergleichen. „Entschuldigt mich jetzt bitte", sagte ich. „Ich habe noch etwas Wichtiges zu erledigen."

Die Auswertung der über Modrum zurückgelassenen Boje hatte keine neuen Erkenntnisse gebracht.

Jetzt schickte die Orterstation im Dom Rogan das nächste ultrakurze Hyperfunksignal. Die Schildwachen und Rorkhete übermittelten uns die neuesten Ortungsdaten sowie einen Lagebericht.

Wie immer hängten sie einen verschlüsselten Zusatzimpuls an. Das winzige Signal zeigte uns, dass im und am Dom alles in Ordnung war.

Die Kybb-Traken mieden den zweiten Planeten nach wie vor. Sie schienen eine Art heilige Scheu vor dieser Welt zu haben. Keines ihrer Schiffe kam Tan-Jamondi II näher als zwanzig Millionen Kilometer, und das auch nur auf tangentialem Kurs.

Wir hatten uns schon beim ersten Besuch auf dieser Welt darüber gewundert. Die Kybb-Traken siedelten auf dem dritten Planeten, Tan-Eis, obwohl der zweite klimatisch viel besser für sie geeignet war.

Es lag am Dom, eine andere Erklärung hatten wir bisher nicht gefunden. Das Gebilde auf der Oberfläche schien eine fast magische Abstoßungskraft auf die Kybb auszuüben.

Lyressea, die Mediale Schildwache, hatte die Ausstrahlung des uralten Bauwerks gespürt. Aber wieso die Kybb?

Natürlich handelt es sich um einen uralten Befehl Tagg Kharzanis, dem Bauwerk fern zu bleiben, wandte mein Extrasinn ein. Es ist die Scheu des einstigen Schutzherrn oder dessen unterschwellige Angst, Gimgons Geist könnte sich in dem Gemäuer aufhalten.

Die Marotte des Verräters war nichts im Vergleich mit der Angst, die Kharzani vor dem Tod hatte.

Seit Jahrzehntausenden lebte er mit dieser gewaltigen psychischen Hypothek. Jede seiner Überlegungen, jede seiner Entscheidungen und alles, was er tat, wurden einzig und allein von dem Gedanken beherrscht, dass es sein Leben verlängern musste.

Die unheilige Allianz mit Gon-Orbhon, seine Besuche in Amringhar, all das hatte allein diesem Zweck gedient.

Vielleicht war es ein wenig überheblich, wenn ich mir aus der Warte eines. Aktivatorchipträgers ein Urteil darüber erlaubte. Aber mein fotografisches Gedächtnis sorgte dafür, dass mir meine eigenen Empfindungen und Panikanfälle von damals noch immer gegenwärtig waren, als es um mein eigenes Leben gegangen war.

Auch ich wusste, was das bedeutete, Angst vor dem Tod ... Früher, als ich nur den eiförmigen Zellschwingungsaktivator zur Verfügung gehabt hatte, hatte ich das erlebt: Wenn er gestohlen wurde, blieben 62 Stunden Galgenfrist, in denen reichlich Zeit war, sich mit dem Tod auseinander zu setzen.

Schlimmer war nur die Zeit gewesen, als ES alle Aktivatoren zurückgefordert hatte und keiner noch wusste, wie lange er noch zu leben haben würde ...

Sterben müssen - Kharzani lebte jede Sekunde in dieser Angst. Sie band ihn auf Gedeih und Verderb an Gon-Orbhon und den Nocturnenstock auf Parr. Der ehemalige Schutzherr hatte längst jene unsichtbare Grenze überschritten, die Vernunft und Wahnsinn trennte. Wahrscheinlich hatte er es nicht einmal gemerkt. Es hatte den Orden der Schutzherren zerstört und ihn zu einem Gefangenen in seinem eigenen Schloss gemacht.

Es sah nicht danach aus, als sei er inzwischen genesen.

Ich musterte die aktuellen Aufzeichnungen auf dem Orterschirm, die Tan-Jamondi II uns übermittelt hatte. Der Kreis der SPURHÖFE hing noch immer an derselben Stelle in 17 Millionen Kilometern Höhe über der Sonnenoberfläche. Sechzehn tropfenförmige Gebilde schienen darauf zu warten, dass endlich der alte Zustand wiederkehrte und die DISTANZSPUR erneut in Betrieb ging.

Der Eindruck täuschte. Die Hyperkokons würden sich nicht mehr regenerieren, die SPURHÖFE als „Kokon-Transmitter" wurden nicht mehr gebraucht.

Aber die SPURHÖFE zapften weiter Energie aus der blauen Riesensonne. Die Erklärung dafür gaben die Raumschiffe, die wie Insektenschwärme an ihnen klebten. Sie warteten vermutlich auf die Umformung der Zapfenergien, um sie dann in ihre Schiffsspeicher zu pumpen.

Gleichzeitig gruppierten die Kybb-Traken ihre Flottenverbände um. Sie rechneten mit einem Angriff auf Tan-Jamondi. Hundert Planeten mit schlecht ausgerüsteten Igelstationen hatten die Motana im Handstreich eingenommen, die Stationen und alle Würfelschiffe zerstört. Es war nur eine Frage der Zeit, bis die Bionischen Kreuzer am Hauptsystem der Kybernetischen Zivilisation erschienen.

Die Kybb sicherten es mit 4000 Würfelschiffen der 500-Meter-Klasse, 5000 Trapondern, 3000 Schlacht-Trapondern, 300 Sektor-Wächtern und 100 Trakischen Verheerern. Letztere waren noch nicht auf die Anforderungen der erhöhten Hyperimpedanz umgerüstet und daher nur eingeschränkt kampffähig. Gegen einen Mückenschwarm aus Bionischen Kreuzern fiel das allerdings nicht ins Gewicht.

Hinzu kamen Abertausende Habitate und kleinere Schiffe, Orbitalstationen und Werften und natürlich die 16 SPURHÖFE, deren Schlagkraft wir nicht unterschätzen durften. Von allen kampffähigen Einheiten verfügten die SPURHÖFE über die größten Energiereserven.

Alles in allem brachten es die Besatzer des Tan-Jamondi-Systems auf mehr als 20.000 Einheiten.

Die Motana setzten dieser Streitmacht zweieinhalbtausend bemannte Todbringer-Schiffe plus die SCHWERT und die insgesamt 38 übrig gebliebenen Kreuzer von Harn Erelca entgegen, von denen 12 mit Vernetzern ausgerüstet waren. Selbst wenn jeder der Kreuzer mit einem Vernetzer zwei Dutzend Kybb-Schiffe aufwog, reichte es hinten und vorne nicht.

Ich trat zu Zephyda, die mit den ersten, soeben eingetroffenen Kreuzern kommunizierte. „Du hast die PFEIL nach Hayok geschickt?", fragte sie. „Mit einer Botschaft für Timor. Wir brauchen Unterstützung. Du weißt schon, die Kyber-Neutros ..."

Bisher besaßen wir keine Informationen über diese Waffe. Kharzani war kaum so dumm, alle Kyber-Neutros aus dem Tan-Jamondi-System abzuziehen. Gegen einen Kyber-Neutro half weder ein Vernetzer noch sonst etwas.

Außerdem konnten die Kybb jeden Vernetzer in einem Bionischen Kreuzer fernsteuern. Sie hatten diese „Maschinen" einst gebaut. Bisher blieb uns lediglich die vage Hoffnung, dass die Kybb sich nach elftausend Jahren nicht mehr daran erinnerten.

Dass Zephyda bei solchen Aussichten nicht von allein auf die terranischen Einheiten bei Hayok zu sprechen gekommen war, bestätigte meine Einschätzung. Die Motana waren noch nicht so weit. Sie brauchten Zeit, um die veränderten Gegebenheiten zu verinnerlichen und sie zu begreifen. Es mochte Monate oder Jahre dauern. So lange konnten wir nicht warten. Aus diesem Grund hatte ich Sephana mit einer Botschaft für Tiff nach Hayok geschickt. Die Antwort würde spätestens bis zum Morgen eintreffen. Ich ging davon aus, dass sie nicht nur die Stellare Majestät überzeugen würde, sondern alle Motana.

Vergiss die Schildwachen nicht, meldete sich der Extrasinn. Sie kämpfen mit demselben Problem.

Auch ihre Gedanken beschäftigen sich fast ausschließlich mit den Sternenozeanen, die sie von früher kennen. „Wir haben sechsundzwanzig Kreuzer ohne Vernetzer", sagte die Stellare Majestät. „Für den Anfang reicht das."

Sie projizierte eine 3-D-Karte des Tan-Jamondi-Systems. Rote Markierungen zeigten die Positionen der Kybb-Geschwader Dazwischen hatte die Motana dreizehn grüne Punkte platziert. Eine Anzahl gelber Rechtecke ergab zusammengezählt 26, das waren die Bionischen Kreuzer ohne Vernetzer. Zephyda hatte sie taktisch geschickt verteilt, aber das genügte längst nicht. „Die Kybb-Traken lösen ihre Verbände auf, gruppieren sie nach Belieben um und setzen sie an anderen Positionen neu zusammen", sagte ich. „Auf diese Weise rochieren sie ununterbrochen. Was unternehmen die gelben Rechtecke dann?"

Sie sah ein, dass wir zu wenige Schiffe ohne Vernetzer besaßen, für eine Raumüberlegenheit im Tan-Jamondi-System aber die Vernetzer brauchten. „Das Todbringer-Schiff SCHWARZER DORN wird kommen."

Das Schiff musste Graugischt inzwischen erreicht haben. Es würde so schnell wie möglich, voll beladen mit weiteren Vernetzern, zurückkehren.

Und dann gab es auch noch die rund 8400 Bionischen Kreuzer in den unterseeischen Hangars der Wasserwelt. Ihre Schlagkraft zusammen mit der von 8000 Todbringer-Schiffen hätte gegen die Geschwader Tan-Jamondis ausgereicht.

Und all das unternehmen wir nicht nur, um die Flotte von Tan-Jamondi zu vernichten, sondern auch wegen einer hypothetischen Geheimwaffe, mit der die Kybb-Titanen vernichtet werden können, dachte ich.

Carya Andaxi wusste, dass die Waffe zumindest existiert hatte. Sie konnte aber weder ihr Aussehen noch ihre Funktionsweise beschreiben. Die Schutzherrin kannte auch nicht den Ort, an dem sie zu finden war.

Für einen Erfolg versprechenden Schlag gegen die Kybernetische Zivilisation reichte das nicht aus.

Vielleicht ging sie zusammen mit Kherzesch und dem Schloss unter. „Die SCHWARZER DORN kehrt frühestens morgen zurück", sagte ich zu Zephyda. „Willst du so lange warten?"

„Nein. Wir schlagen heute zu."

Fünfhundert Kreuzer hatten sich inzwischen an der Korona Modrums eingefunden. Die Schiffe näherten sich von der Tan-Jamondi abgewandten Seite her, um Zufallsortungen so gering wie möglich zu halten. Der geringe Abstand von 10,5 Lichtmonaten zwischen den beiden Sonnen stellte ein Risiko dar, ermöglichte aber wegen der geringen Sendeleistung einen unauffälligen Hyperfunkkontakt. Möglicherweise schnitten wir uns bei einem Angriff auf Tan-Jamondi ins eigene Fleisch.

Wenn die Kybb-Titanen im Gegenzug die Solare Flotte zerstörten oder gar Terra vernichteten, wurde für uns ein Bumerang daraus.

Andererseits durften wir nicht einfach die Hände in den Schoß legen. Ein guter Schachspieler war dem Gegner in Gedanken immer ein paar Züge voraus. Das galt für terranisches Schach ebenso wie für das arkonidische Garrabo.

Mich beschäftigte noch immer der Gedanke, wozu Gon-Orbhon und Tagg Kharzani eine solche Menge unbesiegbarer Kybb-Titanen im Raum Terra benötigten. Möglicherweise hing von der Beantwortung dieser Frage mehr ab als nur die Zukunft der solaren Menschheit.

Das Abbild des gewaltigsten Raumgiganten der heutigen Milchstraßenvölker prangte auf den Bildschirmen aller Bionischen Kreuzer, ein riesiges, dreidimensionales Kreuz. Es glich mehr einem Bauwerk als einem Raumschiff. Die beigefügten Daten entlockten so mancher Motana-Kommandantin Unglauben oder Entsetzen. „Völlig unmöglich ...", lauteten etliche Reaktionen. „So ein Ding kann nicht fliegen."

„21 Kilometer Gesamtdurchmesser, wie groß müssen da die Triebwerke und die Energiespeicher sein?"

Ich redete mit Engelszungen, brachte ihnen Schritt für Schritt bei, was ihr Verstand in einem einzigen Satz nicht begreifen wollte. 116 Würfel von drei Kilometern Kantenlänge, zu einem dreidimensionalen Kreuz zusammengesetzt, ergaben 21 Kilometer Raumfestung PRAETORIA.

Ich sah keinen Sinn darin, die Motana mit Details zu überfordern. Dass beim Bau des Giganten die Folgen der erhöhten Hyperimpedanz vorweggenommen worden waren und es keinerlei gewohnte Hochtechnologie in den 116 Einzelschiffen gab, interessierte lediglich am Rand. Die Ausmaße des Gigantenorientierten sich an der Schlagkraft.

Es reichte, wenn sich die Motana ein ungefähres Bild darüber machen konnten. „Die PFEIL ist zurück, Atlan", meldete Echophage. „Danke." Ich ließ die Biotronik eine Bildverbindung mit dem Kreuzer schalten. „Was auch immer du damit bezweckst", sagte die Epha-Motana der PFEIL, „du hattest Erfolg. Ich erlebte keinerlei Zaudern oder Gegenreden."

Natürlich, dachte ich. Wie auch? Tiff wusste genau Bescheid, worum es ging. Wenn ich ihn um Hilfe für Jamondi bat, half er damit indirekt auch Terra. „Ich danke dir für deine Bemühungen, Sephana." Sie warf mir einen durchdringenden Blick zu und schaltete ab.

Zephydas Kopf fuhr herum. „Wann?", fragte sie knapp. „Es kann nicht lange dauern."

Inzwischen hingen 2539 Bionische Kreuzer in sonnennahen Orbits über der weißgelben Sonne Modrum. Ein paar Dutzend neu bemannte Schiffe der Todbringer-Flotte flogen bei Tom Karthay und anderen Welten auf Übungsflügen. Neue Besatzungen trainierten für ihre ersten Fernflüge über mehr als ein, zwei Lichtjahre. Langsam schrumpfte die Einwohnerschaft der Feste Roedergorm auf alte und kranke Motana zusammen. Die meisten Männer und Frauen eigneten sich nach intensiven Prüfungen und Psi-Checks als Quellen.

Von den Kriegern erwiesen sich fast alle als Todbringer, was den einst vom Karthog selbst gehegten Verdacht erhärtete, dass es sich bei den Bewohnern der Feste um die Nachfahren der Todbringer aus eben jener Ersten Flotte handelte.

Ihnen war der Kampf im Lauf der Kybernetischen Nächte so in Fleisch und Blut übergegangen, dass sie es in den friedlichmatriarchalischen Karthay-Orten wie Kirnte, aber auch auf anderen Motana-Welten nie ausgehalten hätten.

Wenn wir erst die sagenhafte Waffe gegen die Kybb-Titanen benutzten, dazu die 8000 Schiffe der Todbringer-Flotte und die 8400 Einheiten einsetzten, die Carya Andaxi für den Flug ins sagenhafte Ahandaba in Reserve hielt, sah ich selbst bei pessimistischer Einschätzung keine Chance für die Kybb-Zivilisation mehr. Nach der Kapitulation von Tan-Jamondi würden die anderen Kybb-Welten wie Noxter oder Etabe mehr oder weniger kampflos in die Hände der Motana fallen.

Zumindest bis die ersten Kybb-Titanen aus dem Solsystem zurückkehrten. Was immer die Giganten dort wollten, für ewig würden sie nicht bleiben.

Sei dir nicht zu sicher, wandte der Extrasinn ein. Du weißt noch viel zu wenig über die Bedeutung des 6-D-Juwels, das Sol nun einmal darstellt.

Meinst du als Nabel des Universums? Ich legte Spott in meine Gedanken. Das ist noch nicht heraus.

Und wieso ausgerechnet die Terraner in ihrem winzigen Sonnensystem? 'Ein Aufschrei der anwesenden Motana riss mich aus meinen Gedanken.

Die Orter schlugen in einem Maße aus, wie es die Messgeräte der Motana bisher höchstens bei den Bebenwellen des Hyperkokons erlebt hatten. Ich sah, wie Zephydas Finger sich an die Armlehnen ihres Sessels klammerten. Alarmrufe aus Hunderten Bionischen Kreuzern trafen ein. „Ein Gebilde aus gigantischen Würfeln!"

Instinktiv setzten sie Würfel noch immer mit Kybb-Cranar gleich. „Es handelt sich um Freunde!", rief ich.

PRAETORIA kam. Begleitet von einem gewaltigen Emissionsschauer, „rumpelte" das riesige Gebilde aus dem Linearraum. Der hyperphysikalische Strahlungsschauer war so groß, dass die Kybb-Traken ihn auch im 10,5 Lichtmonate entfernten Tan-Jamondi-System gut erkennen konnten. Von diesem Augenblick an war es sinnlos, weiter Versteck spielen zu wollen. Die Kybb wussten jetzt, dass sich bei Modrum etwas zusammenbraute.

Auf dem Bildschirm tauchte das Gesicht Julian Tifflors auf, jugendlich und unbekümmert, wie ich es seit dreitausend Jahren kannte. „Die Kavallerie ist da."

„Danke für deine Hilfe, Tiff."

„Das ist doch selbstverständlich. Wo treffen wir uns?"

„Bei dir."

„Nehmt den Einflugschacht am Bug! Bevor ich es vergesse, ich habe mir erlaubt, noch jemanden mitzubringen."

In diesem Augenblick materialisierten zwei Dutzend Einheiten von 3000 Metern Kantenlänge.

Oberflächlich betrachtet hätte man sie durchaus für Gigant-Einheiten der Kybb-Cranar halten können.

Sicherheitshalber funkten sie im terranischen Flottenkode, den inzwischen jede Biotronik kannte.

Diesmal wagte es keine Motana-Kommandantin, angesichts der Würfelschiffe einen Notruf an die SCHWERT zu schicken.

Tiff empfing uns in einem Hangar auf der Unterseite der Lokalen Schneise, wie der Schacht inoffiziell hieß. Raumfüllende Bildwände sorgten für eine dreidimensionale Darstellung, deren Qualität beinahe an die eines Hologramms von dieser Größe heranreichte. Im Zentrum dominierte der blaue Riesenstern, ein paar Meter entfernt hingen die drei Planeten an ihren aktuellen astronomischen Positionen. Dazwischen zeichneten sich die Flottenverbände ab einschließlich der Irakischen Verheerer. Letztere schützten vor allem den Weltraum zwischen der Glutwelt Tan-Jamondi Iund dem Kreis der SPURHÖFE über der Sonnenoberfläche. In Richtung des zweiten Planeten gab es ein deutliches Loch, was die Anzahl der Schiffe anging. Die kleineren Einheiten und die Sektor-Wächter konzentrierten sich auf die Wohnwelt der Kybb-Traken, den dritten Planeten mit dem Eigennamen Tan-Eis.

Echophage meldete, dass soeben die tausendste LFT-BOX eingetroffen war. „Eine kleine Überraschung." Tiff grinste spitzbübisch. Es irritierte Zephyda ungemein. Sie kaute auf der Unterlippe. Ich warf ihr einen aufmunternden Blick zu, aber sie reagierte nicht. „Wie viele werden es insgesamt, Tiff?", fragte ich den Terraner. „Fünftausend. Die Situation im Hayok-Archipel erlaubt mir eine solche Entscheidung. Wie lange die BOXEN hier bleiben, hängt aber von der Entwicklung im Solsystem ab."

„Gibt es ein neues Lebenszeichen von Perry?"

„Nein. Wir wissen nach wie vor nur, dass er am Rand des Solsystem aufgetaucht ist und den Fall >Karthago Zwei< ausgerufen hat."

Damit verband sich der Rückzug der gesamten Heimatflotte zu einem bestimmten Treffpunkt, der als Operationsbasis für spätere Aktionen und gleichzeitig als Versteck für die gesamte Flotte diente.

Kleiner Barbar von Larsaf III, du lebst. Das spüre ich.

Tiff musterte mich aufmerksam. Er entdeckte die Absonderung salzigen Sekrets in meinen Augenwinkeln und wusste, dass mich der Gedanke an den Freund stark aufwühlte.

Ich wandte mich ab und starrte auf die Projektion Tan-Jamondis. Die Flottenverbände der Kybb-Traken behielten ihre Positionen bei. Eine Reaktion auf die Ankunft der gewaltigen Streitmacht erfolgte nicht. Das Verhältnis von 7540 zu 20.000 beunruhigte diese Wesen nicht. :„Eines unserer Schiffe verteilt rund um das Tan-Jamondi-System Sonden", sagte Tiff. „Wenn die Kybb-Traken einen Funkspruch nach Terra schicken, erfahren wir es sofort."

„Kharzani wird sich kaum um ihren Hilferuf kümmern." Ich informierte Tiff über meine Vermutung. „Die Anwesenheit aller Kybb-Titanen im Solsystem hat etwas zu bedeuten. Mir fällt auf Anhieb nur der Korpus ARCHETIMS ein, der in Sol steckt."

Zephyda, die bisher wie versteinert vor der Projektion gestanden hatte, setzte sich in Bewegung. Mit schnellen Schritten trat sie zwischen die Planeten. „Lasst uns über das Problem reden, das wir haben. Überall in den Pulks können Schiffe mit Kyber-Neutros versteckt sein. Es ist zu gefährlich, die Bionischen Kreuzer dorthin zu schicken. Andererseits wollen wir nicht, dass ihr für uns die Arbeit macht. Schließlich geht es hier um die Wiederaufnahme der Entscheidungsschlacht von Barinx. Das Ringen um die Zukunft des Sternenozeans wurde damals lediglich unterbrochen. Nun setzen wir es fort."

Der Gedanke, dass ihre Vorfahren damals zum Teil versagt hatten, ließ Zephyda keine Ruhe. Ich hatte sie ein paar Mal im Schlaf darüber reden hören, Fragmente einer Einschätzung, wie ich sie seit jenem denkwürdigen Kontakt in der Hütte am Teich teilte. Einst hatten Kommandantinnen wie Trideage die Reste ihrer Flotten aus dem Schlachtengetümmel zurückgezogen und damit vermutlich das Überleben der Motana sichergestellt. Wahrscheinlich trugen sie aber auch die Schuld am Schiffsfriedhof von Futhorn. „Der Plan sieht Ablenkungsmanöver durch unsere Verbände vor", erläuterte ich Tiff unsere Absichten. „Zephyda wird sich darum kümmern. Inzwischen starten wir von Tan-Jamondi II aus das eigentliche Unternehmen. Wir bringen mit Hilfe der Schota-Magathe eine fünfte Kolonne in die militärische Zentrale des Gegners. Das ist nachweislich SPURHOF

 

01.

 

Mehrere Einsatzteams errichten einen Brückenkopf und versuchen, die Positionsdaten der Kyber-Neutros in die Hände zu bekommen. Klappt das, schlägt die Stunde aller jener Schiffe, in denen sich keine Vernetzer aufhalten."

Später würden Enterkommandos die SPURHÖFE in ihre Gewalt bringen, während ihnen die Einsatzteams von innen her zuarbeiteten. „Nehmen wir einmal an, es gibt keine zentralen Daten über die Kyber-Neutros", meinte Tiff. „Was dann?"

„Dann versuchen wir, die SPURHÖFE sofort in unsere Gewalt zu bringen und sie gegen die Flotte der Kybb-Traken einzusetzen", beharrte Zephyda. „Und jetzt sollten wir aufbrechen. Wir haben schon genug Zeit verloren."

Du wirst Zephyda bremsen müssen, meinte der Extrasinn. Es besteht die Gefahr, dass sie im Tan-Jamondi-System nichts außer verbrannter Erde hinterlässt, weil die Kybb-Cranar es im Wald von Pardahn so gehalten haben.

Das wird nicht geschehen, hielt ich meinem Logiksektor entgegen. Sie ist zu klug für eine derartige Racheaktion. Außerdem bin ja immer noch ich da

 

3.

 

Paranormale Kräfte schleuderten mich in einen schwarzen Tunnel, dessen Öffnung sich übergangslos vor mir aufgetan hatte. Das plötzlich einsetzende Gefühl der Schwerelosigkeit wich einem leichten Schwindel, als strudele mein Geist der Bewusstlosigkeit entgegen. Ich versuchte gegen den Sog anzukämpfen. Es ging nicht. Ein übermächtiger Sog zog meine Gedanken in den Tunnel.

Ich verlor die Orientierung, verlor mich im Universum, folgte einem Wispern an ein fremdartiges Ziel.

Es erschien mir seltsam vertraut, und ich brachte es in einer letzten Willensanstrengung mit einem brennenden Tannenbaum in Zusammenhang.

Dann ... ... war es vorbei.

Die Teleportation war geglückt. Mein Gleichgewichtssinn funktionierte wieder.

Die vertraute Umgebung der vierten Zentraleebene war dem hellen Licht einer Planetenoberfläche gewichen. Ich blinzelte in die Landschaft mit ihren scharfen Konturen.

Keg Dellogun und seine Familie öffneten den Kreis, den sie um mich gebildet hatten. Die Schota-Magathe sanken zu Boden. Sie waren ein wenig außer Atem von der kräftezehrenden Prozedur, obwohl ihnen keine lange Erholung vergönnt sein würde. Weitere anstrengende Transporte standen ihnen bevor.

Ich hatte das Ziel der kurzen Reise erreicht, die Insel mitten im mäandrierenden Fluss. In Sichtweite ragte der Dom Rogan empor, ein zapfenförmiges, bis zu 300 Meter durchmessendes und 230 Meter hohes Gebilde. Seine Oberfläche schimmerte hellbraun. Im saftigen Grün des Marschlandes von Tan-Jamondi II ähnelte er einem überdimensionalen Kiefernzapfen, der aus dem Boden wuchs. Ein Viertel, das in meine Richtung zeigte, war „aufgeschnitten" und barg den Innenhof. Es leuchtete in allen Schattierungen von Grün, die ein menschliches Auge sich vorstellen konnte.

Seit unserem ersten Besuch kannten wir Orrien Alar, den heimlichen Gärtner, der diese Gartenanlage seit Jahrtausenden pflegte. Die wuchtige Gestalt war nirgends zu sehen, dafür entdeckte 'ich Lyressea und Rorkhete, die mir entgegenkamen. „Es ist alles für den Einsatz vorbereitet", empfing mich die Mediale Schildwache. Sie deutete zu einem der Eingänge. Dort drängten sich die 80 Shoziden der Todesgruppe. „Ein Großteil der Shoziden wird während unserer Abwesenheit die Stellung halten."

Zwei Dutzend von ihnen unter Rorkhetes Führung fiel die Hauptaufgabe im SPURHOF zu. „Unsere Schiffe sind auf Position", antwortete ich und informierte die beiden über das Gespräch, das Zephyda und ich mit Julian Tifflor geführt hatten. „Die Kybb-Traken werden inzwischen begriffen haben, was sie erwartet."

Ich begleitete die beiden zum Dom. Wieder bildete ich mir ein, ein Wispern in meinen Gedanken zu hören.

Was ist das?

Da ist nichts, sagte der Extrasinn. Du leidest unter den Nachwirkungen der Teleportation.

Ich versuchte die Empfindung zu verdrängen, aber sie blieb. Lyressea musterte mich von der Seite. „Du spürst die Ausstrahlung des Bauwerks? Seit das Paragonkreuz wieder hier weilt, kommt es immer wieder zu Peaks im paranormalen Spektrum. Wir nehmen es als Wispern oder Flüstern wahr."

Ich nickte. Die Intensität des Gefühls hing vermutlich mit meiner Ritteraura zusammen, die mir noch immer anhaftete. Die Zusammenarbeit mit den Kosmokraten hatten Perry und ich zwar schon vor fast tausend Jahren aufgekündigt, aber die Ritteraura blieb uns auf Lebzeiten, Makel und Auszeichnung zugleich.

Motana und Shoziden sahen die Rückkehr des Paragonkreuzes in den Dom Rogan als Zeichen dafür an, dass die Zeit der Leere und der Unterdrückung bald vorüber war.

Wenn erst neue Schutzherren geweiht wurden...

Wir erreichten den Innenhof, Die Shoziden hatten ihre Ausrüstung zusammengestellt und warteten auf den Einsatz. Jeder trug ein halbes Dutzend Handwaffen bei sich, teilweise am Schutzanzug festgeschnallt. Die Tornister ähnelten übergroßen Ein-Mann-Schubaggregaten, wie wir sie in der Frühzeit der Raumfahrt verwendet hatten.

Rorkhete holte den Lageplan der sechzehn SPURHÖFE aus der Tasche. Ein blauer Punkt markierte jenen Tropfen, der auf der tausend Kilometer durchmessenden Kreisbahn zurzeit in Richtung des zweiten Planeten zeigte. „SPURHOF 01", erklärte der Shozide. „Dort liegt unser Ziel."

Damit war für ihn alles gesagt. Er reichte die Folie an mich weiter. „Die Aggregate zur Sonnenzapfung befinden sich in der Spitze des Tropfens", erläuterte ich die Grafik. „In den mittleren Ebenen liegen die Labors und Steuerzentralen. Der obere Teil des Tropfens besteht hauptsächlich aus Lagerräumen und Zonen mit Ersatzteilen. In einem dieser Räume schlagen wir unser Basislager auf."

Vom unteren Flussarm her näherte sich eine weitere Gruppe Schota-Magathe. Sie gesellte sich zu Keg Dellogun und seiner Familie. „Unsere Transporteure sind da", sagte Lyressea. „Es geht um die Freiheit Jamondis! Für Jamondi!"

Der donnernde Antwortchor der Shoziden wirkte pathetisch, aber keineswegs aufgesetzt. Fast erinnerte er mich ein wenig an die treuen Naat-Truppen aus meiner Jugendzeit als Kristallprinz Arkons. „Für Jamondi!"

Die Luft flirrte. Das Ende des schwarzen Tunnels mündete zwischen zwei Reihen hoher Drahtkörbe.

Diesmal handelte es sich bei dem kurzen Eindruck von Schwerelosigkeit nicht um eine Illusion. Der Boden lag tiefer als der Strukturriss, durch den ich ins Freie purzelte. Ich fiel abwärts, winkelte instinktiv die Beine an. Als meine Stiefel den Boden berührten, ging ich in die Hocke und rollte mich seitwärts ab.

Drei Meter zu hoch! Bei einer Blindteleportation über eine Entfernung von annähernd einer Milliarde Kilometern stellte es dennoch ein gutes Ergebnis dar. Guckys maximale Reichweite lag bei „nur" einer Million Kilometern.

Dicht neben mir stürzte Rorkhete herab und fiel wie eine Katze direkt auf die Füße. Da stand er und schwankte kein bisschen, als sei er nie irgendwo anders gewesen. Auch die anderen Shoziden landeten einer nach dem anderen.

Rorkhete bog den Oberkörper nach hinten und richtete den Blick seiner flammend roten Augen empor.

Dann hüpfte er hastig zur Seite. Langsam sanken Lyressea und die Schota-Magathe herab, die uns hergebracht hatten. Wir waren vollzählig. „Ortung negativ", sagte ich. In der Halle hielten sich keine Lebewesen und auch keine Roboter auf. In den Drahtkörben lagerten technische Kleinteile. Ich entdeckte zwanzig Zentimeter lange Dorne aus Plastik, die sich im Notfall recht gut als Dolche verwenden ließen. Leicht, handlich und schwer zu orten. Ich steckte zwei davon ein.

Es war angenehm kühl,, ich schätzte die Temperatur auf sechzehn Grad. Die Luft roch nach Metall und Schmiermitteln. Mein Armbandkom zeigte eine Schwerkraft von 0,89 Gravos an.

Rorkhete gab seinen Artgenossen einen Wink. Die beiden Shoziden bezogen Posten an den Enden der Korbreihen.

Sekunden später materialisierte die nächste Gruppe Schota-Magathe, diesmal dicht über dem Boden und ein Stück weiter rechts von uns. Sie brachten Motana aus dem Dom sowie Ausrüstung. Zu einem richtigen Brückenkopf gehörten nicht nur Handfeuerwaffen, sondern auch transportable Schirmprojektoren plus die nötigen Energiespeicher.

Die dritte Gruppe der Orakel transportierte Shoziden. Zwei Dutzend Kämpfer der Todesgruppe trafen ein, die sofort ausschwärmten, die Lagerhalle durchkämmten und die Ausgänge sicherten.

Ich wandte mich an Keg Dellogun. „Ihr bleibt hier zwischen den Körben. Zwei Shoziden übernehmen den Wachdienst. Wenn es gefährlich wird, teleportiert ihr in einen anderen Raum. Hängt euch Funkgeräte aus Rorkhetes Rucksack um. Mit ihnen könnt ihr im Notfall jederzeit Kontakt zu den einzelnen Gruppen herstellen."

„Viel Glück", wünschte der Schota-Magathe. „Danke, wir können es brauchen."

Im Crythumo auf Ash Irthumo hatten Perry, Zephyda, Rorkhete und ich Erfahrungen mit der Zivilisation der Kybb-Cranar gemacht. Es war uns gelungen, bis in den Wohnbereich der Unterdrücker vorzudringen. Wir hatten ihre Kompromisslosigkeit im Umgang mit den Motana erlebt und wussten daher nur zu gut, was uns im SPURHOF erwartete.

Die riesige Station stellte ein hochsensibles Konstrukt dar. Bis vor kurzem hatte sie der Aufrechterhaltung der DISTANZSPUR nach Arphonie gedient, der einzigen Verbindung zwischen Schloss Kherzesch und Tan-Jamondi. Nach dem Rücksturz Arphonies in den Normalraum der Milchstraße mussten wir mit Zwischenfällen und lokalen Katastrophen rechnen, die auch uns in Mitleidenschaft zogen.

Wir hielten Kriegsrat. Wir benötigten so viele Informationen wie möglich über die militärische Führungsspitze der Kybb-Traken, ferner Befehlskodes, Zugangsberechtigungen und Notfallpläne. Und wir mussten in Erfahrung bringen, wo die neuralgischen Zonen lagen und wo es Zugriffsmöglichkeiten auf Positroniken gab.

Vor allem aber mussten wir uns um die Positionen aller Schiffe mit Kyber-Neutros und um Informationen über die Geheimwaffe kümmern, die wir gegen die Kybb-Titanen einsetzen wollten.

Sofern es sich nicht doch um ein Märchen aus ferner Vergangenheit handelt, überlegte ich. Niemand war bisher in der Lage, die Existenz einer solchen Waffe zu beweisen. Die Schutzherren hätten es vielleicht gekonnt. Tagg Kharzani argwöhnte, dass Carya Andaxi sie besaß. Deshalb hatte er beim Sturm auf Graugischt auf den Einsatz der Kybb-Titanen verzichtet. Umgekehrt vermutete die Schutzherrin die Geheimwaffe im zerstörten Schloss Kherzesch oder in der Bastion von Parrakh. Hier, in Jamondi, wären von Kharzanis Warte aus die Informationen am sichersten gewesen - sicher vor Andaxis Zugriff, denn deren Truppen hatten die DISTANZSPUR niemals nutzen können und der Sternenozean von Jamondi war fest in Kharzanis Hand gewesen.

Um uns diese Informationen zu besorgen, brauchten wir Zugriff auf das Positroniksystem der Zapf Station. Ein Gebilde wie der SPURHOF ließ sich nicht in ein paar Monaten oder einem Jahr vollständig auf positronische Systeme umrüsten. Im Innern des Riesentropfens gab es Sektionen, die stillgelegt waren oder nur mit Notsystemen arbeiteten. Andere hatten die Kybb provisorisch an alte Rechnersysteme angeschlossen.

Die Kybb besaßen eine uralte Kultur, so alt wie die shozidische wahrscheinlich. Wie jede Hochkultur besaßen sie Museen und alte Depots, in denen Technik aus früheren Zeiten lagerte. Sie hatten die Auswirkungen der erhöhten Hyperimpedanz zumindest technisch schnell verkraftet, indem sie auf diese „alte" Technik zurückgriffen. Inzwischen ging es auch bei ihnen nur noch um die Produktion möglichst vieler Aggregate zur Umrüstung.

Ich nickte Lyressea und den Shoziden zu. „Wir brechen auf."

Die Einsatzgruppen hatten wir im Innenhof des Domes zusammengestellt, jetzt ging es darum, dass sie möglichst unbemerkt in das Innere des SPURHOFS vorstießen. Ein Zeitlimit hatten wir nicht vereinbart. Allerdings würden wir im Abstand von jeweils einem Kilometer winzige Mikrorelais deponieren, um mit dem „Basislager" in Kontakt treten zu können.

Shoziden und Motana bewaffneten sich. Neben ihren Handstrahlern schnallte sich jede Motana außerdem auch einen mit Pfeilen gefüllten Köcher um und streifte sich einen Langbogen über die Schulter. Die Motana verstanden sich auf diese Waffe deutlich besser als auf Handstrahler. Zudem zählten Pfeil und Bogen zu den lautlosen und schwer anmessbaren Waffen. Kein auf Energieausschläge geeichter Orter würde sie entdecken, und in dem Augenblick, in dem ein Kybb das leise Sirren hörte, traf ihn der Pfeil bereits. „Noch eins!", sagte ich zum Abschluss. „Deflektoren werden nur im Notfall benutzt oder wenn absolut feststeht, dass keine Detektoren in der Nähe sind oder Energiefelder, die dadurch beeinflusst werden."

Rorkhete trat zur Tür. Nacheinander berührte er einzelne Felder der Kontaktfläche. Mit einem leisen Schaben glitt die Tür zur Seite.

SPURHOF 01 sprach mit eigener Stimme. Ein metallisches Raunen erfüllte die Korridore und die stillgelegten Schächte. Dazwischen klimperte es in unterschiedlichen Tonlagen, disharmonisch und nervtötend. Ab und zu lief ein Zittern durch den Boden, als würden in der Nähe große Bowlingkugeln gerollt.

Wir bewegten uns im Gänsemarsch vorwärts, zwei motanische Späher mit angelegten Pfeilen voraus, einer an der linken, einer an der rechten Wand. Sie rückten bis zum nächsten Seitengang vor, gaben uns dann Signal zum Nachkommen.

Nach allem, was wir bisher wussten, hatten uns die Schota-Magathe in einem Lager nahe der Außenhülle abgesetzt. Um unserem Ziel näher zu kommen, mussten wir im Tropfen abwärts und gleichzeitig weiter Richtung Zentrum marschieren.

Nach einem halben Kilometer erreichten wir eine Art Verteiler. Mehrere Schächte mündeten in Decke und Boden. Sternförmig zweigten Korridore ab, in denen man problemlos mit Gleitern hätte fliegen können. An den Wänden entdeckten wir Glyphen, Zeichen im Trakenkode.

Die Motana entschlüsselten sie problemlos, schließlich gab es sie in Kybb-Bauten vieler Welten. In unserem Fall handelte es sich um Kurzwörter, mit denen die einzelnen Sektoren dieser Ebene umschrieben waren. „Rechts geht es zu einem Verladezentrum", sagte Lyressea nach eingehendem Studium der Zeichen.

Von dort kam auch das Rollen. „Wo verladen wird, sind Kybb", sagte ich. „Vielleicht auch Roboter. Wenn man uns jetzt schon entdeckt, haben wir keine Chance."

„Ich übernehme das", entschied die Mediale Schildwache. Während wir in einem Aufenthaltsraum warteten, verschwand sie.

Wieder hörte es sich an, als würden Kugeln rollen, gefolgt von einem Dröhnen, als habe jemand mitten im SPURHOF ein Triebwerk gezündet.

Zehn Minuten vergingen, bis die Schildwache zurückkehrte. Sie hielt eine Folie in der Hand - einen Lageplan, an dem wir uns orientieren konnten. Alle Treppen in die Tiefe waren markiert, die zahlreichen Antigravschächte mit einem grellgelben Karomuster abgedeckt. „Mehr konnte ich dem Automaten leider nicht entlocken", sagte Lyressea. „Wir sind hier am Verladedeck 78-11. Wenn wir uns zwanzig Meter nach rechts bewegen und durch die Luke klettern, stürzen wir ins Vakuum eines Großhangars." Sie deutete auf ein paar gezackte Glyphen. „In die entgegengesetzte Richtung gibt es mehrere Treppen, daneben liegen große Räume oder Hallen.

Vielleicht kommen wir da schneller vorwärts als im Bereich der Verladesektion."

„Wir versuchen es", stimmte Rorkhete zu. Er nahm sich die Folie vor und bestimmte, auf welchem Weg die zwei Gruppen unabhängig voneinander nach unten vordringen sollten. Sobald sie auf eine Positronik stießen, die an das zentrale Netz der Station angeschlossen war, würden sie sich an die Arbeit machen. „Lyressea und ich bilden eine dritte Gruppe", ergänzte ich und wusste gleichzeitig, dass die Shoziden und Motana es schon allein wegen der großen Anzahl ihrer Mitglieder schwerer haben würden als wir.

Aber es ging nicht anders.

Wir trennten uns. Lyressea und ich entschieden uns für einen Weg, der uns durch abgelegene Seitenkorridore bis in die Nähe eines Haupttransportwegs führte.

Die Mediale Schildwache ging voran. Mit ihrer Fähigkeit der Zweiten Gestalt konnte sie sich im Falle einer Begegnung mit Kybb-Traken blitzschnell in einen solchen verwandeln. Es kostete sie allerdings viel Kraft. Ich hoffte, dass wir erst dann auf diese Fähigkeit zurückgreifen mussten, wenn wir in die sensiblen Bereiche des SPURHOFS eindrangen.

Falls wir je so weit kamen.

Wir hatten Glück und gelangten unbemerkt an den Haupttransportweg. In der Nähe der schätzungsweise vierzig Meter breiten und zwanzig Meter hohen Schneise hielten wir an. Ein Wandvorsprung auf der anderen Seite erweckte mein Interesse. Seine Unterseite bot Schutz vor neugierigen Blicken.

Ich zog eines der Mikrorelais aus der Tasche. „Behalte du die Straße im Auge", flüsterte ich Lyressea zu.

Geduckt huschte ich hinüber und deponierte das erste Relais.

Ein Pfeifen erklang, das ziemlich schnell anschwoll und folglich näher kam. Ich machte Lyressea Zeichen, auf ihrer Seite zu bleiben, und verschwand in die angrenzende, offene Halle. Große Maschinenblöcke boten Deckung.

Es waren Kybb-Traken mit Transportlafetten. Das Pfeifen stammte von schlecht geölten Radlagern.

Eine Hand voll Bewaffneter begleitete sie, die unablässig nach allen Seiten sicherten.

Ich machte Lyressea Handzeichen. Zurück!

Sie sah mich fragend an. Ich wiederholte die Geste."Jetzt schien sie zu verstehen, was ich meinte. Sie bewegte sich erst nach rechts, dann nach links.

Sie sieht die Wächter nicht!

Irrtum, alter Narr], tönte der Extrasinn. Sie sieht etwas, das du von deiner Position aus nicht erkennst.

Ich hob die Schultern zum Zeichen, dass ich mir Lyresseas Verhalten nicht erklären konnte. Die Schildwache verschwand hinter einer Säule, die ihr mehr schlecht als recht Deckung bot.

Ein Schatten fiel auf die Wand neben den Maschinen, mit kurzen Stacheln und Gliedmaßen, die seltsam verdreht aussahen. Gezischel erklang, unterbrochen von abgehackten Lauten. Metall dröhnte, dann fauchte der Strahl aus einer Energiewaffe quer durch die Halle.

Die Kybb-Traken an den Transportlafetten hielten irritiert an. Sie schienen nicht so recht zu wissen, was sie von dem Vorgang halten sollten. Einer sprach hektisch in sein Funkgerät. Die Antwort schien ihn nicht gerade zu überzeugen. Er erteilte seinen Begleitern Befehle -ein wütendes Bellen, das für menschliche Ohren gefährlich klang. Eine Drohung?

Der Transport verharrte auf der Stelle, ebenso die bewaffneten Begleiter.

Vorsicht!, warnte mein Extrasinn. Vergiss die Kerle. Die Gefahr kommt aus einer anderen Richtung.

Mir blieb nichts anderes übrig, als aus Lyresseas Nähe zu verschwinden. Die schrägen Wände der Anlage boten einen idealen Sichtschutz nach oben und vorn. Aber sie behinderten mich gleichzeitig.

Ich konnte nicht erkennen, was sich über mir zusammenbraute. Geduckt huschte ich bis ans Ende der Anlage, spähte um die Ecke.

Von weiter vorn drang ein Quietschen an meine Ohren, gefolgt von einem Poltern. Eine Stimme murmelte in undeutlichem Jamisch ein paar Worte.

Ein zweiter Schuss fauchte, entlud sich mit einem peitschenden Knall in einem Energieaggregat.

Funken sprühten bis hoch zur Decke. Ein Regen aus Plastiktropfen ging nieder.

Ich huschte weiter, an der Stirnseite der Anlage entlang bis zum nächsten Durchgang. Die Lafetten standen noch immer dort, wo ich sie zuletzt gesehen hatte. Die Kybb-Traken verharrten reglos, mit aufgerichtetem Stachelkleid und hochgerecktem Kinn. Sie lauschten.

Pass auf, dass du nicht zwischen die Fronten gerätst!

Harte, knallende Laute veranlassten die Kybb-Traken, ohne ihre Lafetten Reißaus zu nehmen. Sie begann zu rennen, verschwanden in dem Korridor, durch den wir gekommen waren.

Mindestens zwei Kybb-Traken hielten sich noch in der Halle auf. Einer, der schoss, und einer, auf den geschossen wurde. Ich entdeckte eine Nische mit einer Tür. Sie besaß einen mechanischen Öffner, ich betätigte ihn lautlos und glitt durch die Öffnung. Dahinter erstreckten sich Kabelschächte und durchsichtige Röhren, in denen eine bläuliche Flüssigkeit lief.

Aus nächster Nähe hörte ich ein leises Schaben. Ich bildete mir ein, dass es von oben kam. Wieder hörte ich die Stimme, diesmal lauter. Zwischen die abgehackten Laute mischte sich schriller Triumph.

Ein Schlag gegen die Oberseite der Anlage ließ das Innere wie eine Glocke dröhnen.

Ein Schleifen und Rutschen folgte -ganz in meiner Nähe. Geduckt und mit angewinkelten Armen wartete ich auf das Erscheinen des Gegners. Stattdessen kehrte Stille ein, nur ab und zu durchbrochen vom leisen Tropfen einer Flüssigkeit.

Ich zog die Tür ein wenig zu, so dass ich von draußen nicht sofort gesehen werden konnte, selbst aber den Überblick behielt. Ich versuchte die Stelle auszumachen, wo es tropfte. Sie lag im toten Winkel hinter der Scharnierseite der Tür.

Wieder erklang ein Schleifen, jetzt war es unmittelbar über mir. Ein Schmatzen und Blubbern ließ meine Nackenhärchen zu Berge stehen.

Es klatschte, als sei ein nasser Sack von oben heruntergefallen. Ein leichter Schlag ließ die Tür gegen mich knallen. Es gab ein hohles Geräusch.

Hier kommst du jetzt nicht weg! Auf der anderen Seite der Tür lag ein Kybb-Trake in einer blaugelben Pfütze. Die Flüssigkeit sickerte stoßweise aus seiner Schulter. Sein rechtes Bein hing nur noch an Hautfetzen, und der Augenkranz um seinen Kopf war von der Nässe verschmiert und unkenntlich.

Das Wesen lag mit dem Gesicht nach vorn, es sah mich nicht. Einer Eingebung folgend, zog ich einen der Plastikdorne hervor, die ich an mich genommen hatte. Damit würde ich mich verteidigen können, ohne messbare Emissionen zu erzeugen. Ich legte den Dorn auf den Boden und versetzte ihm mit dem Handrücken einen leichten Schlag. Er rutschte bis an, den linken Arm des Kybb-Traken. Er spürte die Berührung, zuckte leicht. Eine ganze Weile lag er still, ehe er nach dem Gegenstand tastete.

Von oben erklang das Tappen von Stiefeln. Ich zog die Tür zu, verriegelte sie und lauschte. „Du bist so gut wie tot!", sagte die Stimme in abgehacktem Jamisch. Trakenkode nannten sie das, und sie verwendeten ihn hauptsächlich bei der Kommunikation mit ihren Automaten. Steuerzeichen sprachen sie nicht mit, aber sie ließen Silben von Wörtern weg, die auch so eindeutig zu erkennen waren.

Der Verfolger mit dem Energiestrahler sprang herab auf den Boden. Er keuchte, ein Zeichen der anstrengenden Verfolgung. „Ganf/Te/kraks! Schieß endlich, Verfluchter!", hörte ich die leisen Worte des Schwerverletzten. „Du und deine missgebildete Sippe ..."

Der Jäger stieß einen Wutschrei aus. „Ich reiße dir die Prothesen aus!"

Etwas klirrte auf dem Boden und an der Wandverkleidung der Anlage, wahrscheinlich die aufgerichteten Stacheln. Was genau draußen vorging, konnte ich nicht verfolgen. Der Schwerverletzte war kaum in der Lage, sich ernsthaft gegen seinen Verfolger zu wehren. Ein Keuchen drang zu mir herein, dann ein überraschter Aufschrei. „Hirnamputierter!" Die Stimme klang schrill, in höchster Panik. Ein dumpfer Schlag noch, dann trat Ruhe ein.

Ich wartete ein, zwei Minuten, ehe ich vorsichtig den Riegel zur Seite schob und die Tür öffnete.

Der zweite Kybb-Trake lag halb auf dem ersten. Aus seiner Brust ragte das Ende des Dorns. Der Schwerverletzte rührte sich ebenfalls nicht mehr. Sein wuchtiger Leib war in sich zusammen. gesackt, die Blutlache angeschwollen. Dem erbärmlichen, beißenden Gestank nach hatten sich die Schließmuskeln der beiden im Tode geöffnet.

Ich hielt mir die Nase zu und stieg' schnell über die Toten hinweg. Lange dauerte es bestimmt nicht, bis ein Suchtrupp eintraf und sie entdeckte.

Die Transportschneise war leer. Ich zog eines der Mikrorelais aus der Tasche und aktivierte es. In aller Eile flüsterte ich einen Bericht in mein Funkgerät und speiste ihn dem Relais ein. Sekunden später stand er den Shoziden im Basislager zur Verfügung.

Und jetzt?, erkundigte sich der Extrasinn. Gib es ruhig zu. Du bist mit deiner Weisheit am Ende! 4.

Wut oder Angst sind gefährliche Gegner, gefährlicher als ein Feind, der hinter der nächsten Biegung lauert. Unzählige Male in meinem Leben hatte ich diese Erfahrung gemacht. Diesmal betraf es die Frau, die ich liebte. In Zephyda brodelte Wut über dem Feuer der Rache. Sie hatte den Untergang des Waldes von Pardahn und den Tod ihrer Familie erlebt. Sie hatte erlebt, wie viele tausend Motana im Heiligen Berg gestorben waren, und konnte sich leicht ausrechnen, dass es über die Jahrtausende hinweg Millionen gewesen sein mussten, die den Abbau des Schaumopals nicht überlebt hatten.

Schlimmer noch als das war für die Motana aber das Verbrechen, das die Kybb-Cranar durch den Diebstahl der Föten begangen hatten. Die Wut der Frauen auf Ash Irthumo hatte keine Grenzen gekannt. Keiner der Kybb im Crythumo war am Leben geblieben. Und wenn es bei dem beobachteten Absturz des Würfelschiffes Überlebende gegeben hatte, waren sie unter Garantie den Pfeilen der Jägerinnen zum Opfer gefallen.

Aus Geschundenen waren Rächer geworden, und wir mussten aufpassen, dass sie ihrerseits nicht zu Schindern wurden. Wir - Perry und ich - waren schließlich nicht ganz unschuldig an dieser Entwicklung. Wir waren für die Ereignisse wie Katalysatoren gewesen, eine Rolle, die wir über die Jahrtausende hinweg immer wieder übernommen hatten. Elftausend Jahre in Lethargie waren binnen weniger Monate einem erbittert geführten Krieg um die Freiheit gewichen. Ich bereute es keine Sekunde lang. Doch ich wusste um die Verantwortung, die mir daraus erwachsen war.

Oh ja, du, der unsterbliche Arkonide, kamst, und das Schicksal wendete sich, spottete der Extrasinn.

Du hast alle Kräfte geweckt, die in ihnen schlummerten, du bist für sie alle verantwortlich!

Ich verneinte. Die Motana selbst waren es gewesen, die ihre Kräfte entwickelt hatten, und sie waren es auch, die den Gang der Dinge bestimmten. Perry und ich waren die meiste Zeit über nur Zuschauer und Berater. Wir waren nicht wie die Kybb, die den Motana Lebensweisen, Verhalten und Pflichten aufzwangen. Wir hatten ihnen nur die Gelegenheit verschafft, ihre Kräfte zu erkennen und einzusetzen. Und darauf bezog sich auch unsere Verantwortung. Was aus den Motana wurde, lag an ihnen selbst, an ihnen und ihrer Stellaren Majestät.

In diesen Stunden - so begriff ich auf dem Weg in die Tiefen des SPURHOFS -stand ein ganzes Volk am Scheideweg, ganz Jamondi sogar. Die Zukunft hing an einem seidenen Faden. Zephyda hatte sie in der Hand.

Wenn sie nur kämpfte, um Rache zu üben, verspielte sie diese Zukunft.

Du hast es in der Hand, das zu verhindern, Atlan!

Nein! antwortete ich dem Extrasinn. Es ist ihre Entscheidung. Soll ich den Grundstein für ein fremdbestimmtes Jamondi legen, das immer erst bei Onkel Atlan nachfragt, bevor es abstimmt?

Zephyda wusste, welche Rolle die Kybb-Völker in ferner Vergangenheit gespielt hatten. Sie waren die Konstrukteure der Vernetzer und zeichneten mit hoher Wahrscheinlichkeit auch für andere Produkte in Technik und Raumfahrt verantwortlich. Vielleicht sogar für die Schutzherren-Porter. Später hatten sie aus ihren Erfahrungen heraus die Motoklone für Tagg Kharzani gebaut. Sie waren nicht immer nur die „Feinde" gewesen. Doch elftausend Jahre und mehr ... das war eine lange Zeit, sogar eine verdammt lange. Heute waren die Kybb Feinde, zweifellos.

Ich konnte es drehen und wenden, wie ich wollte, es blieb Zephydas Entscheidung. Sie kannte meine Meinung zu allen wichtigen Punkten, brauchte also nicht erst bei mir nachzufragen.

Ich überlegte, was jetzt in ihr vorgehen mochte. Sie saß in der SCHWERT, wartete auf eine Nachricht vom Dom Rogan, konnte es vermutlich gar nicht abwarten, endlich den Befehl zum Angriff zu geben.

Damit war es aber nicht getan. Je länger die Auseinandersetzung dauerte, je mehr Schiffe mitsamt ihren Besatzungen vernichtet wurden, desto schwerer lastete die Verantwortung auf ihren Schultern.

Ich liebte Zephyda, und ich wünschte ihr, dass diese Verantwortung nicht zu groß würde und sie daran zerbrach.

Vorsicht!, warnte der Extrasinn. Vor dir liegt ein Abgrund!

Beinahe hätte ich das Hindernis übersehen. Ich sprang vom Laufband und ließ mich zu Boden sinken.

Die Lichtschranke in Kniehöhe schimmerte rosafarben. Dahinter gähnte ein gewaltiges Loch im SPURHOF, ein luftleerer Raum von mehreren Kubikkilometern Volumen.

Auf Finger- und Zehenspitzen schob ich mich bis an die Kante heran und spähte in die Tiefe.

Ungefähr zwanzig Meter unter mir erstreckte sich eine Art Technopark, in dem es von Arbeitern und Maschinen nur so wimmelte. Tausende von Traken schufteten offenbar im Akkord an unterschiedlichen Produktionsstraßen. Sie benutzten ausschließlich ihre Prothesen. Roboter entdeckte ich in diesem Sektor nirgends. Es gab sie im SPURHOF, aber hier blieben sie aus Gründen der Energieersparnis vermutlich abgeschaltet.

Bestimmt existierte nicht nur dieser eine Park, sondern viele. Die energetischen Kapazitäten des Tropfens wurden ebenso zum Bau von normalenergetischer Technik genutzt wie die aller Raumstationen, Werften und Plattformen im Tan-Jamondi-System und anderswo.

Rings um den Park wuchsen terrassenförmig Wände in die Höhe, auf denen kleinere Montageeinheiten mit bis zu zweihundert mal vierhundert Meter Fläche untergebracht waren.

Der Energieverbrauch im SPURHOF musste gewaltig sein. Allein die Beleuchtung innerhalb des gigantischen Regentropfens verschlang Milliarden Terawatt. Kein Wunder, dass die SPURHÖFE fast ununterbrochen den Blauen Riesen anzapften.

Wie elektrisiert starrte ich auf das Treiben. Wo es technische Anlagen solchen Ausmaßes gab, existierten auch Tausende von Steuerautomaten und Rechnersektionen.

Ich musste hinab. Wieder zog ich eines der Relais aus der Tasche, sprach eine Nachricht an Lyressea und eine an Rorkhete in mein Funkgerät. Ich speiste beide in das Relais ein. Die Rückmeldung bestand aus einem permanenten Rauschen.

Wie wickeln die Kybb intern ihre Kommunikation ab?, fragte ich mich. Übers Festnetz?

Ich blieb auf mich allein gestellt und hoffte, dass Lyressea sich in der Nähe befand. Vom Lageplan her wusste ich ungefähr, in welchem Sektor sich die Shoziden unter Rorkhetes Führung in die Tiefe bewegten. Wenn ich zu ihnen stoßen wollte, musste ich mich beeilen.

Ich ging ein Stück entlang des Laufbands zurück. Ein Seitenkorridor brachte mich zu einem Schienenstrang, der in einem Wendelschacht nach unten führte. Drei Kybb-Trakeri schoben Wache.

Ich entschloss mich, sicherheitshalber weiträumig auszuweichen. Einen halben Kilometer weiter links fand ich ein Treppenhaus, das mir für meine Zwecke geeignet schien. Seit unserem Aufbruch war über eine Stunde vergangen. Ich hatte beim Vordringen durch die Lagerebenen viel Zeit verloren. Rorkhete und seine Einsatzgruppen hielten sich mit sehr hoher Wahrscheinlichkeit schon ein paar Kilometer tiefer auf.

Alles blieb still. Kein einziger Kybb-Trake ließ sich in der Nähe blicken. Ich stieg die Treppe hinunter.

Meine Nackenhärchen richteten sich auf, ein deutliches Zeichen von Gefahr.

Weiter! Ich trieb mich zur Eile an. Ewig konnte die Flotte nicht auf den Angriffsbefehl warten.

In weiten Sätzen jagte ich die Treppe hinab. Die Stufen der Kybb-Traken waren niedrig und kurz, wie wir es aus dem Crythumo kannten. Es stellte kein Problem für mich dar, vier, manchmal fünf Stufen auf einmal zu nehmen.

Das Kribbeln im Nacken verstärkte sich.

Der erste Ausgang ins nächste Stockwerk tauchte in meinem Blickfeld auf. Ich entdeckte einen Schatten, der auf die Stufen fiel. Zum Anhalten war es zu spät, mein Schwung zu groß. Ich winkelte die Unterarme an und streckte sie nach vorn aus, die Hände senkrecht, mit geschlossenen Fingern.

Vier Stufen vor der Öffnung stieß ich mich ab. Der Schwung riss mich nach vorn, der Decke des abwärts geneigten Treppenhauses entgegen. Unter mir schnellte sich der Schatten durch die Öffnung.

Er streifte meine Beine und fing sich einen Tritt ein. Es entlockte ihm ein unwilliges Knurren.

Dicht hinter mir rauschte es. Ich duckte mich instinktiv, versuchte mich abzurollen. Etwas klatschte gegen meinen Körper, rutschte über meinen Kopf bis hinab zum Gürtel. Spannschnüre zogen mir die Arme an den Körper und verdammten mich zur Reglosigkeit.

Ein Netz! Die blaugrün schillernden Webfäden kamen mir bekannt vor. „Ich bin es, Atlan!"

„Entschuldige bitte", grollte eine Stimme hinter meinem Rücken. „Was tust du hier?"

Es war einer von Rorkhetes Shoziden. Er stellte mich auf die Beine und nahm mir das Netz ab. „Eigentlich war ich unterwegs, um einen Kybb-Traken zu fangen."

„Um euch Auskunft zu geben? Ihr hättet ihn die ganze Zeit mitschleppen müssen!"

„Immer noch besser, als gar nichts zu tun", knurrte der Shozide. „Wir kommen nicht weiter: Dort unten endet die Treppe im Nichts. Um hinab zu den Techno-Ebenen zu gelangen, müssten wir Antigravgürtel einsetzen."

„Bring mich zu Rorkhete."

Es gab garantiert noch andere Möglichkeiten, in die Tiefe vorzudringen. Reparaturschächte zum Beispiel. Wir mussten sie nur finden.

Lichtspeere rasten an uns vorbei, manchmal so nah, dass sie fast in unsere Körper schlugen.

Energiekaskaden fächerten sich auf, die sich über den gesamten Querschnitt des Zehnmeterschachts verteilten. In etlichen Leiterbahnen entstanden spontane Spannungsspitzen, die den kontinuierlichen Energiefluss störten oder unterbrachen. Dazwischen führten tote Leitungen entlang. Das mussten die Stränge der früheren Energieversorgung sein.

Ich ließ mich zurückfallen, nahm die Position als letzter Mann ein. Einer der Shoziden drückte mir einen zusätzlichen Strahler in die Hand, ein Riesending, das mir bei der Annahme fast das Schultergelenk auskugelte. Ein Ertruser wäre spielend damit fertig geworden. Da ich das Ding im Ernstfall kaum schnell genug würde handhaben können, gab ich es umgehend zurück. Mein eigener Strahler aus den Wandschränken der SCHWERT musste genügen. Und der letzte der beiden Dorne, die ich als Messerersatz bei mir trug.

Zunächst führte der Schacht senkrecht nach unten, beschrieb dann mehrere Bögen, verlief einen halben Kilometer waagrecht, ehe er wieder steil in die Tiefe führte. Aus einem Seitenschacht mündeten drei Dutzend Metallröhren, in denen es blubberte und gurgelte. Es lag nahe, dass es sich um Abwasserleitungen handelte oder um Zuleitungen von chemischen Flüssigkeiten für den Technopark. „Es ist Zeit für das nächste Relais", sagte Rorkhete von ganz vorn.

Ich informierte ihn über meine Erfahrungen damit. Wir hielten an, führten einen erneuten Test durch.

Außer einem durchdringenden Rauschen war da nichts. „Es könnte ein Störfeld sein und damit Bestandteil der Abwehrsysteme des SPURHOFS", vermutete ich. „Je weiter wir nach unten Richtung Zentrum vorstoßen, desto umfassender werden die Kontrollmechanismen sein."

Wir drosselten die Leistung unserer Antigravs, mit denen wir durch das Gewirr aus Emissionen und Strahlungen abwärts sanken. Bisher überdeckten sie die Aktivitäten unserer Aggregate. Das galt allerdings nur, solange wir uns im Zentrum des Schachts bewegten.

Aus der Tiefe drang ein Poltern herauf. Es stammte von jenseits der Windungen, ein Sichtkontakt war nicht möglich. Ab und zu hörten wir Wortfetzen, unverständlich und von einer für arkonidische Ohren äußerst hässlichen Artikulation.

Die Kolonne geriet ins Stocken. Nach einer Weile trat wieder Stille ein.

Ich schloss zu Rorkhete auf. „Wir dürften gleich den Boden des Technoparks erreichen. Zwei, drei Stockwerke darunter steigen wir aus."

Die dunkle Färbung eines Teils der Schachtwandung verriet mehrere Meter hochverdichteten Stahls.

Das musste die Bodenplatte sein.

Wir nahmen den vierten Ausstieg darunter. Ich öffnete die Bogenklappe und warf einen ersten Blick in den dahinter liegenden Raum. Aggregate stapelten sich bis unter die Decke. Mit trakischen Produkten kannte ich mich noch nicht so besonders aus, aber solche Quader mit angeflanschten Halbkugeln hatte ich auf Etabe in den Lagern unter dem Raumhafen und auch in der schwimmenden Khalumvatt-Erntefabrik gesehen. Es handelte sich um Energiespeicher mit integrierter Positronik, die sich überall für einfache Steueraufgaben einsetzen ließen. Sie glänzten neu.

Die Kybb-Traken lagerten ihre Endprodukte in den Etagen unter dem Technopark, bis sie abgeholt wurden.

Ich gab den Shoziden Zeichen, dass die Luft rein war, und schwang mich aus dem Schacht. Mein Armbandkom zeigte nichts an. Lagerräume schienen im SPURHOF nirgendwo mit Überwachungsanlagen ausgerüstet zu .sein. Draußen in den Korridoren konnte das schon anders sein. „Wir riskieren es", sagte ich nach kurzer Debatte. Eine andere Wahl blieb uns sowieso nicht. Gegenüber dem Zeitplan der Flotte hatten wir schon viel zu viel Zeit verloren.

Durch mehrere Nebenkorridore gelangten wir in die Nähe eines Kommunikationszentrums. Kybb-Traken kamen und gingen. Durch die auffahrenden Türen entdeckte ich Monitoren und Konsolen, an denen Stachelige arbeiteten. Wo es Eingabeterminals gab, waren auch Positroniken nicht weit. Unser Ziel lag greifbar vor uns. Die Einsatzanzüge gaben Infrarot-Alarm. Wir wurden gescannt. „Es muss an der niederen Umgebungstemperatur liegen, dass sie uns entdeckt haben", knurrte Rorkhete.

Unsere Anzüge strahlten trotz guter Isolierung Wärme über die Sohlen ab. Empfindliche Sensoren konnten daran feststellen, dass es sich nicht um Kybb handelte. Daraufhin schaltete sich automatisch der Scanner ein. „Sie wissen es jetzt und geben stillen Alarm", sagte ich. „Höchste Zeit, dass wir uns trennen. Ihr versucht zu den Datenspeichern vorzudringen, und ich halte euch die Kerle vom Leib."

„Ausgerechnet der Schwächste von uns allen? Du solltest besser bei uns bleiben, sonst setzt du dein Leben aufs Spiel!", warnte Rorkhete.

Da aber war ich schon unterwegs. Ich rannte den Weg zurück, den wir gekommen waren, schlug dann etwas langsamer die Richtung ins Zentrum des Tropfens ein.

Und jetzt nach oben, so schnell es geht!

Ich wandte mich in Richtung des Schachts, durch den wir gekommen waren. Aber dort wimmelte es nur so von Bewaffneten. Sie hatten unsere Spur aufgenommen.

Ich entschied mich, nach unten zu gehen, hinab ins Zentrum des SPURHOFS, wo die wichtigen Abteilungen lagen. Inzwischen entdeckte ich überall, wo sich Kybb-Traken bewegten, den verräterischen Schein des Rotlichts, wenn sich der Infrarotscanner einschaltete.

Die nächste Treppe fand ich keine fünfzig Meter entfernt. Abwärts ging es gewohnt schnell, die etwas geringere Schwerkraft erleichterte das Vorwärtskommen. Ich zog den Kopf ein, hastete die flachen Stufen hinab.

Bald hörte ich hinter mir das Trampeln von Stiefeln. Nach einer Weile kam es auch von unten. Einen Ausstieg zwischendrin gab es nicht. Ich saß in der Falle und blieb stehen. Den Deflektor schaltete ich erst gar nicht ein. Die Kybb waren auf so etwas vorbereitet.

Sie kamen mit schussbereiten Strahlern. Als sie mich identifizierten, zeigten sie deutliche Nervosität.

Zum Glück löste keiner aus Versehen seine Waffe aus. „Komm schon, greif uns an!", bellte einer der Kerle. Die anderen lachten, es klang wie das nächtliche Gekecker von Hyänen. „Tja, ihr wart zu gut für mich", gab ich zur Antwort, und ließ den Handstrahler fallen. „Feigling!", zischte der Trake, der die Waffe aufhob, und musterte mich von unten herauf. „Du wirst dir noch wünschen, dich gewehrt zu haben."

Sie schubsten mich aufwärts zum Ausstieg und in einen Korridor hinein. Aus einem der Räume trat ein Kybb-Trake, bei dessen Anblick die Bewaffneten sofort alle Anzeichen der Ehrerbietung zeigten. „Bringt den Gefangenen zum Verhör!"

„Sofort, Herr!", rief der Anführer des Trupps. Der Kybb-Trake verschwand wieder durch die Tür. „Vielleicht hast du doch noch Glück, Motana-Mann", wandte sich der Kerl an mich. „Der Eins-Katalog Dritter Klasse ist ziemlich ungeduldig. Du wirst nicht lange leiden."

Sie hatten mich mit Stahlklammern an der Liege befestigt. Die Metallbänder waren kalt, der Druck auf die Gelenke schmerzte. Gedämpftes gelbes Licht herrschte vor, lediglich über meiner Liege brannte eine kalte blaue Lampe. Neben der Liege stand ein Tisch mit einem kleinen Kasten. Nicht isolierte Drähte hingen bis auf den Boden. Das Ding war unschwer als Trafo zu erkennen, wie Perry und ich ihn in einem vergleichbaren Etablissement im Crythumo von Ash Irhtumo am eigenen Leib verspürt hatten. Er teilte ausgesprochen schmerzhafte Schläge aus.

Erstaunlich, wie sich die Folterkammern überall im Universum ähneln!

Ich hatte keine Lust, die Tortur schon wieder zu erdulden, und richtete meine Aufmerksamkeit auf den Schwenkarm über mir mit seinem Bohrfutter. Ein spitzer Dorn steckte darin. Die winzige, geriffelte Oberfläche verhieß nichts Gutes. Schräg hinter der Liege stand ein Steuerpult mit einem Sitzgestell.

Ich versuchte an den Stahlklammern zu ziehen und zu drücken. Vielleicht war eine nicht richtig eingerastet. Vergebens. Das Zeug hielt, die Kybb-Traken hatten ganze Arbeit geleistet.

Eine halbe Stunde lag ich da, bis ein Luftzug mir verriet, dass sich die Tür öffnete. Dem Stampfen der Stiefel nach zu urteilen, trat ein einzelner Kybb-Trake ein und blieb irgendwo hinter dem Pult stehen.

Der Eins-Katalog? „Du bist kein Motana", erklang die Stimme des Wesens. Sie hörte sich nicht mehr so abgehackt an wie draußen im Korridor. Der Kybb-Trake sprach ein weiches, klares Jamisch, wie ich es von den Motana gewohnt war.

Vorsicht!, warnte der Extrasinn. Er weiß mehr als alle Kybb bisher! „Das ist richtig. Ich komme nicht aus Jamondi, sondern aus Ammandul."

„Du wirst eine Weile hier bleiben müssen, Atlan."

In mir schrillten sämtliche Alarmglocken. Der Kybb kannte meinen Namen.

Ich verrenkte mir den Hals, konnte das Wesen aber nicht sehen. Vielleicht war es einer der Prim-Direktoren? Das hätte auch den Unterschied in der Aussprache erklärt. „Ich habe nicht vor, hier Wurzeln zu schlagen, falls du das Bild verstehst. Meine Leute werden kommen und mich herausholen."

„Ich persönlich werde dafür sorgen, dass du zu ihnen gebracht wirst, tot oder lebendig."

Es klang nicht drohend, eher sogar nachsichtig. „Wer bist du?"

„Eins-Katalog Dritter Klasse Ganv Tekrax."

Also doch der Kybb-Trake! Das Stampfen entfernte sich, die Schritte verhallten draußen auf dem Korridor. Ich war wieder allein. Das gelbe Licht erleuchtete den Raum gleichmäßig, ließ ihn freundlich wirken. Ich suchte nach Aufzeichnungskameras oder anderen Geräten. Ich konnte nichts dergleichen ausmachen, aber das musste nicht zwangsläufig etwas bedeuten. Obwohl die meisten „Zivilisationen" die Arbeit ihrer Folterknechte am liebsten ohne Zeugen ablaufen ließen.

Dieser Eins-Katalog verhält sich merkwürdig, überlegte ich. Wieso lässt er sich so viel Zeit?

Wieder machte sich der Extrasinn bemerkbar. Er heißt Ganv Tekrax! Ganfl Te/Kraks war der Trakenkode-Name des Verfolgers.

Ich hatte den Namen flüchtig wahrgenommen, ihm aber keine Aufmerksamkeit geschenkt. Andere Dinge waren in diesen Augenblicken wichtiger gewesen. „Aber das würde ja bedeuten ..." Vor Überraschung verschluckte ich mich. Wenn es wirklich derselbe Name war und Doubletten bei den Kybb-Traken nicht vorkamen, dann war der Eins-Katalog Dritter Klasse mit dem Toten aus der Maschinenhalle identisch!

Eine halbe Stunde erhielt ich Zeit, um über dieses Wunder nachzudenken. Erneut hörte ich stampfende Schritte, die sich näherten. Das Bohrfutter über mir fing an zu jaulen, bis es sich mit einem ohrenbetäubenden Kreischen drehte.

Der Schatten des Kybb-Traken fiel auf mich. Ich sah die schwarzen Knopfaugen, die mich musterten. „Es entwickelt sich schneller als gedacht. Der Prim-Direktor will dich sehen. Ich habe den Auftrag erhalten, dich zu ihm zu bringen."

„Das wundert mich nicht, Eins-Katalog Dritter Klasse. Kann es sein, dass wir uns schon einmal begegnet sind?"

Er schwieg einen Augenblick. „Nein. Aber jetzt sei still. Wenn ich wiederkomme, hole ich dich ab."

Ich drehte den Kopf zur Seite, während meine Gedanken rasten. Und es lief immer wieder auf die gleiche Frage hinaus: Was hast du mit den beiden Leichen angestellt, Lyressea?

Diesmal musste ich mehr als eine Stunde warten, bis Ganv Tekrax zurückkehrte. Er öffnete die Verriegelungen und löste die Fesseln, die mich hielten. Ich richtete mich auf und begann die Handgelenke zu massieren.

Die Mündung.eines Strahlers deutete auf meinen Bauch. „Geh vor mir her!", befahl der Kybb-Trake in typisch abgehackter Sprechweise. Den Grund dafür erkannte ich, als ich hinaus in den Korridor trat.

Eine Eskorte aus vier Kybb-Traken nahm mich in Empfang. Es ging zu einer Schwebeplattform, die uns hinauf in den Technopark brachte. Dort wartete an einer Rampe ein Gleiter. „Wir verlassen den SPURHOF und schleusen auf der Höhe der Hauptebene wieder ein", erläuterte der Eins-Katalog seinen Begleitern. „Das geht schneller, als wenn wir den Weg durch das Innere suchen müssten. Ihr kehrt an eure Plätze zurück, bis ich euch rufe."

Ganv Tekrax stieß mir die Mündung seines Strahlers in den Rücken. „Vorwärts!"

Ich stolperte in den Gleiter, fing mich an einer der Sitzlehnen ab und plumpste in die Polster. Die Mündung des Strahlers sauste dicht vor meinem Gesicht vorbei. Die Kybb-Traken draußen quittierten es mit lautem Gejohle. „Der Motana stirbt vor Angst." So oder ähnlich lauteten die Worte. Ich setzte ein möglichst belämmertes Gesicht auf, dann schloss sich die Tür und entzog uns neugierigen Blicken.

Ganv Tekrax schob sich auf das Sitzgestell. Die Armprothesen nahmen mehrere Schaltungen vor. Der Gleiter startete und stieg steil in den „Himmel" des Technoparks hinauf. Die Fenster dunkelten ab.

Der Kybb-Trake drehte den Sitz und sah mich an. „Die Wahrheit ist, dass der Prim-Direktor von deiner Anwesenheit gar nichts weiß", sagte er. „Und für mich ist es höchste Zeit, mich auszuruhen."

Ein dünner Nebelfilm legte sich um den Stacheligen und verbarg den Vorgang der Transformation.

Als der Körper den Nebel nach wenigen Augenblicken in sich aufsaugte, war aus Ganv Tekrax die blauhäutige Schönheit geworden.

Lyressea sah blass aus. Sie sank in einen Sessel. „Ich blieb in deiner Nähe und erlebte den Tod der beiden Kybb-Traken mit. Als du verschwunden warst, versteckte ich die Toten hinter der Tür, beseitigte die Spuren und nahm die Identität des toten Eins-Katalogs an. Dank der neuen Identität gelang es mir, alle wichtigen Informationen aus dem Positroniksystem zu beschaffen. Ich gruppierte die Wachmannschaften um, damit die Shoziden sich ungehindert auf den Rückweg machen konnten.

Deshalb musstest du so lange auf der Liege ausharren."

„Das habe ich gern getan. Was geschieht jetzt?"

„Der Gleiter fliegt eine angemeldete Route, die ihn ungefähr zwei Kilometer am Basislager vorbeiführt. Dort werden wir ihn verlassen. Der Autopilot ist so eingestellt, dass er den SPURHOF verlässt, einem der vorgeschriebenen Korridore über der Obe'rfiäche folgt und in eine der mittleren Ebenen wieder einschleust. Ein Grund für den Flug wurde den Mannschaften am Zielort nicht genannt, nur der Kode für diese Präferenz-Operation. Entschuldige mich jetzt. Ich bin müde."

Lyressea schlief auf der Stelle ein. Der Gleiter hielt auf die dunkle Öffnung am oberen Ende der Halle zu, wo ich am Abgrund gelegen und in die Tiefe gestarrt hatte.

Ich musterte die makellos schöne Gestalt der Medialen Schildwache. Lyressea hatte auf die Positroniksysteme des SPURHOFS zugegriffen und besaß möglicherweise alle für uns wichtigen Informationen.

In SPURHOF 01 gab es einen Prim-Direktor, einen Vertrauten Tagg Kharzanis. Es deutete darauf hin, wie wichtig dieser SPURHOF war. Fanden wir in ihm die Waffe gegen die Kybb-Titanen? Wenn ja, mussten sich unsere vereinigten Flotten zurückhalten. SPURHOF 01 durfte auf keinen Fall zerstört werden.

Noch wichtiger als die Waffe stufte ich die Standorte der Kyber-Neutros ein. Das Wissen darüber entschied über Sieg oder Niederlage im Kampf um das Tan-Jamondi-System.

Zephyda saß vermutlich schon auf Kohlen. Inzwischen waren seit unserer Ankunft im SPURHOF über drei Stunden vergangen, Stunden, in denen draußen viel passieren konnte, die Rückkehr eines Kybb-Titanen zum Beispiel. Ein einziger hätte schon ausgereicht, unsere Pläne zunichte zu machen.

Durch die abgedunkelten Scheiben nahm ich einen Lichtblitz wahr. Ein harter Schlag traf den Gleiter, sodass Lyressea aus dem Schlaf gerissen wurde. „Verdammt!"

Wir saßen ganz schön in der Tinte. Zweihundert Meter voraus steckte in einem Seitenkorridor der Gegner, der uns unter Beschuss nahm. Der Trakenkode-Funk nahm gleichzeitig Meldungen einer Kampfeinheit auf, die sich ein Stück weiter hinten verschanzt hatte. „Es sind die Shoziden, die uns unter Feuer nehmen", sagte ich. „Wenn es irgendwie geht, sollten wir uns zu erkennen geben."

„Es geht nicht", keuchte die Schildwache. Sie schwankte zum Pilotensitz, klammerte sich mühsam an dem Gestell fest. Mit geschlossenen Augen versuchte sie sich zu konzentrieren.

Ich öffnete die winzige Notfallbox am Gürtel meines Einsatzanzugs und zog eine Lutschtablette hervor. „Nimm das, es ist ein Tranquilizer."

„Nein. Dann geht es vermutlich gar nicht mehr."

Fassungslos sah ich zu, wie ihr Körper seine Konturen verlor, sich in eine gasförmige Säule verwandelte, die innerhalb weniger Augenblicke im Wind verwehte.

Wieder schlugen zwei Energiestrahlen gegen den Gleiter und brachten den Schutzschirm zum Glühen, den die Automatik errichtet hatte. „Die Steuerung reagiert nur, wenn auch tatsächlich ein Kybb-Trake auf dem Gestell sitzt", murmelte die Schildwache.

Aus dem Nichts ragte plötzlich ein robotischer Arm, an dem ein Stück Oberkörper mit dem Stachelkleid hing. Beides verschwand wieder. Dafür erschien der andere Arm, aber die Greifhand fehlte. „Es geht, du schaffst das, Eins-Katalog!"

Ein Schlag traf den Gleiter und warf ihn aus der Bahn. Er streifte die linke Wand des Korridors, berührte dann den Boden und sprang wie ein flacher Kiesel über das Wasser. Die nächsten Schüsse der Shoziden gingen daneben. „Bei allen Teufeln der Milchstraße, wieso fragen die sich nicht, warum der Gleiter das Feuer nicht erwidert?"

Lyressea verlor durch den Schlag das Gleichgewicht. Ich sah sie nicht, hütete mich auch, in das Feld zu greifen, das ihre Verwandlung erzeugte. Ich sah es nur am Armstumpf, der einen Bogen nach unten beschrieb und anklagend nach oben zeigte.

Ein Blinzeln mit den Lidern und ein erneuter Blick reichten der Schildwache aus, den Vorgang zu beenden. Am Boden lag Ganv Tekrax. Er stemmte sich mühsam hoch, kroch zum Gestell und nahm Platz. Die Greif Werkzeuge der Armprothesen nahmen mehrere Einstellungen an der Steuerkonsole vor.

Die Fluglage des Gleiters stabilisierte sich. Der Kybb-Trake löste zweimal das Bordgeschütz aus. Die Strahlen schlugen in die Wand neben dem Seitenkorridor ein und trieben die Shoziden zurück. Das Antriebsaggregat heulte auf. Irgendwo knallte es. Aus ein paar Ritzen am Boden drang bläulicher Rauch. Die Lautsprecher gaben unverständliche Worte in Trakenkode von sich.

Lyressea fluchte in Jamisch. Sie konnte sich ebenfalls keinen Reim darauf machen. „Festhalten!", zischte sie.

Der Gleiter erreichte die Stellungen der Kybb. Die Stacheligen waren über das Fahrzeug und sein Ziel informiert. Die Waffen im Anschlag, sahen sie uns entgegen.

Im letztmöglichen Augenblick vollführte die Schildwache eine Vollbremsung. Der Gleiter legte sich steil nach links, raste zwischen die Kybb hinein und schleuderte sie zur Seite. Dumpfe Schläge an der Unterseite des Fahrzeugs kündeten vom Ende der Soldaten, die sich unmittelbar darunter befanden. „Nicht dass ihr glaubt, es würde mir Spaß machen", murmelte Ganv Tekrax.

Wieder nahm er mehrere Schaltungen vor. Ein Triebwerk jaulte auf. Der Gleiter streifte die rechte Wand, drehte sich erst um hundertachtzig Grad und raste zurück.

Die letzten Kybb fielen. Weit hinten, wo der Seitenkorridor mit den Shoziden lag, tauchten die ersten Kämpfer Rorkhetes auf. Diesmal verzichteten sie darauf, den Gleiter unter Feuer zu nehmen. „Atlan, komm her!", keuchte Lyressea. „Der Sensor hier löst das Buggeschütz aus, der da das Heckgeschütz. Dieses Feld funktioniert wie ein Touchpad. Ziehe mit der Kralle eine Spur nach vorn, beschleunigt der Gleiter. Nach hinten wird er langsamer. Nach links biegt er links ab, nach rechts rechts ab. Der Schirm ist auf Volllast, Aus-Schalter das da..."

Während Ganv Tekrax die letzten Worte sprach, kippte er nach hinten vom Gestell. Ich fing ihn auf, bettete ihn mühsam in den Mittelgang. „Ich beeile mich!"

Ganv Tekrax starb zum zweiten Mal, jetzt aber endgültig. Dort, wo seine Prothesen in den Schultern steckten, entdeckte ich Blut. Dann lösten sich die Prothesen auf, ebenso der Oberkörper mit dem Gesicht. Unterkörper und Beine folgten. „Lyressea!"

In Sichtweite tauchte die nächste Kompanie Kybb-Traken auf. Sie sicherte den Korridor, wartete offenbar auf die Shoziden. Den Gleiter ließ sie unbehelligt. Den Vorfall weiter vorn hatte sie nicht mitbekommen.

Ich rang mit mir. Sie einfach über den Haufen zu fahren widerstrebte mir. Wenn ich aber nichts unternahm, hatten die Shoziden keine Chance, das Basislager zu erreichen.

Entschlossen setzte ich den Fingernagel des rechten Zeigefingers auf und zog ihn nach links. Der Gleiter reagierte ausgesprochen feinfühlig auf die Berührung. Starr sahen die Kybb-Traken dem Zusammenprall entgegen. Keiner von ihnen war zu einer Reaktion fähig. Vom eigenen Fahrzeug umgefahren zu werden, damit rechnete keiner.

Ich wendete erneut, raste in den Korridor zurück.

Die Shoziden rannten, so schnell ihre Beine sie trugen. Im Windschatten des Fahrzeugs waren sie erst einmal sicher. Ich sah, dass sie mehrere Kameraden trugen, die nicht mehr laufen konnten. „Lyressea?" Der Mittelgang war leer. Bei Arkon! Was ist geschehen?

Ich passierte die Stelle, wo die Kybb-Traken ihre Transportlafetten abgestellt hatten. Inzwischen waren sie entfernt worden. Rechts in der Halle entdeckte ich ein Kommando aus sechs Kybb, die sich ganz hinten an der Wandverkleidung zu scharfen machten.

Sie entdecken gerade die beiden Toten!

Lange hätte Lyressea ihre Rolle nicht mehr spielen können. Ich bildete mir ein, ein leises Stöhnen hören. „Schildwache?"

Es war wohl doch nur Einbildung gewesen.

Der breite Transportkorridor führte in die Verladesektion und zum Hangar. Hier kannte ich mich aus.

Den übernächsten Korridor ging es rechts in Richtung des Basislagers. Ein Stück dahinter wendete ich den Gleiter und brachte ihn zum Stillstand.

Ich ging in die Hocke, tastete den Boden nach dem Körper der Schildwache ab. Sie war verschwunden. Auch das noch. Ohne Lyressea würde ich den SPURHOF nicht verlassen. Sie durfte den Kybb nicht in die Hände fallen. Langsam robbte ich den Mittelgang nach hinten. Ich fand sie schließlich zusammengekauert zwischen den hintersten Sitzen. „Schnell!"

Sie reagierte nicht. Ich richtete mich auf, zog sie hervor und warf sie mir über die Schulter. Jetzt musste ich nur noch den Türöffner finden.

Die Automatik war nicht für den Kampfeinsatz programmiert. Der Ausgang stand bereits offen. Ich kletterte hinaus. Von weitem hörte ich das Trampeln von Stiefeln, das sich näherte. Schüsse peitschten, die nächste Kampfeinheit der Traken war den Shoziden auf den Fersen.

Jetzt sah ich die ersten, gab ihnen Handzeichen. Sie bogen in den Korridor weiter vorn ein. Als die letzten um die Ecke verschwanden, stand ich schon wieder im Gleiter, kratzte mit dem Fingernagel auf dem Touchpad nach vorn. Mit einem waghalsigen Sprung aus dem Fahrzeug brachte ich mich in Sicherheit.

Der Gleiter raste den Verfolgern entgegen.

Die Wächter empfingen mich unter der offenen Tür. Einer nahm mir den leblosen Körper ab. „Alles fertig machen zum Transport!", rief ich den Schota-Magathe zu. „Die Kybb sind den Shoziden dicht auf den Fersen. Verbarrikadiert den zweiten Eingang mit einem Stapel Körben!"

Die Orakel benötigten dazu nicht einmal zehn Sekunden. Einer der hohen Stapeltürme verschwand von seinem Platz und tauchte gleichzeitig dicht an der Tür wieder auf. Daran konnten sich die Kybb eine Weile ihre spitzen Zähne ausbeißen.

Ich hatte endlich Zeit, mich um Lyressea zu kümmern. Sanft ließ ich sie zu Boden gleiten. Ihr Puls ging schwach, aber sie lebte. Ein langlebiges, relativ unsterbliches Kunstwesen wie die Schildwache starb nicht so schnell, aber auch ihr setzte die Natur Grenzen. Die Zweite Gestalt bot der Schildwache einen hohen Nutzen, aber sie stellte auch eine Gefahr für sie dar. Die ersten Shoziden trafen ein. Sie brachten vier Tote und drei Verwundete. Als Letzter kam Rorkhete. Er blutete aus mehreren Wunden, schenkte dem aber keine Beachtung. „Die Orakel warten ganz hinten auf euch", sagte ich. „Beeilt euch. Hier!" Ich suchte in den Taschen Lyresseas und fand den Kristall. Ich drückte ihn Rorkhete in die Hand. „Bring ihn sicher zum Dom!"

„Und du?"

„Ich decke euren Rückzug. Lyressea ist in diesem Zustand nicht transportfähig!"

Die Shoziden bildeten wieder zwei Gruppen. Während sie die Toten und Verletzten in den Kreis zwischen den Orakeln trugen, schlugen die ersten Schüsse in die Tür ein. '„Keg!" Dellogun watschelte herbei. „Nimm die Schildwache mit nach hinten. Ich halte hier die Stellung!"

Ich wollte so lange wie möglich aushalten. Es verschaffte Lyressea Zeit, sich ein wenig zu erholen.

Damit erhöhte sich ihre Chance, die Langstrecken-Teleportation lebend zu überstehen.

Eine tote Schildwache konnten wir uns nicht leisten. Es würde bedeuten, dass nie wieder ein Schutzherr geweiht werden konnte.

Ich löste die beiden fest aufgestellten Strahler aus und schoss durch das entstehende Loch in der Tür

 

5.

 

Zephyda starrte auf das Hologramm mit den Schiffen und Raumstationen. Die schwarzen Winzlinge vor der Sonnenoberfläche waren die SPURHÖFE. Wieder spürte sie den Hass, der sich in ihr aufgestaut hatte.

Wie viele Leben habt ihr auf dem Gewissen, wie viele Völker?, dachte sie. Milliarden? Wie viele Motana mussten sterben, wie viele wurden gequält und gedemütigt, ehe ihr sie endlich sterben ließt?

Wie viele zerstückelt und verbrannt, im Konverter zu Energie für eure furchtbaren Maschinen umgewandelt? Wie viele Föten wurden geraubt? Wie viele Bionische Kreuzer habt ihr auf Futhorn zum ewigen Sterben verurteilt? Wie viele Völker kennen wir heute nicht einmal mehr mit Namen, deren Population ihr ausgelöscht habt? Dass ihr nicht das gesamte Volk der Shoziden ausgerottet habt, ist nicht euch zu verdanken. Ihr kennt keine Gnade, ihr kennt kein Mitleid. Ihr kennt nur den Hass.

Und jetzt werdet ihr ihn kennen lernen, wie ihr es nie für möglich gehalten habt. Wie sollte man euch jemals vergeben können für die Schuld, die ihr über 12.000 Jahre auf euch geladen habt? „Julian Tifflor möchte dich sprechen", riss Echophage die Stellare Majestät aus ihren Gedanken. „Nimmst du das Gespräch an?"

Sie seufzte, ein langer, klagender Laut. Dann blitzten ihre Katzenaugen wieder hell und klar. „Natürlich. Mach schnell!"

Auf dem Bildschirm tauchte der Kopf des Terraners auf. Er hob die Hand zum Gruß. „Wie geht es dir, Zephyda?"

„Wie sollte es mir denn gehen in diesen Schicksalsstunden Jamondis?", fragte sie zurück.

Tifflor lächelte jungenhaft, als habe man ihn gerade beim Diebstahl einer zehn Jahre eingelegten Shitak-Frucht erwischt, knapp vor dem Abendessen. „Entschuldige, das war eine ziemlich dumme Frage für jemanden, der es eigentlich besser wissen müsste."

Zephyda erwiderte das Lächeln. Ihre etwas harsche Antwort tat ihr sofort Leid. „Nein, nein, es war eine freundliche Geste von dir, und dafür bedanke ich mich. Ich war es, die etwas... unziemlich reagiert hat. Ist alles in Ordnung bei euch?"

„Soweit man davon derzeit überhaupt sprechen kann: ja." Ein Schatten huschte über sein Gesicht. „Qu denkst an Talan... die Erde, richtig?" Zephyda streckte tröstend die Hand aus und legte die Fingerspitzen auf den Schirm, als stünde der Terraner direkt vor ihr. Sie schalt sich eine Närrin, als ihr die Unsinnigkeit ihres Tuns bewusst wurde. „Ich weiß, wie es ist, wenn die Kybb deine Heimat bedrohen."

Beinahe hätte sie vernichten gesagt, das Bild der brennenden Residenz von Pardahn vor ihrem geistigen Auge, sie sah ihre kleine Schwester stürzen, die Flöte aus ihren Händen kullern, den brennenden Baum, der auf sie stürzte, die gierige Glut und ... „Wir werden an eurer Seite stehen wie ihr an unserer", versprach sie schnell, ehe die Trauer zu groß werden und dem Hass neue Nahrung geben konnte.

Tifflor nickte. „Erst das kleinere Problem, dann das titanische", bestätigte er. „Gibt es Neuigkeiten von Atlan?"

„Die Einsatzkommandos halten sich seit über drei Stunden im Innern des SPURHOFS auf", antwortete sie, froh, dass der Moment ihrer Verwundbarkeit vorüber war. „Wir haben bisher kein Lebenszeichen erhalten."

„Das war zu erwarten", sagte der Terraner. „Ich kenne Atlan. Wenn du nichts von ihm hörst, erzielt er Fortschritte. Vergiss nicht die außergewöhnlichen Umstände. Sie müssen sich unsichtbar machen, dürfen aber keine Deflektoren benutzen. Noch schlimmer wäre ein Funksignal zum falschen Zeitpunkt. Der Einsatz wäre dann umsonst gewesen. Wir brauchen Geduld."

„Brennt dir die Zeit nicht auch unter den Nägeln?", erkundigte sich Zephyda in einem Aufwallen von Zorn und Enttäuschung. „Wie kannst du so ruhig bleiben?"

„Weil es das Beste ist", gab Tifflor zur Antwort. „Und weil ich Atlan vertraue."

„Das hat nichts mit Vertrauen zu tun. Ich kann nicht länger warten", beharrte sie. „Wir verlassen Modrum und starten die erste Phase der Ablenkungsmanöver."

Je mehr Aufmerksamkeit die Flottenverbände auf sich zogen, desto leichter konnten die Einsatzgruppen im SPURHOF agieren. „Es ist deine Entscheidung", antwortete Tifflor. „Du kennst die hiesigen Verhältnisse besser als ich.

Wir sind bereit." Die Funkverbindung erlosch. Wann würde der Terraner endlich begreifen, dass in einer Situation wie dieser nur eines zählte? Zephyda wollte wie ein Feuersturm in das Tan-Jamondi-System einfallen, die Planeten und Bastionen überrennen und dafür sorgen, dass in Zukunft kein Kybb mehr die Reinheit des Doms Rogan beschmutzte.

Nie wieder darf so etwas geschehen wie damals! Die Kybernetischen Nächte von Barinx hatten die natürliche Entwicklung Jamondis gestoppt, die psionische Raumfahrt unmöglich gemacht und dafür gesorgt, dass kein Motana mehr ein Schiff flog. Man hatte ihnen -bildlich gesprochen - die Flügel gestutzt und sie zu Boden geworfen.

Und niemand war aufgestanden, um sich dagegen zu wehren. Bis in die heutige Zeit. Bis zwei Männer aus einem anderen Teil der Milchstraße gekommen waren und die Motana aus ihrer Lethargie gerissen hatten.

Ein anderer Teil der Milchstraße -besser der andere Teil der Milchstraße. Eine Gegend, die Zephyda nach wie vor fremd war. Und doch würde sie eines nicht mehr allzu fernen Tages auch dort die SCHWERT hinlenken.

Sie gab sich einen Ruck. „Start in fünf Minuten! Wir nähern uns dem Rand des Tan-Jamondi-Systems bis auf fünf Lichtminuten."

Dort zogen die Stationen der äußeren Raumverteidigung ihre Bahn. Wenn sie auch nur den Versuch einer Gegenwehr machten, war es ihr Untergang. 'Sie werden es tun. Sie versuchen uns aufzuhalten.

Ein einziger Schuss genügt, dann schlagen wir mit aller Macht zurück.

Sie hoffte, dass es so kam - nein, sie sehnte sich danach. Die Kybb konnten nicht anders, als sich gegen den bevorstehenden Angriff zur Wehr zu setzen. Kaum denkbar, dass Tagg Kharzani sie für einen solchen Fall zum Stillhalten verpflichtet hatte.

Ich kriege euch, so oder so! Die Kybb brauchten nicht einmal zu schießen. Eine unbedachte Schiffsbewegung, die sich als Angriffsversuch auslegen ließ, reichte ihr schon.

Die Kybb würden mit Blut für ihre Verbrechen bezahlen. Blut für Blut. Die Blutnacht von Barinx würde nur durch das Blut der Kybb wieder fortgewaschen werden können aus dem Gedächtnis Jamondis. Über 7000 Schiffe setzten sich in Bewegung, fünftausend riesige Klötze und dazwischen mehr als zweieinhalb tausend deutlich kleinere und wendigere Bionische Kreuzer.

Hoch über diesem fliegenden Heer der geometrischen und natürlichen Formen thronte PRAETORIA gleich einer Glucke, die ihre Küken bewachte.

Die Schiffe teilten sich in Schwärme aus jeweils hundert Einheiten auf, die Kurs auf Tan-Jamondi nahmen und dann beschleunigten. Die BOXEN wechselten in den Linearraum, die Bionischen Kreuzer in den Hyperraum. Wenig später tauchten sie im Zielgebiet wieder auf. Ihre Positionen innerhalb der Verbände stimmten überein, lediglich die Abstände zwischen Kreuzern und BOXEN schwankten, allerdings in einer vertretbaren Größenordnung.

Als letztes der Schiffe machte sich die SCHWERT auf den Weg. Zephyda verdrängte die Matrix aus ihrem Bewusstsein, konzentrierte sich bewusst auf den Bildschirm und das, was er abbildete.

Fassungslos musterte Zephyda die Anzeigen der Orter. Die Raumstationen reagierten nicht. Sie lieferten nicht einmal ein brauchbares energetisches Echo. „Bei Jopahaim!", entfuhr es der Epha-Motana. „Was soll das?"

„Es sieht danach aus, als hätten die Besatzungen ihre Stationen schon vor vielen Stunden verlassen", sagte Echophage. „Detailmessungen ergeben ein langsames Absinken der Innentemperatur."

Geflohen! Die Kybb waren geflohen.

Zephyda lachte leise. „Auf diesen Trick fallen wir nicht herein. Selbstverständlich haben sie die Automaten so programmiert, dass diese uns beschießen, sobald wir uns in Sicherheit wähnen."

Vom Starren auf die Displays fingen ihre Augen an zu brennen. Die Innenseiten der Lider juckten schmerzhaft. „Wasser!", flüsterte sie. „Wer bringt mir eine Schale Wasser und einen Lappen?"

Eine der Quellen schlüpfte hinaus.

Tifflor meldete sich über eine bildlose Funkstrecke. „Alle warten auf dein Kommando. Was ist los?"

„Einsatzplan Stufe Eins", sagte sie hastig. „Tut mir Leid, ich war in Gedanken." 76 Schwärme vollführten Kurzetappen an strategisch wichtige Ziele. Noch näherten sie sich nicht dem Feind, zeigten lediglich ihre Anwesenheit und Bereitschaft, beim geringsten Zwischenfall loszuschlagen.

Die Kybb reagierten nicht. Nach wie vor konzentrierten sie ihre Verbände auf den Raum zwischen dem ersten Planeten und der Sonnenoberfläche mit den SPURHÖFEN. Traponder und Schlacht-Traponder standen als dreidimensional gestaffelte Phalanx zwischen der Glutwelt und Tan-Jamondi II. Der Domwelt schenkten sie nach wie vor keine Aufmerksamkeit.

Wir werden versuchen, ein paar Verbände nach Tan-Jamondi II abzudrängen, überlegte die Motana.

Vielleicht können wir aus ihrem Verhalten Rückschlüsse ziehen.

Zephyda schloss die Augen. Endlich kehrte die Motana mit dem Wasser und einem Lappen zurück.

Die Epha tauchte das Gesicht hinein, wusch ihre Augen aus und trocknete sie anschließend behutsam ab. Das Brennen verschwand. „Echophage, noch kein Funkspruch aus dem Dom?"

„Nein. Es gibt auch keine auffälligen Schiffsbewegungen am SPURHOF

 

01.

 

Unsere Spezialisten arbeiten gründlich." - Zephyda holte Aufnahmen von Tan-Eis in extremer Vergrößerung auf den Bildschirm, die eine von Timors Sonden machte. Auf der kalten Wohnwelt der Kybb ging das Leben seinen gewohnten Gang.

Tausende von Gleitern transportierten Waren und technische Güter. Einen Teil davon verluden die Kybb in Schiffe, deren Ziel vielleicht die SPURHÖFE waren. Die SCHWERT ortete Wolken aus Baubedarf und Ersatzteilen, die um die SPURHÖFE hingen. Das Tan-Jamondi-System wurde im Akkordtempo auf vorsyntronische Technik umgerüstet.

Mitten in der Abbildung tauchte der verkleinerte Kopf von Tiff auf. „Wir könnten versuchen, die Kybb aus der Reserve zu locken", schlug er vor. „Allerdings ohne uns in Kampfhandlungen verwickeln zu lassen."

Nichts war Zephyda lieber als das. Sie würden bald sehen, wie die Reaktion ausfallen würde. Ein einziges Kommando von ihr reichte, und die Kybb erlebten das Ende ihrer Zivilisation. „Stufe Zwei!", sagte sie. Echophage übertrug ihre Anweisung an alle 7538 Schiffe.

Merkwürdige Gedanken gingen ihr durch den Kopf. Vielleicht hatte der Anblick des friedlichen Alltags auf Tan-Eis sie geboren. Was geschah, wenn die Kybb sich überhaupt nicht wehrten, sondern alles ergeben und mit gesenkten Stacheln über sich ergehen ließen?

Zephyda musste damit rechnen, dass diese Wesen ebenso gut über die Vergangenheit informiert waren wie die Motana oder die Shoziden. Nicht lange, und es würde sich auch in Tan-Jamondi herumgesprochen haben, dass die Schutzherrin Carya Andaxi im Arphonie-Haufen lebte und es sich bei Tagg Kharzani und Gon-Orbhon um Verräter handelte - jeder auf seine Weise. Wer gab den Kybb die Garantie, dass die beiden sich ihnen gegenüber nicht ebenso verhielten?

Waren die Kybb nichts anderes als betrogene Diener?

Nein, nicht diese Gedanken. Ich kann ihnen nicht vergeben. Niemals.

Echophage projizierte eine Ausschnittvergrößerung des Blauen Riesen mit dem dunklen Ring der SPURHÖFE davor. Die Flottenverbände in ihrer Nähe nahmen Fahrt auf. Sie beschleunigten in Richtung des zweiten Planeten.

Das ist der Beweis!, durchzuckte es Zephyda. Die Kybb hatten die Eindringlinge entdeckt und ihren Fluchtweg nach Tan-Jamondi II zurückverfolgt. Eine Suche auf dem Planeten würde schnell zum Erfolg führen. Shoziden und Motana im SPURHOF 01, da bot sich die Verbindung zum Dom Rogan von selbst an. „An alle Geschwader am inneren Ring", stieß die Stellare Majestät hervor. „Die Kybb sind abzufangen und zu vernichten, bevor sie in die Nähe des zweiten Planeten kommen."

Die Irakischen Verheerer und Schlacht-Traponder verschwanden im Linearraum und kehrten noch vor der Bahn des ersten Planeten zurück. „Sie bilden einen neuen Verteidigungsgürtel", hörte Zephyda Tiff sagen. „Das war in gewisser Weise vorherzusehen, steht aber auch im Zusammenhang mit dem Alarm, den wir gerade aus SPURHOF 01 empfangen."

Wir greifen an!

Tifflor sprach noch immer. „Wir werden bald wissen, was sich ereignet hat. Der Sender auf Rogan ist soeben aktiviert worden."

Gleichzeitig meldete Echophage das Eintreffen einer ersten Funkbotschaft. „Ein Teil der Shoziden und Motana ist soeben auf die Insel zurückgekehrt. Es hat Tote und Verwundete gegeben."

Zephyda merkte, wie sich ihr Körper verkrampfte. Mit klopfendem Herzen und heißem Kopf starrte sie auf den Bildschirm, hoffte auf eine Aufnahme, ein Lebenszeichen, ein paar Worte des Geliebten. „Die zweite Gruppe ist ebenfalls zurück", fuhr Echophage fort. „Keg Dellogun und seine Familie sind noch im SPURHOF."

„Und weiter?" Zephydas Rachen war übergangslos wie ausgedörrt und schmerzte. Sie atmete tief durch. Es rasselte in der Luftröhre. „Im Augenblick liegen noch keine weiteren Informationen vor", sagte Echophage und bemühte sich, ein wenig zuversichtlich zu klingen.

Rorkhete meldete sich mit einem ersten Bericht. Den Shoziden und Motana war es nicht gelungen, die benötigten Informationen zu beschaffen. Nicht einmal einen Hinweis auf die geheimnisvolle Waffe hatten sie gefunden. Ihre einzige Ausbeute bestand in einigen Befehlskodes und Lageplänen vom Innern der SPURHÖFE.

Die Mannschaften waren von den Kybb entdeckt worden, ehe sie an die entsprechenden Informationen hatten gelangen können. Sie mussten unter dem erbitterten Feuer der Kybb den Rückzug antreten, kämpften sich unter Verlusten zurück ins Basislager und flohen mit Hilfe der Schota-Magathe aus der riesigen Raumstation. „Neuigkeiten von Atlan?", hauchte Zephyda. „Im SPURHOF 01 gibt es einen Prim-Direktor", sagte Echophage plötzlich. „Atlan hat es als erste Information von sich gegeben."

„Er ist auf Rogan?"

„Ja. Mit der bewusstlosen Lyressea. Die Mediale Schildwache hat sich in Gestalt eines Kybb-Traken im Rang eines Eins-Katalogs Dritter Klasse eingeschlichen und die Koordinaten aller Kyber-Neutros ermittelt."

Zephydas Herz setzte für einen Moment aus, zumindest schien es ihr so. Das Strahlen in ihren Augen und das breite Lachen schienen die gesamte Zentrale zu erhellen. „Es ist so weit. Der Angriff kann endlich beginnen! Freiheit für Jamondi!"

„Ein Gruppe Schota-Magathe taucht gleich in der SCHWERT auf und übergibt dir einen Kristall", fuhr die Biotronik fort. „Er enthält alle Daten."

„Ich will mit Atlan sprechen!"

„Er kümmert sich um die Schildwache. Bitte gedulde dich noch ein wenig. Du brauchst nicht zu warten, bis er eintrifft."

Die Geschwader der LFT und der Motana hatten ihre Ausgangspositionen für den Angriff erreicht, ohne dass ein Schuss gefallen war. Die Kybb hielten noch immer still.

Zephyda musterte die Ortungsergebnisse auf dem Schirm. Nichts deutete darauf hin, dass irgendwo eine Falle auf sie lauerte. Die Kybb schienen auf ihre 20.000 Einheiten zu vertrauen, obwohl sie es besser wissen mussten. „Die Orakel sind soeben im Bughangar eingetroffen", sagte Echophage. „Ich komme!"

Sie warf sich in den Antigravschacht, als könne sie ihre Sinkgeschwindigkeit dadurch erhöhen. Im Spurt erreichte sie den Hangar, wo vier Schota-Magathe auf sie warteten. Einer überreichte ihr den Speicherkristall. „Atlan ist unverletzt. Du kannst also beruhigt sein."

„Und Lyressea?"

„Sie hat sich verausgabt und bis zuletzt ihre Zweitgestalt eingesetzt. Die Schildwache wird ein paar Tage brauchen, bis sie sich erholt hat."

„Ich danke euch."

Zephyda kehrte erleichtert, aber nicht weniger schnell in die vierte Ebene der Zentrale zurück. „Konferenzschaltung mit allen Einheiten", sagte sie und legte den Kristall in ein Lesegerät.

Echophage projizierte die 3-D-Karte des Tan-Jamondi-Systems aus PRAE-TORIA. Die wenigen Positionsveränderungen bei den Kybb ließen keine Rückschlüsse auf mögliche Absichten zu. Übergangslos flammten weiße Lichtpunkte auf und blinkten ununterbrochen. „Es sind exakt 298", informierte die Biotronik die Kommandanten. „In den Daten sind nur ungefähre Positionen, dafür aber die exakten Schiffskennungen enthalten."

Zephyda holte einmal tief Luft. „Stellare Majestät an alle Einheiten: Der Countdown läuft. Wir greifen an!

 

6.

 

Wie war es damals gewesen, in der „Blutnacht"? Hatten die Shoziden, Motana und all die anderen Hilfsvölker der Schutzherren überhaupt eine Chance gehabt?

Nicht zum ersten Mal ging Zephyda dieser Gedanke durch den Kopf, aber als sich ihre vereinigten Flotten in den Kampf stürzten, war er wieder da. Hatten sie ebenso auf verlorenem Posten gestanden wie - hoffentlich - an diesem Tag die Kybb?

Wie würden spätere Generationen dieses Datums gedenken? Tag der Freiheit oder Bluttag von Tan-Jamondi?

Zephyda schüttelte den Kopf, zwang sich, die Anzeigen auf den Orterdisplays im Auge zu behalten.

Zuerst kamen die Würfelraumer der LFT. 5000 von ihnen eröffneten den Kampf, wobei 894 von ihnen einen Spezialauftrag besaßen: Jeweils drei BOXEN vollführten gemeinsam eine gezielte Kurzetappe, beinahe unmittelbar zur Position einer Kyber-Neutro-Einheit.

Es war ein ungleicher Kampf, ganz wie beabsichtigt. Jeweils drei BOXEN stürzten sich auf eine Kyber-Neutro-Einheit.

Im ersten Feuerschlag wurden 153 Schiffe mit Kyber-Neutros vernichtet.

Zephyda runzelte die Stirn. Ihr Plan war gut, aber nicht so gut. Sie rief PRAETORIA. „Tifflor! Die Kybb wehren sich nicht. Was in aller Welt ist los?"

„Sie schießen seit wenigen Sekunden zurück", lautete die Antwort. „Sie wissen jetzt, dass es uns ernst ist."

Hatten sie vorher noch immer geglaubt, es gäbe eine Möglichkeit auszuweichen? Nein, das glaubte Zephyda nicht. Warum hatten sie dann gezögert?

Von SPURHOF 01 eilte chiffrierter Funkverkehr durch das Tan-Jamondi-System. Mit den beschafften Befehlskodes stellte es für Echophage kein Problem dar, sie blitzartig zu entschlüsseln. „Jetzt erst kommt der Befehl des Prim-Direktors, das Sonnensystem auf alle Fälle zu halten."

„Sie müssen doch endlich erkennen, dass sie keine Chance haben!"

Dutzende von LFT-BOXEN machten Jagd auf Schlacht-Traponder und pusteten sie im Minutentakt aus dem All.

Ein Schriftband mit automatischer Zählung flirrte am unteren Rand des Bildschirms entlang. 206 ... 207 ... 208!

Tausende Schiffe der Kybb warfen sich den BOXEN entgegen. Sie erzielten Treffer, aber keiner der gigantischen Würfel wurde dadurch kämpf- oder manövrierunfähig. Die angeschlagenen Einheiten zogen sich zurück, wurden sofort durch andere ersetzt. 224... 225... 226...

Die Kybb reagierten endlich. Fiebernd vor Aufregung sah Zephyda zu, wie die weiß blinkenden Markierungen ihre Positionen veränderten und so schnell wie möglich in den Linearraum wechselten.

Jetzt entscheidet es sich, ob wir die Oberhand gewinnen oder am Schluss doch verlieren, dachte Zephyda.

Die Kyber-Neutro-Einheiten tauchten an anderen Positionen im Sonnensystem auf - was seitens der Allianz der Moral mit der Geburt metallener Wolken aus kugelförmigen Schiffen beantwortet wurde.

Die Gigantwürfel Terras spien unzählige Beiboote aus, Kugelschiffe mit Durchmessern von hundert und zweihundert Metern. Vereinzelt waren auch 500-Meter-Schiffe darunter. Gleichzeitig beschleunigte PRAETORIA, die bisher ungehindert mit fünfzig Prozent Lichtgeschwindigkeit in das Tan-Jamondi-System eingedrungen war.

Die BOXEN setzten nach, der Zähler lief weiter, nicht mehr so schnell wie bisher, aber stetig. 232 ... 233 ...

Die Traponder eröffneten mehrere Frontlinien. Eine zog sich zwischen Tan-Eis und Tan-Jamondi II entlang, eine zweite auf der gegenüberliegenden Seite der Planetenbahnen. Viertausend Würfelschiffe der 500-Meter-Klasse bildeten mit den 3000 Schlacht-Trapondern gemischte Flotten, die sich auf kleinere Verbände aus BOXEN stürzten. „Die Sektor-Wächter bleiben weiter an Ort und Stelle", erkannte Zephyda. In Größe und Schlagkraft konnten sie es wohl am ehesten mit den BOXEN aufnehmen. Allerdings verfügten die Sektor-Wächter noch nicht über angepasste Waffen- und Triebwerkssysteme, ein Handikap, das sie für den Raumkampf nicht gerade prädestinierte. „260 Kyber-Neutro-Einheiten zerstört!", meldete Echophage. Das Zählband wanderte weiter. Die letzten dreißig Einheiten suchten ihr Heil endgültig in der Flucht. Sie schafften es bis hinter die Bahn des dritten Planeten. Weiter ließ der Befehl des Prim-Direktors sie nicht fliehen. „Ich glaube", hörte die Motana Julian Tifflor sagen, „einen besseren Verbündeten als diesen Prim-Direktor können wir nicht kriegen."

Zephyda stieß ein Knurren aus. „Was soll er sonst tun? Bestimmt hängt er an seinem eigenen Leben, sonst hätte er längst kapituliert. Dann hätten ihm seine eigenen Offiziere aber wohl die Stacheln einzeln ausgerissen."

Am wahrscheinlichsten war allerdings, dass Tagg Kharzani nicht nur die sechs Kybb-Titanen angefordert, sondern auch präzise Verhaltensregeln für den Ernstfall übermittelt hatte. Zu dem Zeitpunkt schien er nichts über die Schlagkraft der terranischen Flotte im Hayok-Sektor gewusst zu haben. „Minus acht K-N-Einheiten!" Der Jubel in Echophages Stimme war nicht zu überhören. „Bald ist die Schlacht zu Ende."

„Ja", antwortete Zephyda und bemühte sich, die Halbherzigkeit der Zustimmung nicht durchklingen zu lassen. „Bald!"

Seit dem ersten Schusswechsel war knapp eine Viertelstunde verstrichen. Die Zahl der Verluste auf Seiten der Kybb lag inzwischen bei 500 Schiffen, die der LFT war null. 296... 297 ...298...

Die Quellen jubelten. „Mission erfüllt", verkündete Tifflor. „Sämtliche 298 Einheiten mit Kyber-Neutros sind vernichtet."

„Danke, Tiff!", stieß Zephyda hervor. 'Sie löste den kodierten Einsatzbefehl aus. 2512 Bionische Kreuzer tauchten aus dem Dunkel des Weltalls auf, stürzten sich wie Raubvögel in das System und suchten sich Ziele. Die 26 Einheiten ohne Vernetzer hielten sich zurück. Zephyda hatte sie für Lazarettaufgaben vorgesehen, zur Betreuung Verwundeter und zur Bergung Toter, die es zweifelsohne auch unter den Motana geben würde.

Die Zahl der Gefechte lag inzwischen bei fünfzig, verteilt über das gesamte Sonnensystem, Hauptebene plus freier Raum darüber.

Jetzt kamen die Bionischen Kreuzer hinzu.

Zephydas Augen leuchteten. Ihr Atem beschleunigte sich. Die Kybb versuchten, der Konfrontation mit den Motana-Schiffen aus dem Weg zu gehen, wo immer^ es möglich war. Die wenigstens Schiffe schafften es. Übergangslos verwandelte sich das Tan-Jamondi-System in ein einziges Inferno aus Lichtstrahlen und Eruptionen.

Zephydas Augen brannten, und sie redete sich ein, es sei der Stolz, der dies hervorrief.

Dabei dachte sie an einen Ausspruch, den Atlan ihr beim Abschied mit auf den Weg gebeben hatte: Rache ist ein Gericht, das am besten kalt genossen wird.

Doch in diesem Moment glühte Zephydas Herz.

Nach Selboos dritter, verzweifelter Bitte griff die SCHWERT in den Kampf ein. Zephyda stürzte sich mit dem Schiff in die Auseinandersetzung um einen Schlacht-Traponder. Zu fünft schafften sie es, seine Schirme zu knacken und den Klotz zu sprengen. Die Todbringer vernichteten anschließend die Trümmer, die noch immer die Größe von großen Würfelschiffen der Kybb-Cranar besaßen.

Die winzigen, stachelbewehrten Kugeln, von der Wucht aus den Trümmern katapultiert, fielen fast nicht auf. Zephyda sah sie trotzdem. Sie lenkte die SCHWERT in die Nähe und holte die Schatten groß auf den Schirm.

Es waren Kybb. Sie hatten sich zusammengerollt. Das Stachelkleid schützte sie eine Weile vor dem Vakuum. Irgendwann aber erlahmten die übersäuerten Muskeln, half auch das Luftanhalten nichts mehr. Die Körper explodierten, weil der Innendruck größer als der Außendruck war.

Zephyda schluckte. Statt der Kybb sah sie plötzlich die sterblichen Überreste der Besch dort draußen treiben. Alarmiert beschleunigte sie, brachte die Trümmer zwischen die SCHWERT und die Toten.

Nein, das kann nicht sein. Wir haben doch keinen Fahrenden Besch vernichtet!

Hastig rief sie die Daten des Kampfgeschehens auf. Erleichtert registrierte sie, dass es sich ausschließlich um Schiffe der Kybb gehandelt hatte. In einem von ihnen mussten sich Besch befunden haben, als Gefangene vermutlich.

Auch die treibenden Toten und deren sterbliche Überreste hatte das Schiff aufgezeichnet. Zephyda starrte sich beinahe die Augen aus dem Kopf. Sie sah nur Stachelige, keinen einzigen Besch. „Weiter!", keuchte sie, jagte das Schiff vorwärts, dem wartenden Pulk hinterher. Wieder griffen die Kybb an, wieder ließen ihnen die Bionischen Kreuzer keine Chance. Die Motana dachte an die erste Auseinandersetzung im Cain-System, als die Kybb einen Kyber-Neutro gegen die kleine Flotte eingesetzt hatten. Trotz der Beschränkungen, die ihnen der Schiffsantrieb auferlegte, waren die Kybb den Kreuzern damals überlegen gewesen.

Der Schmerz über die Verluste an Biotroniken und Motana versetzte Zephyda einen Stich in der Brust. „Selboo", ächzte sie. „Draufhalten! Schieß ab, was dir vor die Matrix kommt!"

„Dann solltest du vielleicht etwas schneller fliegen!"

Zephyda stimulierte ihre Quellen. Die SCHWERT schoss davon, schlug einen Haken, stürzte sich auf die nächsten Gegner. Sekunden nur, in denen Paramag-Strahl und -Torpedo fast gleichzeitig einschlugen. Wieder flammte ein Leuchtfeuer auf, und wieder traute Zephyda ihren Augen nicht.

Ich verliere den Verstand!

Draußen trieben die Körper von Besch, dazwischen ein eindeutig humanoides Wesen mit roter Löwenmähne.

Zephyda fing an zu schwitzen. „Schwestern, was seht ihr auf der Vergrößerung?"

„Kybb-Cranar und Kybb-Traken. Was sonst?"

Zephyda ließ sich Wasser bringen und befeuchtete die fiebrige Stirn.

Aus dem Waffenleitstand drang ein regelmäßiges Dröhnen herauf. Selboo befolgte seine Befehle und ließ Tod und Verderben über die Kybb kommen.

Die Orter verrieten: Soeben hatte die SCHWERT sechs Schiffe der Kybb-Cranar vernichtet.

Die Stellare Majestät vermied es, nach im Raum treibenden Opfern Ausschau zu halten. Mit Überlebenden war nicht zu rechnen. Die Durchschlagskraft des Paramag-Systems war zu groß.

Zephyda warf einen prüfenden Blick zur vorderen Wand, wo in der offenen Halbkugel der Vernetzer ruhte. Er bewegte sich, was er bisher noch nie getan hatte. Die Kleinausgabe eines Motoklons - eine äußerliche Ähnlichkeit ließ sich nicht verleugnen - wandte sich ein Stück nach rechts und dann wieder nach links, bevor sie zur Ruhe kam.

Plötzlich erbleichte sie. Da war ein Besch, der an der Sichtkanzel der SCHWERT klebte und sie flehend ansah. „Egh LarinU", ächzte sie. „Schnell, holt ihn herein!"

„Zephyda, was ist mit dir?", fragte Echophage. „Konzentrier dich! Wir werden angegriffen."

Selboo feuerte bereits. Zephyda nahm sich Zeit und warf einen Blick auf die Statistik, die von PRAETORIA eintraf. Die Kybb konnten noch immer zwei Schiffe gegen jeden Angreifer stellen.

Wir haben versagt, dachte sie. Die Kybb wehren sich mit Erfolg gegen uns.

Es war nur noch eine Frage der Zeit, bis die ersten Bionischen Kreuzer verglühten.

Ruf sie zurück! Sie musste die Schlacht abbrechen, solange es noch nicht zu spät war. Atlan und Lyressea waren auf Tan-Jamondi II in Sicherheit. Die Schota-Magathe konnten sie jederzeit hierher an Bord bringen.

Zephyda wusste, welche Konsequenzen die Niederlage haben würde. Beim nächsten Mal schenkten ihr nicht mehr alle Planetaren Majestäten das Vertrauen, obwohl diese sie damals einhellig zur Stellaren Majestät gewählt hatten. „Das ist unsere einzige Chance", flüsterte sie. „Und wir nutzen sie nicht."

Sie wollte die Funkanlage aktivieren und sich mit den Bionischen Kreuzern in Verbindung setzen. In wenigen Worten zu erklären, warum sie kein einziges Motana-Leben riskieren wollte, fiel ihr nicht schwer. So kurz vor dem Ziel umzukehren brach ihr aber fast das Herz. Zephyda zögerte. Eine innere Stimme sprach zu ihr. Voreilige Entschlüsse wirkten sich meist ebenso verheerend aus wie zu langes Zögern.

Ich spreche mit Atlan. Wir entscheiden gemeinsam!

Wieder starrte sie auf die Statistik, sie hatte sich stark verschoben.

Zephyda wischte sich die Augen. Ihr Körper fühlte sich übergangslos so schwer wie Blei an.

Irgendetwas stimmte nicht mit ihr. Sie tastete an der Narbe entlang, ob vielleicht eines ihrer Organe im Körper schmerzte. Nein, das war es nicht. Da legte sich wieder leichter Druck auf ihr Bewusstsein. „Epasarr, du musst besser aufpassen!", rief sie. „Echophage leidet wieder!"

Riesig zog ein Himmelskörper vor der SCHWERT vorbei. Nein, kein Himmelskörper! Es war PRAETORIA auf dem Weg zur Sonne. „Teilweise ist die Datenübertragung in die Bionischen Kreuzer gestört", erklang Timors besorgte Stimme. „Zumindest lässt das Feedback eurer Rechner darauf schließen."

„Ich werde sie aus dem Kampf zurückziehen, Tiff."

„Ich glaube nicht, dass das jetzt noch nötig ist. Alle Schlacht-Traponder und Würfelschiffe der Kybb-Cranar sind vernichtet. PRAETORIA und die LFT-BOXEN haben die Sektor-Wächter zerstört, ebenso alle Werften, die 100 Trakischen Verheerer, etliche Habitate im All. Gemeinsam vernichtet wurden die SPURHÖFE 03, 04, 05, 09,10,11,15 und

 

16.

 

Ich rechne mit einer Reaktion des Prim-Direktors in der nächsten Viertelstunde."

Zephyda saß da wie vor den Kopf geschlagen. Als sie wieder auf die Statistik schaute, zeigte sie endlich die richtigen Zahlen an, wie Tifflor sie genannt hatte. Und seit dem Beginn der Schlacht war lediglich etwas mehr als eine Stunde vergangen.

Auf den Funkanruf des Prim-Direktors mussten sie keine fünf Minuten warten. „Wir ergeben uns. Nennt uns die Bedingungen der Kapitulation."

Keine Gefangenen! Zephyda schluckte schwer. War sie es, die dies gedacht hatte?

Was ... drohte aus ihr zu werden? Sie erblickte in einem polierten Rahmen der Monitoranlage ihr Spiegelbild. Ihre roten Haare standen wie Stacheln von ihrem Kopf ab.

Nein! Wir sind nicht... ich bin nicht... wie sie! „Hier spricht Zephyda, die Stellare Majestät der Motana", sagte sie mit ruhiger Stimme. „Wir akzeptieren die Kapitulation. Unsere Bedingungen teilen wir euch in Kürze mit. Die Schlacht um das Tan-Jamondi-System ist hiermit beendet."

Der Prim-Direktor würde es mit Erleichterung zur Kenntnis nehmen. Aus den Bionischen Kreuzern allerdings trafen vereinzelt Proteste ein. „Schwestern", sagte Zephyda auf der internen Flottenwelle, „wir haben unser Ziel erreicht. Wir übernehmen die Macht in Tan-Jamondi. Doch wir sind nicht wie die Kybb. Unser Sieg ist das erste Zeichen einer neuen Zeit."

Vielleicht ist es ja ein doppelter Sieg, überlegte sie und dachte wieder an die toten Besch, die sie gesehen hatte. Den ewigen Kreislauf aus Blut und Rache zu durchbrechen und ein Tor aufzustoßen in die Zukunft - vielleicht war es das, was die Völker Jamondis in dieser Zeit brauchten.

Zephyda entdeckte übergangslos große Zufriedenheit in sich und eine Wärme, die sie bisher nur im Kreis ihrer Familie empfunden hatte, im Wald von Pardahn auf Baikhal Cain. Der Planet existierte nicht mehr. Es kam ihr jetzt vor, als müsse das so sein.

Nie mehr zurück zu den alten Vorstellungen! Alles hinter sich lassen. Nicht die eigenen Wurzeln vergessen, aber den Weg hinaus finden in eine neue Welt. Ist das Zukunft? „Landungstruppen im SPURHOF 01", meldete die LFT-BOX 4628, Eigenname VAN DYKE. „Rorkhete und die komplette Todesgruppe sind wieder drinnen. Sie durchkämmen das Zentrum auf der Suche nach dem Prim-Direktor."

Zephyda verteilte die Todbringer-Schiffe über das Tan-Jamondi-System. Für Tan-Eis verhängte sie ein Start- und Landeverbot. Tan-Jamondi II ließ sie in Ruhe. Es wäre ein Fehler gewesen, am Dom Rogan jetzt schon Schiffe landen zu lassen.

Der innerste Planet besaß keine strategische Bedeutung. Die Aufmerksamkeit der Flotte konzentrierte sich auf die SPURHÖFE. Die LFT-BOXEN hatten den Ring der Zapfstationen in sicherer Entfernung eingekesselt.

Zephyda beobachtete, wie die letzten Gleiter und Fähren der Oberfläche des Tropfens 01 entgegensanken. Der SPURHOF stellte alle Arbeiten vorübergehend ein. Dadurch vermied der Prim-Direktor Missverständnisse, die zur Vernichtung des SPURHOFS hätten führen können.

Er wird seine Gründe haben, warum er besonders vorsichtig ist, überlegte die Stellare Majestät. Der Gedanke an die Geheimwaffe drängte sich ihr wieder auf. Genauso gut konnte es aber auch Gründe haben, die ihren eigenen ähnelten, weiteres Blutvergießen zu vermeiden etwa, die Prothesen schützend über die eigenen Leute zu halten. Was kümmerte Tagg Kharzani im Solsystem. Hier ging es um das Volk der Kybb, insbesondere der Kybb-Traken, deren Heimat Tan-Jamondi war.

Und auf der anderen Seite ging es um die Motana, die Besch und alle anderen Völker, die im Sternenozean lebten. Sie mussten bald erfahren, dass Jamondi jetzt kein abgeschlossenes Universum mehr war, sondern Teil einer großen Spiralgalaxis.

Zephyda grinste bei der Vorstellung, was Atlan sagen würde: „Politik wird auf Terra gemacht, auf Arkon und auf Gatas. Ich werde euch helfen, dass ihr euch in die Völkergemeinschaft des Galaktikums integriert und gleichzeitig eure Eigenständigkeit behaltet. Wenn die Völker Jamondis in Zukunft an einem Strang ziehen, haben sie eine Zukunft."

„Wir haben jetzt 20.000 Mann im SPURHOF", fuhr die namenlose Stimme aus der VAN DYKE fort. „Im Lauf der nächsten Stunden werden wir dieses Kontingent auf 100.000 aufstocken. Im SPURHOF selbst leben und arbeiten nach unseren bisherigen Erkenntnissen zwei Millionen Kybb-Traken."

Die Entscheidung, keinen weiteren der SPURHÖFE zu zerstören, war richtig gewesen. Selbst wenn es in den anderen 3 3-Kilometer-Tropfen nicht so viele Besatzungsmitglieder gab, hätte niemand eine solche Zahl an Opfern verantworten können.

Und was ist mit deiner Rache?, fragte Zephyda sich. Wolltest du nicht eher ruhen, bis es in diesem Universum keinen einzigen Kybb mehr gibt?

Innerlich leistete sie den Stachligen Abbitte. Die meisten von ihnen waren mit Sicherheit ähnlich harmlos wie eine Gruppe Motana beim Beerenpflücken. Auch die hierarchische Gliederung der militärischen Ränge bei den Kybb-Traken durfte nicht darüber hinwegtäuschen, dass es auf Welten wie Tan-Eis durchaus zivilisiert zuging.

Je länger sie sich mit den allgemeinen Lebensumständen der Feinde beschäftigte, desto ruhiger wurde sie. Die Aufregung angesichts der Toten, das Zusammenzucken beim Anblick der tausendfachen Fanale explodierender Schiffe mit ihren Insassen, all das verschwand nach und nach in den Hintergrund. Zephyda war wieder in der Lage, sich Gedanken über all das zu machen, was sie persönlich interessierte. „Echophage, wo steckt Atlan?"

„Nach Auskunft von PRAETORIA noch am Dom. Er kümmert sich zusammen mit unseren Spezialisten um den Nachschub für die Shoziden im Basislager.

Die Schota-Magathe haben das Lager inzwischen in die Nähe des Zentrums verlegt."

„Und die - Schildwache?"

„Sie ist wieder zu sich gekommen, kann aber noch nicht aufstehen. Ihr Körper ist zu geschwächt."

Lyressea hatten sie diesen Sieg zu verdanken. Die Schildwache hatte sich vollständig verausgabt, mehrfach die Zweitgestalt eines Kybb-Traken angenommen und die Daten aller Kyber-Neutro-Einheiten besorgt. „Sie ist wunderbar - eine Heldin des Sternenozeans, eine wahre und würdige Schildwache für die Schutzherren", murmelte die Epha-Motana.

Wo bloß sollten sie adäquate Schutzherren hernehmen, wenn Perry Rhodan und Atlan es nicht werden konnten? „Epasarr, ich brauche dich. Ich komme zu dir hinunter."

Ohne lange zu überlegen, war ihr klar, dass nur der Beistand in einer solchen Situation den passenden Rat geben konnte, den die Seele brauchte.

Zephyda sank hinab auf die dritte Ebene der Zentrale, wo Epasarr in seinem Sessel dicht bei der Rechnerkugel saß. Wie immer betrachtete Zephyda die huschenden Schatten auf der Kugel mit einer gewissen Scheu, die blitzartig sich ineinander verschiebenden Muster. „Was meinst du?", fragte sie den Beistand. „Werden wir in Zukunft überhaupt noch Schutzherren brauchen? Oder steht Jamondi eine völlig andere Zukunft bevor?"

Epasarr sah noch immer bleich und übernächtigt aus. In den vergangenen Tagen und Nächten hatte er sich keine Ruhe gegönnt - seit Futhorn nicht. „Ich wünschte, ich könnte dir darauf eine Antwort geben, Zephyda. Aber ich kenne sie nicht. Und Echophage auch nicht, Selboo ebenso wenig. Niemand kennt die Antwort auf diese Frage. Wir werden sie wohl erst erhalten, wenn die abtrünnigen Schutzherren besiegt und ihre Herrschaft in den Sterneninseln der Lokalen Gruppe beseitigt ist."

Zephyda dachte an Terra und an Parr, die Bastion von Parrakh, die einst ein würdiger Ableger des Domes Rogan gewesen war. „Uralt Trummstam wächst und gedeiht, Epasarr. Also hat das Schicksal schon eine Entscheidung getroffen."

„Das mag sein", antwortete ihr der Beistand. „Aber es ist nur die eine Seite der Medaille. Die andere sind die galaktischen Völker der Milchstraße. Sie sind teilweise nicht handlungsfähig, weil ihre Schiffe die weiten Strecken nicht in einer sinnvollen Zeit bewältigen können."

Zephyda schlug Epasarr kraftvoll auf die Schulter. „Du hast mir mehr geholfen, als du ahnst, mein Freund. Ich weiß jetzt, was wir tun müssen."

 

7.

 

„Es gibt einen weiteren wichtigen Aspekt, was die Geheimwaffe gegen die Kybb-Titanen angeht", sagte Zephyda, als Atlan und Tifflor in der SCHWERT eingetroffen waren. „Tagg Kharzani wusste von der Existenz der Waffe und fürchtete, Carya Andaxi könnte sie gegen seine Schiffe einsetzen. Er hat erst gar nicht versucht herauszufinden, ob Carya Andaxi sie tatsächlich besitzt. Er kannte die Wirkung, weil sich in seinen Arsenalen mindestens ein Exemplar davon befindet."

Sie las Verwunderung in Atlans Au^ gen, es folgte ein anerkennendes Nicken. Der Arkonide und der Terraner stimmten ihr zu. „Rorkhete hat SPURHOF 01 inzwischen voll unter Kontrolle", informierte Atlan sie. „Am besten wäre, wir brächten den gefangenen Prim-Direktor ins All. Zwischen lauter Würfeln in Gestalt der LFT-BOXEN, die ihn an die Schiffe der Kybb-Cranar erinnern, hätte er Gelegenheit, über sich und die Welt nachzudenken. Ich denke, wir erfahren dann bald, wo diese Waffe zu finden ist."

Zephyda dachte an den SPURHOF 01, aber auch an Tan-Eis oder eine der Raumstationen am Rand des Sonnensystems. Die Gluthölle des ersten Planeten kam nach ihrer Auffassung ebenso wenig für die Aufbewahrung eines solchen Geräts in Betracht wie die Korona des Blauen Riesen. „Natürlich!", stieß sie plötzlich hervor. „Das wäre ein Ort, wo keiner sie sucht." Über Atlans Gesicht huschte ein Grinsen, während Tifflor die Stirn in Falten legte. „Es würde zusätzlich erklären, warum die Kybb einen großen Bogen um Tan-Jamondi II machen", nickte der Arkonide. „An welchem Ort auf der Insel Rogan könnte sie versteckt sein? Im Dom? Oder in der Tan-Orakelstadt?"

Vielleicht hing sie aber auch an einer unverdächtigen Position irgendwo in diesem Sonnensystem, weitab von den übrigen Flugrouten.

Oder es hatte mit dieser Waffe eine völlig andere Bewandtnis. Sie würden es hoffentlich bald herausfinden.

Die Stellare Majestät wandte sich an Julian Tifflor. „Ich sehe die Notwendigkeit ein, der Amringhar-Expedition zu Hilfe zu eilen. Deshalb habe ich mit zwei meiner Kommandantinnen gesprochen. Die Kreuzer GRÜNER MOND und AUGENLICHT verlassen noch in dieser Stunde das Tan-Jamondi-System und machen sich auf den Weg in die Große Magellansche Wolke. Sie werden versuchen, Kontakt zur RICHARD BURTON und den Nachschubeinheiten herzustellen, die ihr als >Zweite Welle< bezeichnet. An Bord befinden sich zwei vollständige Motana-Crews, die Kreuzer sind mit Vernetzern ausgestattet. Die Schildwache Hytath ist soeben von einer Gruppe Schota-Magathe in die GRÜNER MOND gebracht worden. Er wird den Flug mitmachen und sich um den Dom Parrakh und die Wirkungsstätte des Gottes Gon-0 kümmern."

Der Terraner bedankte sich. „Auch PRAETORIA verlässt das Tan-Jamondi-System. Die Raumfestung wird weder hier noch bei Hayok gebraucht. Wir wechseln zusammen mit 10.000 LFT-BOXEN und 500 ENTDECKERN vom SATURN-II-Typ in den Raum nahe Terra. Ich werde versuchen, Kontakt mit Perry Rhodan aufzunehmen. Gamma-Cenix dient im aktuellen Fall lediglich als Sammelpunkt. Ich vermute, dass Perry sich weiterhin im Wega-System aufhält."

Tifflor hielt Zephyda die Hand hin. Sie ergriff sie und schüttelte sie kräftig. „Ohne deine Hilfe hätten wir Tan-Jamondi nicht erobert. Als Zeichen meines Dankes wird euch der Bionische Kreuzer SCHWARZER DORN begleiten. Er ist vor einer knappen Stunde mit einer Ladung Vernetzer von Graugischt zurückgekehrt. Die SCHWARZER DORN steht euch als Kurierschiff zwischen Terra, Wega, Hayok und Jamondi zur Verfügung."

Sie lachte schelmisch und sah Atlan dabei an. Der Arkonide seufzte leise.

Ich kann keine Gedanken lesen, Liebster, dachte sie. Aber ich weiß genau, was du jetzt denkst. „Ebenfalls am heutigen Tag werden sich weitere Bionische Kreuzer auf den Weg machen, um die restlichen Hyperkokons zu erkunden. Sie dürften mittlerweile komplett in den Normalraum zurückgekehrt sein. An Bord dieser Einheiten fliegen die drei Schildwachen Metondre, Eithani und Atjaa mit. Sie werden die Sternhaufen überprüfen und nachsehen, ob sie etwas mit der aktuellen Entwicklung der Sternenozeane zu tun haben. Bastionen Gon-Orbhons und Tagg Kharzanis werden umgehend ausgeschaltet, ihre Flotten vernichtet." Damit war alles Wichtige gesagt. Die kompletten Daten lagen in PRAETORIA sowieso schon vor.

Atlan begleitete Tifflor zur Schleuse. Zephyda sah und hörte von der Zentrale aus zu. „PRAETORIA schleust am Rand den Tan-Jamondi-System eine Hyperrelaissonde aus", verabschiedete sich der Terraner. „Damit könnt ihr alle Nachrichten der Hayok-Relaiskette auch hier empfangen."

Ein Gleiter brachte Tiff hinüber zu dem Raumgiganten.

Zephyda stand sinnend vor ihrem Sessel. „Echophage, ich lege sechs Stunden Pause ein", sagte sie dann, verließ die Zentrale und suchte die gemeinsame Kabine auf. Atlan wartete schon. Zum ersten Mal seit Tagen lagen sich die beiden wieder in den Armen. „Ich weiß, was du sagen willst", flüsterte die Motana. „Tu es nicht. Hör mir einfach nur zu."

„Ich bin ganz Ohr!" Und dann erzählte sie, was beim Angriff auf Tan-Jamondi in ihr vorgegangen war. Dass sie statt der toten Kybb im Leerraum immer wieder die Überreste der Fahrenden Besch vor sich gesehen hatte. Je länger die Schlacht getobt hatte, desto stärker hatte ihr Herz im Hals geklopft. Schließlich hatte sie eingesehen, dass Rache und totale Vernichtung keine Lösung waren. „Du hattest es selbst formuliert", lächelte Atlan, als sie schwieg. „So etwas wie die Kybernetischen Nächte darf es in Jamondi, Arphonie, Amringhar und den anderen Sternhaufen nie wieder geben. Das hast du gesagt. Und ich bin froh, dass es eintrifft."

„Deshalb bist du zunächst auf Rogan geblieben! Du wolltest, dass ich allein zu dieser Entscheidung finde." Zephyda hauchte dem geliebten Arkoniden einen Kuss auf die Lippen. „Ich habe in diesen Stunden etwas begriffen. Wir leben nicht allein. Wir sind keine Insel. Um 'uns herum existiert eine viel größere Welt namens Milchstraße. Es wird Zeit, dass wir sie zur Kenntnis nehmen."

Echophage meldete sich. „Ich störe euch ungern. Wir erhalten soeben einen Hilferuf vom Terranischen Residenten. Er bittet euch, ihm ein paar Bionische Kreuzer mit Vernetzern ins Wega-System zu schicken."

„Antworte Perry Rhodan, sie sind schon so gut wie unterwegs", sagte Zephyda und dachte: Ihr habt uns geholfen, jetzt helfen wir euch. In einer galaktischen Völkergemeinschaft zählt das zu den Selbstverständlichkeiten.

 

ENDE

Pictures/100000000000015E000001FE8FC16E09.jpg
* Amndt. Ellmeﬁ
Sturm auffia


