
		
			
		
	
Der Traum des Thort

Das Wegasystem als Stützpunkt – die Terraner sammeln sich

von Hubert Haensel

Der Sternenozean von Jamondi und der Sternhaufen von Arphonie sind in den Normalraum zurückgekehrt. Die so genannte Allianz der Moral hat erst einmal gesiegt und den unterdrückten Völkern die Freiheit zurückgegeben.

Doch die gegnerischen Truppen stellen sich nicht zum Entscheidungskampf. Die gigantischen Kybb-Titanen fliegen stattdessen aus dem Sternhaufen und nehmen direkten Kurs auf die Erde.

Um nicht in einer riesigen Raumschlacht zwischen der terranischen Raumflotte und den Kybb-Titanen das Solsystem zu vernichten, befiehlt Perry Rhodan allen Raumschiffen der Liga Freier Terraner (LFT) den Rückzug an einen geheimen Ort: „Krisenfall Karthago Zwei" wird ausgerufen.

Während im Solsystem nun der mysteriöse Gon-Orbhon die Macht übernimmt, sinnt Rhodan auf eine Möglichkeit, die Erde und ihre Bewohner zu befreien.

Helfen könnte ihm dabei DER TRAUM DES THORT...

	Die Hauptpersonen des Romans:

Perry Rhodan - Der Terranische Resident will einen uralten LFT-Stützpunkt nutzen.

Kelesh - Der Thort von Ferrol hat Angst um die Sicherheit seines Volkes.

Monkey - Der oxtornische USO-Chef wartet erneut mit einer Überraschung auf.

Mühlar und Trormasch - Zwei ferronische Minister suchen ihren eigenen Weg zur Macht.

1.

In der atemlosen Stille klang das metallische Knacken doppelt laut. Ein undefinierbares Geräusch folgte. Thort Kelesh erstarrte.

Vergeblich versuchte er, die Dunkelheit mit seinen Blicken zu durchdringen. Er verwünschte die Tatsache, dass er keine Zeit mehr gefunden hatte, seinen Kampfanzug anzulegen. Die Infraroterfassung wäre ihm hilfreich gewesen, während er ohne sie nur auf seinen Instinkt vertrauen konnte.

Linker Hand lag die Vorhalle mit den Abzweigungen zu den Sitzungssälen. Der zentrale Antigravschacht befand sich damit zwar in unmittelbarer Nähe - aber der Thort wollte sich nicht zu Tode stürzen. Wahrscheinlich war die Energieversorgung komplett zusammengebrochen. Sein Fluchtweg konnte also nur über die verborgenen Treppenschächte führen.

Wie weit waren die Stachelhäuter schon vorgedrungen? Thort Kelesh verfluchte ihren blitzschnellen Angriff, der seiner Flotte nicht den Hauch einer Chance gelassen hatte. Was wirklich geschehen war, wusste er nicht, denn schon in den ersten Minuten der Invasion waren alle Nachrichtenverbindungen zusammengebrochen. Die Ungewissheit war das Schlimmste für ihn.

Wieder dieses Geräusch. Näher als zuvor.

Der Thort wagte kaum mehr zu atmen. Vergeblich starrte er in die Finsternis.

Vielleicht zehn Meter vor ihm. Ein schwerer Körper schob sich über das Mosaik des Bodens. Kelesh hörte das Kratzen von Stacheln, und es ließ ihn frösteln. Seine Finger verkrampften sich um den Nadler. Wenn er das gesamte Magazin abfeuerte, musste er den Kybb zwangsläufig treffen. Aber dann ...? Er trug nur zwei Ersatzmagazine bei sich.

Der Raumalarm hatte ihn aus tiefem Schlaf aufgeschreckt. Ein Horrorszenario war über die Ferronen hereingebrochen, das er so niemals für möglich gehalten hätte. Verzweifelt fragte er sich, was die Kybb an Ferrol interessierte. War es nur die kosmische Nähe zum Solsystem? Nur siebenundzwanzig Lichtjahre ...

Explosionsdonner ertönte. Deutlich registrierte Kelesh die Einschläge von Raumtorpedos.

Warum ausgerechnet Ferrol? Er wusste es nicht. Vielleicht wollten die Angreifer nur erobern. Ob er wirklich über alle wichtigen Informationen verfügte, vermochte er nicht zu sagen. Ein Schatten vor ihm, eine hoch gewachsene und kräftige Gestalt! Der Thort kniff die Augen zusammen, um mehr zu erkennen. Das war kein Ferrone ,schon der Größe wegen nicht. Zudem dieser Schädel, kantig, die Gesichtspartie weit vorspringend, beinahe spitz.

Sah er das wirklich, oder irritierten ihn die Dunkelheit und seine aufgepeitschte Fantasie?

Der Schatten hob den Kopf. Er schien zu wittern. Im nächsten Moment schnellte er heran.

Thort Kelesh löste den Nadler aus. Fünf Schüsse feuerte er ab; fünf Thermitladungen, eng begrenzt in ihrer Hitzewirkung, flammten in der Schwärze auf.

Die jähe Lichtflut blendete. Kelesh taumelte, stieß gegen eine Wand und tastete sich an ihr entlang weiter, von grellen Eruptionen begleitet, die ihm seine Augen vorgaukelten.

Als er endlich die Treppe erreichte, hallte von allen Seiten Kampflärm durch den Palast. Über ihm wurde die planetare Verteidigung aufgerieben, starben die Ferronen im Feuer der Stachelhäuter. Thort Kelesh wagte nicht, sich auszumalen, welche Zustände mittlerweile in Thorta herrschten. Wahrscheinlich versank die Hauptstadt in brodelnder Glut.

Ein Sicherheitsschott glitt vor ihm zurück. Der anschließende Korridor führte zum Hangar.

In der fahlgrünen Notbeleuchtung zeichneten sich die Umrisse von Wachrobotern ab.

Wenn er Ferrol jetzt verließ, das wurde Kelesh in dem Moment erschreckend klar, würde er sich ein Leben lang als Verräter fühlen. Wenn Ferrol verwüstet wurde und das kleine Reich der Ferronen zerbrach, durfte sich das Oberhaupt der Monarchie nicht davonstehlen wie ein Dieb in der Nacht.

Fester als zuvor umklammerte er den Nadler. Seine Flucht bedeutete, dass er alles aufgab, auch Ferrols Freiheit. Beherrscht zu werden von Fremden, die nie in der Milchstraße ... Kelesh schrie auf. Er konnte nicht anerkennen, dass die Kybb ebenfalls Kinder dieser Galaxis waren. Ihre Sternhaufen waren für undenkbar lange Zeit in den Hyperraum verbannt gewesen, aber nun hatten ihre Sonnen und Planeten den angestammten Platz wieder eingenommen.

Finger aus Stahlplast schlössen sich um seinen Oberarm. Der jähe Schmerz, ,als der Wachroboter ihn vorwärts Zerrte, riss Kelesh aus seinen Überlegungen. Er hatte dem nichts entgegenzusetzen; ihm blieb keine andere Wahl, als neben dem stählernen Monstrum herzulaufen, das ihn um mehrere Handspannen überragte. „Lass mich los!", keuchte er dennoch. „Sofort!"

„Ferrol wird von einer großen Flotte angegriffen", versetzte der Roboter. „Der Planet ist nicht mehr zu halten."

„Ich muss Verhandlungen aufnehmen ...!" Sagte er das nur, um sich selbst zu beruhigen? Oder meinte er es wirklich ernst? Der Thort hatte sich nie in einem größeren Zwiespalt gesehen. „Das wäre sinnlos", widersprach der Kampfroboter. „Dein Leben zu schützen, Thort Kelesh, ist deine oberste Pflicht. Nur wenn du lebst, kannst du deinem Volk helfen. Wenn du im Feuer der Kybb stirbst..."

„Ich befehle dir ...!"

„Die Kybb-Truppen wüten im Palast. Sie lassen niemanden am Leben. Wir müssen uns beeilen, Thort!"

Plötzlich hatte er Blutgeschmack im Mund, und sein Herzschlag raste. Halb zerrte der Kampfroboter ihn mit sich, halb lief er aus eigenem Antrieb, weil es an Selbstmord grenzte, den Stachelhäutern nur mit einem lächerlichen Nadler in der Hand entgegentreten zu wollen. „Du hast Funkverbindung nach oben?", fragte er. „Nicht mehr. Die Station wurde vor wenigen Augenblicken von den Kybb überrannt."

Dumpf hallten ihre Schritte durch den Korridor. Der Zugang zu dem verborgenen Hangar glitt zur Seite.

Vor ihnen stand das kleine Raumschiff, das schon in den ersten Wochen der Arkon-Krise ausgerüstet worden war. „Wir sind zu nahe an Terra, in jeder Hinsicht."

Die Worte seines Vaters glaubte Kelesh immer wieder zu hören. „Vorsichtig zu sein hat bislang niemandem geschadet." Sein Vater war tot, nicht während eines arkonidischen Angriffs ums Leben gekommen, sondern in den Wirren des Hyperimpedanz-Schocks. In den hastig anberaumten Wahlen hatte das Volk sein Vertrauen in den Vater auf den Sohn übertragen. Zu Recht? Kelesh wusste es nicht, aber in Momenten wie diesen zweifelte er daran.

Das schlanke Raumboot war mit den besten technischen Veränderungen ausgerüstet worden. Thort Kelesh fröstelte dennoch, als der Kampfroboter mit ihm die offene Schleuse betrat. „Für deinen Schutz wird gesorgt, Thort!", raunte eine beruhigende Stimme. „Falls du es vorziehst, den Flug im Tief schlaf zu verbringen ..."

„Nein!", stieß er wütend hervor. „Ich kann nicht wegsehen, während alles in Schutt und Asche versinkt."

„Die Startvorbereitungen sind angelaufen. Wir verlassen Ferrol in drei Kurz-Einheiten."

Er wusste, dass Widerspruch sinnlos war. Die Positronik war nur darauf programmiert, das Raumboot in Sicherheit zu bringen. Die Schleuse, einmal hinter dem Thort verriegelt, würde sich erst am Ziel wieder öffnen. Aus Sicherheitsgründen kannte Kelesh dieses Ziel selbst nicht.

Er ließ sich in den einzigen Kontursessel sinken. Dieses Schiff war nur für ihn vorgesehen, es hatte keinen Platz für Mitglieder des Ministerrats oder gar andere Flüchtlinge. Ein kleines Boot in Stealth-Bauweise bot die besten Chancen, der Ortung jedes potenziellen Angreifers zu entgehen. „Und?", wandte sich Kelesh an den Kampfroboter, der unbeweglich neben dem Sessel stand. „Ich bin ab sofort für deinen persönlichen Schutz zuständig, Thort", antwortete die wuchtige Maschine.

Vibrationen durchliefen das Raumboot, aber die Holosektionen der Rundumsicht blieben noch leer. Kelesh hatte keine Möglichkeit, festzustellen, ob das Boot schon gestartet war.

Die Dauer von drei Kurz-Einheiten konnte er in seiner Erregung nur schwer abschätzen. „Das meine ich nicht", herrschte er den Kampfroboter an. „Ich will wissen, wie es an der Oberfläche aussieht!"

„Jede Kommunikation wird von den Angreifern wirkungsvoll gestört."

Der Thort schloss die Augen. Seine Finger verkrallten sich in den Armlehnen. Obwohl er tief durchatmete, wuchs seine Benommenheit. Das verhaltene Brummen aus dem Heck des Bootes vermischte sich mit dem Rauschen des Blutes in seinen Schläfen. „Wie soll ich dich nennen?", fragte er endlich den Roboter. „Welche Kennung hast...?"

„Vridz", antwortete die Maschine. „Das ist einfacher als meine Standardbezeichnung."

Die Holoschirme wurden aktiv. Thort Kelesh richtete sich jäh auf, als er die Fülle winziger Lichtpunkte sah. Es waren Tausende. „Detailausschnitte!", verlangte er.

Die Wiedergabe veränderte sich. Brennende Wracks trieben zwischen den Planeten - das waren die Schiffe der eigenen Flotte. Der Übermacht der Angreifer waren sie nicht gewachsen. Die holografischen Abbildungen zeigten zudem düstere, kantige Raumschiffe.

Wie überdimensionierte Würfel hingen sie im Raum, unheimlich und bedrohlich zugleich. „Die Kybb haben viel aufgeboten", ächzte Thort Kelesh. „Das ist beinahe schon eine Ehre für unser Volk."

Oder hatten die Angreifer damit gerechnet, dass die Liga Freier Terraner dem 42-Planeten-System zu Hilfe eilte? Aber Terra war mit sich selbst beschäftigt. Kelesh fragte sich, was momentan im Bereich von Sol geschah. Die Gerüchteküche brodelte nicht nur, sie kochte schon über. Falls sich wirklich bewahrheitete, dass Terra erobert worden war ... Aber darüber dachte er lieber nicht nach. „Der Eintritt in den Überlichtflug erfolgt in vier Kurz-Einheiten!", meldete die Positronik.

Augenblicke später wechselte die Bildwiedergabe erneut. Rofus kam in Sicht. Trotz seines angenehmen Klimas und der beiden riesigen Kontinente war der neunte Planet nur spärlich besiedelt. Der Raumhafen von Tschugnor hatte erst in den letzten Jahren an Bedeutung gewonnen, seit die komplexen Werftanlagen wie ein Geschwür wucherten.

Eine unnatürliche Wolkenfront lastete über dem Hafenareal und der Stadt, von düsterem Rot gesäumt: Tschugnor brannte.

Rustoner stand in Opposition. Auf der Savannenwelt tobten ebenfalls gewaltige Feuersbrünste. Der Thort argwöhnte, dass es auf den übrigen Welten nicht besser aussah. Tod und Zerstörung griffen um sich. „Gegnerische Einheiten auf Kollisionskurs!", meldete die Positronik.

Verbissen starrte Kelesh auf die Ortung, die nicht nur Würfelraumer zeigte, sondern zugleich zwei gewaltige Kolosse. Auf den ersten Blick erinnerten sie an zerklüftete Asteroiden. Sie waren riesig.

Kybb-Titanen?

Gerüchte, dass diese Giganten das Solsystem besetzt hatten, verbreiteten sich allen Widrigkeiten zum Trotz mit einer beängstigenden Dynamik. „Überlichtmanöver in einer halben Kurz-Einheit!"

Kelesh konnte den Blick nicht mehr von den Titanen lösen. Beide waren noch weit entfernt, wirkten aber schon bedrohlicher als alles, was er je gesehen hatte. Diese Kolosse allein hätten ausgereicht, die Heimatflotte von Ferrol aus dem Raum zu fegen.

Viel zu schnell jagten sie heran.

Dann, kurz vor der Transition des Raumbootes, ein Aufblitzen. Lodernde Helligkeit erfüllte das enge Cockpit und zerfraß die Schiffswandung.

Thort Keleshs Todesschrei erstickte im Vakuum.

Nie zuvor hatte ich mich so verloren gefühlt.

Zum Greifen nahe hatte ich Sol vor mir gesehen - ein kleiner Stern in der Bildwiedergabe und mit dem Hintergrund der Milchstraße schier verschmelzend, aber mein Puls hatte sich sofort beschleunigt. Sol, das war gleichbedeutend mit der Erde, mit mehr als zwanzig Milliarden Menschen, ihren Hoffnungen und Ängsten, ihrer Liebe und Verzweiflung. Auch für Angehörige anderer Völker war der Planet längst zur zweiten Heimat geworden.

Zu wissen, dass auf der Erde Menschen neben Blues lebten, dass Aras in den großen Kliniken ebenso für das Gemeinwohl arbeiteten wie Springer in den Führungsetagen galaktischer Konzerne, das spornte immer wieder an. Allen Zwistigkeiten zum Trotz gab es in der Milchstraße keine strikte Trennung mehr. Im Kleinen, in der alltäglichen Begegnung, hatte sich längst gezeigt, dass Grenzen nicht existierten - ganz anders als in der großen Politik.

Die nächste Überlichtetappe stand bevor. Wieder würde Terra etliche Lichtjahre weiter zurückfallen.

Ich hatte den Rückzug der Heimatflotte nach „Karthagos Fall" angeordnet und die Planeten und ihre Bevölkerung damit jedes Schutzes beraubt.

Wie viele Menschen mochten mich jetzt schon dafür hassen?

Dennoch war das die einzig richtige Entscheidung gewesen. Die Alternative hätte Vernichtung bedeutet und damit das Ende jeder Hoffnung.

Die ELEBATO ging in Transition. Rücksturz.

Sol war schon zu weit entfernt und nicht einmal mehr mit den Ortungen des Weißen Kreuzers zu erfassen. Schweigend arbeiteten General Traver und seine Besatzung. Dass Terra für sie nicht mehr war als ein Name, eine Welt wie Zehntausende andere, lag in der Natur der Sache. Deshalb registrierte ich keine Emotionen, und ich durfte auch nicht erwarten, dass die Shoziden ein besonderes Verhältnis aufbauten.

Ich fragte mich, ob die Stimmung an Bord der LFT-Raumer ähnlich roboterhaft erstarrt war.

Hatte Gon-Orbhon inzwischen befohlen, die Planeten des Solsystems anzugreifen? Die Ungewissheit ließ mich nicht mehr los, und ich verkrampfte mich immer mehr. Du Narr!, glaubte ich meinen Freund Atlan sagen zu hören. Du hast den Zenit der Evolution überschritten und entwickelst dich zurück zu einem pessimistischen Barbaren. Aber das warst du ja immer schon; du hast nur verlernt, dich zu verstellen.

Die nächste Überlichtetappe.

Nicht einmal vier Lichtjahre überwand der Weiße Kreuzer im Hyperraum. Fünfzehn solcher Kurztransitionen waren der ELEBATO in zeitlichem Zusammenhang möglich, also rund 57 Lichtjahre insgesamt, danach mussten die Kugelzellen-Speicher neu aufgeladen werden. Das bedeutete dann stundenlanges hilfloses Abwarten, eventuellen Angreifern weitgehend hilflos ausgeliefert.

Aber kein Kybb-Titan folgte uns.

Entweder hatten die Gegner unsere Spur verloren, oder es gab für sie Wichtigeres zu tun, als einem einzelnen Weißen Kreuzer und einer weit verstreuten terranischen Flotte zu folgen.

Die Milchstraße erschien mir so ruhig wie nie. Auf den gängigen Hyperfunk-Frequenzen fing die ELEBATO überwiegend Störgeräusche auf. Selbst GALORS-Relaissatelliten, denen wir bis auf wenige Dutzend Lichtjahre nahe kamen, schwiegen. „Taube Nüsse", hätte Reginald Bull an meiner Stelle gesagt.

Mit wachsender Unruhe wartete ich darauf, endlich aus erster Hand und vor allem umfassend zu erfahren, was sich in den vergangenen Monaten in der Milchstraße abgespielt hatte. Mir war klar, dass die Veränderung der Hyperimpedanz überall ihre Spuren hinterlassen hatte, bis tief hinein in das Alltagsleben. Aber Terra hatte vorgesorgt, eigentlich hätten wir recht gut gewappnet sein müssen, im Gegensatz zu einigen anderen galaktischen Völkern, die jede Warnung in den Wind geschlagen hatten. Zudem stand die Zeit nicht still. Die Erde verfügte über hoch qualifizierte Wissenschaftler und Techniker, sogar unsere Politiker verschanzten sich nicht hinter ausufernder Bürokratie, sondern bewiesen längst den Weitblick, der nötig war, um selbst schwere Zeiten wie diese zu meistern. „Zum ersten Mal, seit wir aus dem Solsystem flohen, sehe ich wieder ein Lächeln auf deinem Gesicht, Rhodan", sagte Admiral Traver. „Ich war in Gedanken versunken."

„Offensichtlich in schöneren Zeiten."

Ich zuckte mit den Schultern. Was sollte ich dazu sagen? Es kam immer auf den Standpunkt an und was der Einzelne daraus machte. „Die Speicher sind nahezu wieder aufgeladen. Noch zwei Stunden deiner Zeit, Rhodan, dann können wir die letzten dreiundvierzig Lichtjahre in Angriff nehmen." General Traver musterte mich aus glühenden Augen. „Was erwartet uns am Ziel?"

„Genau darüber zerbreche ich mir seit Tagen den Kopf", antwortete ich wahrheitsgemäß. „Ich hoffe auf eine schlagkräftige Flotte und auf Informationen ..."

„Du konntest nicht anders handeln, als du es getan hast", sagte Traver. „An deiner Stelle hätte ich ebenfalls alle erreichbaren Kräfte in Sicherheit gebracht. Zeitgewinn ist wichtig."

„Ich befürchte eher, dass uns die Zeit davonläuft", gab ich zurück. „Wir haben es nicht mehr mit den Bedingungen in den Hyperkokons zu tun - und eine zweite Erde, die ich Gon-Orbhon zur Ablenkung vorweisen könnte, steht mir auch nicht zur Verfügung."

Er verstand. Graugischt und Terra waren nur sehr bedingt vergleichbar.

Breitbeinig stand der General vor mir, die Arme vor seinem kompakten Leib verschränkt. „Unter den gegebenen Umständen, alle Kybb-Titanen im Solsystem, würde jeder Angriff mit unabsehbaren Zerstörungen enden", sagte er. „Nicht einmal sämtliche Bionischen Kreuzer aus Carya Andaxis Depot könnten daran etwas ändern."

Er hatte Recht. Wenn wir die Situation irgendwie in den Griff bekommen wollten, mussten wir die Kybb-Titanen aus dem Solsystem herauslocken, und nicht einer durfte zurückkehren. Und wehe uns, falls nur ein Titan über der Erde zurückblieb.

Für ein solches Vorhaben gab es nur ein einziges Prädikat: Undurchführbar!

Zwischen den nächsten Transitionen fing die ELEBATO mehrmals verzerrte Bild- und Tonsequenzen auf, die offenbar seit Wochen durch den Raum geisterten. Eine in entzerrter und aufbereiteter Form mehrere Minuten dauernde, wenngleich weitgehend unverständlich bleibende Sendung stammte aus der galaktischen Eastside. Vorausgesetzt, die Blues hatten nicht eine Fernexpedition ausgerüstet. Das Gespräch wurde zwischen den Kommandanten zweier großer Diskusschiffe geführt. Dass die Shoziden Probleme hatten, die für sie äußerst seltsame Kopfform der Blues zu akzeptieren, ignorierte ich.

Vielleicht hatten Tryortan-Schlünde die Fragmente der Hyperfunksendungen weitergeschleudert, oder Hyperstürme, die überall in der Milchstraße tobten, waren dafür verantwortlich.

Weitere „Irrläufer" gab es nicht mehr, das Phänomen schien schon bald wieder abgeklungen zu sein. Die Antennen fingen nur noch ein unruhiges Hintergrundrauschen auf.

Der Ortungsalarm wurde zwanzig Sekunden nach dem Rücksturz des Weißen Kreuzers in den Normalraum ausgelöst. Die Charakteristika der LFT-Raumer waren der Rechnerkugel mittlerweile bekannt, so dass wegen eines oder mehrerer terranischer Schiffe kein Alarm ausgelöst worden wäre. „Kybb?", fragte der General.

In unmittelbarer Nähe des Sammelpunkts Gamma-Cenix hätte das allerdings eine Katastrophe bedeutet.

Minuten vergingen, bis die Ortung deutlicher wurde. Das Objekt bewegte sich sehr schnell von uns fort. Rund siebzig Prozent der Lichtgeschwindigkeit, zeigte die erste Auswertung. „Keine Anzeichen eines bevorstehenden Übertritts in den Hyperraum!"

„Was sagt die Energieortung?", wollte ich wissen.

Ein Shozide zuckte mit den Schultern. Zweifellos hatte er die Geste mir abgeschaut. „Wir müssen näher ran!", sagte er lapidar.

Die Distanz betrug nahezu sechzig Millionen Kilometer. Erst nach einer Kurztransition zeichnete die Energieortung der ELEBATO. Die gemessenen Werte waren jedoch denkbar gering. „Gerade ausreichend für einen Prallschirm in Flugrichtung und die Lebenserhaltungssysteme", bemerkte der Shozide.

Das Schiff war ein Kugelraumer. Die Masse ließ mindestens achthundert Meter Rumpfdurchmesser vermuten die tatsächliche Größe lag indes bei knapp vierhundert.

Offensichtlich waren wir auf einen Frachter mit gut gefüllten Laderäumen gestoßen. „Funkkontakt?"

„Wir empfangen keine Antwort."

„Irgendwelche Anzeichen von Leben an Bord?"

„Bislang nicht."

„Das ist kein terranisches Schiff?" Der General schaute mich fragend an. Es fiel mir schwer, seinen Blick zu deuten. Möglicherweise legte er mehr Wert darauf, den Treffpunkt unserer Flotte schnell zu erreichen, als unbekannten Schiffbrüchigen beizustehen. Vermutlich hätte er sie nur als Last empfunden. In der Hinsicht mochten ihn die Jahre im Arphonie-Haufen geprägt haben, die permanente Bedrohung durch Tagg Kharzanis Truppen. Auf den einfachsten Nenner gebracht hieß das: Wer kein Freund ist, der ist ein Gegner. „Ein arkonidischer Frachter vermutlich", antwortete ich. „Wir sollten noch näher herangehen."

Es war tatsächlich ein Arkonide. Ich bat General Traver, Kurs und Geschwindigkeit anzugleichen. Das Schiff interessierte mich. Gemeinsam mit drei Shoziden setzte ich dann in einem Gischter über.

Wir dockten unterhalb einer Mannschleuse an, brachen sie aber erst auf, nachdem wir ein energetisches Sperrfeld errichtet hatten, um einem Entweichen der Atmosphäre vorzubeugen.

Es gab keine Beleuchtung mehr im Schiff. Im Lichtkegel unserer Scheinwerfer sah ich den Raureif, der sich überall niedergeschlagen hatte. Die Temperatur lag nahe dem absoluten Nullpunkt. Die Besatzungsmitglieder konnten also nur im Raumanzug überlebt haben, und auch das nur für bestimmte Zeit.

Zweifellos waren der Frachter und seine Crew ein Opfer der erhöhten Hyperimpedanz geworden. Weit entfernt von Arkon, Ausfall der Überlichttriebwerke, und selbst wenn ein Notruf gesendet worden war, wer hätte zu Hilfe kommen sollen? Über Monate hinweg musste die Raumfahrt weitestgehend brachgelegen haben, und noch immer war sie lichtjahreweit von den gewohnten Standards entfernt.

Den ersten Toten fanden wir auf dem Zentraledeck. Er war erfroren und hatte sich vorher noch die Uniform halb vom Leib gerissen.

In der Zentrale sah es ähnlich aus.

Keiner der Arkoniden trug einen Raumanzug.

Ein schrilles Heulen klang plötzlich 'auf, eine heiser klingende Stimme verlangte von den „Kralasenen", keinesfalls einen Notruf abzusetzen. „Terraner sind von Natur aus neugierig", krächzte es mir entgegen. „Kein Notruf, kein Notruf, kein ..."

Für einen Frachter, das stellte ich rasch fest, war das Schiff hervorragend ausgerüstet.

Da die Stimme erneut nach Kralasenen rief, war es nicht schwer, die richtigen Schlüsse zu ziehen. Der Frachter war wohl mit Spionageauftrag nahe Gamma-Cenix unterwegs gewesen, als die Erhöhung der Hyperimpedanz seine Systeme lahm gelegt hatte.

Offensichtlich hatte der verrückt spielende Syntron die Besatzung getötet.

Schicksale wie dieses mochten sich so oder ähnlich zu Tausenden abgespielt haben, nicht nur in der Milchstraße, sondern in allen Bereichen des Kosmos, in denen die hyperphysikalische Konstante verändert worden war. Überall?

Solange uns die eigenen Probleme über den Kopf zu wachsen drohten, würde ich die Wahrheit bestimmt nicht erfahren.

Ich überließ den Frachter seinem Schicksal. Auf seinem Kurs würde er noch Jahrzehnte unbehelligt bleiben, bis er in das Schwerefeld der nächsten Sonne geriet. „Neue Erkenntnisse?", fragte Traver, als wir wieder in der Zentrale der ELEBATO erschienen. „Eigentlich nicht", erwiderte ich. „Die Geschichtsschreibung wird im Zusammenhang mit dem Hyperimpedanz-Schock eines Tags von ungezählten Dramen und nie geklärten Schicksalen sprechen."

„Gab es das nicht zu allen Zeiten?"

Ich schaute ihn überrascht an. Auf seine Art hatte er Recht.

Die ELEBATO beschleunigte für die vorletzte Transition.

Das eigene qualvolle Röcheln schreckte ihn auf. Seine Kehle war trocken und verschwollen.

Er hustete, keuchte und rang nach Atem, während seine Furcht, in der nächsten Kurz-Einheit sterben zu müssen, fast in Panik ausartete. Halb erstickt wälzte er sich herum, verkrallte die Finger in den Kissen - und schaffte es endlich, abzuhusten. Der Schmerz dabei raubte ihm fast die Besinnung, aber dann sog er die Luft gierig in sich ein.

Er ließ sich wieder auf den Rücken sinken und starrte zum Sternenhimmel empor. Zwei Planeten waren als schmale Sicheln zu erkennen, mehr nicht. Ein überraschend friedliches Bild.

Dennoch bekam er die überschießende Reaktion seines Körpers kaum unter Kontrolle.

Sein Mund war voll Schweiß, und er schluckte verkrampft. Ordnung in seine durcheinander wirbelnden Gedanken zu bringen war nahezu unmöglich. Der Albtraum war schlimmer gewesen als in den letzten Nächten.

In jeder Nacht wurde es bedrohlicher. Thort Kelesh fürchtete schon den nächsten Sonnenuntergang. Bald würde er es nicht mehr wagen, die Augen zu schließen. Weil er diese Schreckensvisionen nicht sehen wollte. Sie fraßen ihn auf.

Eine sanfte Berührung im Nacken und an den Schläfen ließ ihn zusammenzucken.

Instinktiv griff er zu, aber zwei weiche Tentakelarme schlangen sich um seine Handgelenke. „Du bist hochgradig erregt, Thort", wisperte die künstliche Stimme der Medoeinheit. „Sämtliche Körperfunktionen weisen Alarmwerte auf. Was ist geschehen?"

„Nichts!", erwiderte er schroff. „Die Erklärung ist definitiv falsch", meldete die faustgroße Diagnoseeinheit, die schräg über ihm schwebte. „Um diesen Zustand zu erreichen .,.."

„Schon gut", unterbrach Kelesh. „Ich brauche ein Beruhigungsmittel, aber dann verschwinde wieder!"

„Eine gründliche Untersuchung ..."

Ruckartig riss der Thort den Arm zurück. Das heißt, er hatte es tun wollen, doch die Tentakel hielten ihn unnachgiebig fest. Die Medoeinheit fuhr einen Sprühkopf aus.

Schaum bildete sich auf Keleshs Handrücken, der erst im Trocknen die zartblaue Farbe seiner Haut annahm. „Das Wirkstoffdepot zersetzt sich innerhalb Tagesfrist. So lange wird die Wirkung anhalten. - Wie fühlst du dich, Thort?"

„Schon bedeutend besser." Nur für einen flüchtigen Moment lauschte er in sich hinein. Er konnte es sich nicht leisten, Schwäche zu zeigen. Auf Ferrol gärte es. Noch hielten sich die Proteste unter der Oberfläche, blieb nach außen der Schein gewahrt. Allerdings war abzusehen, dass der Druck bald groß genug sein und die Forderung nach einer Abkehr von Terra und der LFT hörbar werden würde. Furcht drückte sich darin aus. Allzu leicht konnte Ferrol in den Strudel der Ereignisse hineingezogen werden, der das Solsystem wieder einmal zur Zielscheibe bedrohlicher Geschehnisse gemacht hatte.

Mitgefangen - mitgehangen! Ein Mitglied des Ministerrats hatte diesen angeblich altterranischen Ausspruch in der letzten Vollversammlung hervorgestoßen und die Erklärung der an sich zusammenhanglosen Worte gleich mitgeliefert. Seitdem quälten Thort Kelesh die Albträume.

Die Bedrohung war eine Seite der Münze, das Abkoppeln von der Wirtschaftsmacht Terra die andere.

Mittlerweile hatte Kelesh geduscht, sich von dem massierenden Warmluftstrom trocknen lassen und sich angekleidet. Er hegte den Verdacht, dass hinter den Unruhen einige Minister steckten. Sie schürten das Feuer und wollten auf diese Weise die Trennung von Terra erreichen.

Selbst wenn er ähnlich dachte - dass im Untergrund Stimmungen geschürt wurden, durfte er keinesfalls dulden.

Im Laufschritt verließ Thort Kelesh seine Privaträume. Noch war es früher Morgen, und ihm begegneten nur wenige Ferronen. Aber schon in Kürze würde der Palast von Leben pulsieren. Für den Nachmittag war eine Vollversammlung einberufen. Die Tagesordnung verzeichnete nur ein einziges Thema: Terra und die Folgen!

Ein Rufsignal ertönte von seinem Revers. „Ja", sagte Kelesh knapp. „Thort Kelesh ...?" Er kannte die Stimme nicht. Da nicht einmal ein Bildsignal übertragen wurde, konnte er den Anrufer auch nicht identifizieren. „Hier ist die Raumortung, Thort!"

Abrupt sprang er von dem Transportband. Niemand war in der Nähe, der ihn hätte hören können. „Und?", fragte er schroff.

Da war dieses Kratzen im Hals wieder, das ihm die Luft .raubte. Für einen Augenblick nahm Keleshs Albtraum neue Gestalt an. „Raumschiffe!", meldete der unsichtbar bleibende Sprecher aufgeregt. „Sie materialisieren im Außenbereich des Systems, aber schon zwischen den Planeten."

„Wie viele?"

„Eine riesige Flotte, Thort! Mehrere tausend bereits, und sie erhalten weiter Nachschub."

Kelesh spürte, dass seine Knie weich wurden. Er beugte sich vornüber und stützte sich mit beiden Händen auf den Oberschenkeln ab, um ihr Zittern zu unterbinden. „Sind die Schiffe identifiziert?"

„Noch nicht. - Aber wir müssen mit dem Schlimmsten rechnen, Thort."

„Kybb!" Wie einen Fluch stieß er den Namen hervor, unterbrach mit einem knappen Befehl die Verbindung und rief die Flottenzentrale. „Thort, wir..."

„Einsatzorder an alle Einheiten!", befahl er dumpf. „Das sind mehr als zehntausend Schiffe inzwischen."

Sein Traum! Vor seinem geistigen Auge erlebte Thort Kelesh erneut den Untergang der Heimatflotte im Kampf gegen die Kybb. Nacheinander verglühten die Planeten im gegnerischen Feuer.

Wenn es wirklich Götter gab, mussten sie Ferrol jetzt beistehen.

Jetzt oder nie!

2.

„... wir müssen den Anfängen wehren, oder wir werden in den Sog der Vernichtung hineingezogen, der Terra ergreift. Der Untergang hat bereits begonnen, er spielt sich vor unseren Augen ab, aber wir ignorieren die Zeichen der Zeit."

Der Sprecher schaute sich um. So früh am Morgen waren die meisten Ferronen unterwegs. Sie eilten zu den Röhrenbahnen und den Gleitertaxis, die noch immer Mühe hatten, die Flut der Passagiere aufzunehmen. Früher war ein Großteil des Verkehrs einfach ,. und unkompliziert über die Transmitter abgewickelt worden, aber jetzt?

Mindestens tausend Passanten waren stehen geblieben. Zum Teil aus Neugierde, zum Teil wirklich aus Angst, das sah Tormasch an ihren Gesichtern.

Er musste zum Nachdenken anregen. Überzeugen, dass gedankenlose Routine tödliches Gift sein konnte. Setzt euch zur Wehr!, war seine Parole und die seiner Gleichgesinnten.

Kämpft um eure Existenz, um euer Leben!

Unruhe breitete sich aus - genau der richtige Moment, um fortzufahren. „Wollen wir an der Seite der Terraner sterben? Oder haben wir vielmehr ein Recht darauf, unser eigenes Leben zu leben? Ohne Bindungen, die kosmischer Nähe entspringen!"

Die ersten Zuhörer gingen weiter. Andere, die von hinten nachdrängten, wirkten verwirrt.

Ein Blick zum Himmel. Dichte Wolken ballten sich über Thorta, die Sonne war bestenfalls zu ahnen. Es würde nicht richtig warm werden an diesem Vormittag, und wenn die Sonne nicht durchbrach, blieb es kalt. Kein Ferrone mochte die Kälte, ebenso wenig die von innen. „Ihr kennt die Bilder nicht!", rief Tormasch lauter als zuvor und hob die Stimme. „Sie werden vom Ministerrat zurückgehalten. Deshalb zeige ich euch den Gegner; einer muss den Mut dazu aufbringen. Die Fremden haben das Solsystem eingenommen, die Heimatflotte der Terraner ist geflohen." Er spürte, dass die Maskenfolie, die sein Gesicht überspannte, sich am Kinn löste. Doch das fiel niemandem auf. Noch nicht. „Unmöglich!", brüllte jemand in der Menge. „Was willst du wirklich?"

„Uns allen die Augen öffnen, das will ich. Zeigen, wie verlogen die Politik ist, wenn sie Rücksicht nimmt, wo längst keine Rücksicht mehr angebracht ist. Die Wahrheit wird verschwiegen. Seit dem Schock, der die Raumfahrt fast lahm gelegt hat. Fragt nach den Schuldigen! Stellt die Frage wieder und immer wieder! Brüllt sie so laut hinaus, dass alle es hören müssen!"

Ein Hologramm entstand über dem Platz. Es war riesig und beeindruckend und - obwohl niemand wusste, was es überhaupt darstellte - überaus bedrohlich. „Das ist eines der Raumschiffe der Gegner. Es erinnert an die Fresszellen, die in unserem Blut schwimmen. Das Bild stammt aus einem Hyperfunkspruch, vermutlich dem letzten, der aus dem Solsystem gesendet wurde."

„Wer sagt uns, dass dieses Gebilde wirklich so bedrohlich ist?"

„Hätten die Terraner ihr Heimatsystem sonst kampflos überlassen? Perry Rhodan ist zurückgekehrt, aber er wagt es nicht, diese Schiffe anzugreifen. Perry Rhodan fürchtet die Vernichtung."

Plötzlich herrschte Stille. „Wir kennen die ENTDECKER, die zu den großen Raumschiffen in der Galaxis gehören.

Dieses Objekt hat den zehnfachen Durchmesser. Seine Kampfkraft muss demzufolge potenziert sein."

Fast alle starrten in die Höhe. Jetzt waren sie formbar. „Wir müssen uns wieder auf die eigenen Stärken besinnen! Es ist ein Irrweg zu glauben, dass uns das Paradies erwartet, wenn wir den Terranern folgen. Sie leben ihr Leben, aber wir Ferronen leben unser eigenes. Wir wollen nicht mit den Terranern aus der Heimat vertrieben werden, wir..."

Der Sprecher stockte. Mit einer knappen Geste desaktivierte er das Akustikfeld, das seine Stimme für alle hörbar gemacht hatte. Die meisten der mittlerweile auf gut zweitausend Personen angewachsenen Menge sahen, dass er auf sein Handgelenk starrte. Langsam hob er den Arm, wechselte offenbar einige Sätze über Funk und wandte sich endlich wieder der Menge zu. Eine knappe Geste aktivierte die Übertragung von neuem.

Die Stimme klang jetzt anders. Weniger kämpferisch als zuvor. Bedrückt. „Ich habe eben eine Information von der Raumüberwachung im Palast erhalten. Es sieht so aus, als würde die Bedrohung weit eher als befürchtet auch nach Ferrol greifen. Die Informationen werden in Kürze über die Medien verbreitet werden. Bitte bewahrt die Ruhe, denn noch ist nicht bekannt, was die Fremden von uns wollen. Unsere Flotte wurde in höchsten Alarmzustand versetzt. Seit wenigen Einheiten materialisieren große Raumschiffe zwischen den äußeren Planeten, offenbar sind es bereits mehrere tausend."

In alle Winde hatten sich die Wachflotte und die Heimatflotte Sol zerstreut und das Sonnensystem vor der Konfrontation mit den Kybb-Titanen verlassen. Aus den unterschiedlichsten Richtungen trafen die Schiffe am Hauptsammelpunkt ein. Nicht alle jedoch, denn für manche war die Entfernung schlicht zu groß, sie trafen sich an anderen Orten, zudem kamen sie mit großem zeitlichen Abstand.

Vor zwei Tagen war die ELEBATO am Ziel materialisiert - und wäre beinahe von übereifrigen Richtschützen unter Feuer genommen worden. Quasi in letzter Sekunde hatte ich verhindern können, dass mehrere ENTDECKER das Feuer eröffneten. „Der Resident ist zurück!"

Zuversicht flackerte auf, als bekannt wurde, dass ich mich an Bord des weißen Schiffes befand. Die Stimmung blieb dennoch gedrückt. Immerhin war der Befehl „Karthagos Fall" in meinem Namen weitergegeben worden. Homer G. Adams - mir war neu, dass er sich wieder auf der Erde aufhielt und zudem einen Ministerposten innehatte -hatte mit der gewohnten Schnelligkeit reagiert und meinen Befehl unkommentiert weitergegeben.

Die Berichte, die ich von den Kommandanten mehrerer großer Schiffe einholte, stimmten außerdem darin überein, dass es der Solaren Residenz unmöglich gewesen sei, ihre Position über Terrania City zu verlassen. Damit befand sich das Regierungszentrum, das Symbol unserer freien Welt, in der Hand des Gegners.

Offen blieben Behauptungen, dass keineswegs alle Einheiten den Rückzugsbefehl sofort befolgt hatten. Mehrere Geschwaderkommandanten waren offenbar der Ansicht gewesen, dass Adams unter Zwang handelte, und hatten trotz allem die Kybb-Titanen angegriffen.

Ich war sicher, dass wir von ihren Schiffen nie wieder hören würden. Hoffen konnte ich nur, dass die Kybb oder Gon-Orbhon als Antwort auf diese Angriffe kein Exempel statuiert hatten.

In steter Folge materialisierten einzelne Schiffe bis hin zu kleinen Flottenkontingenten aus mehreren hundert Raumern.

Nach drei Tagen hatten sich mehr als 25.000 Raumschiffe aller Klassen eingefunden.

Danach wurde der Zustrom zwar spärlicher, trotzdem trafen stündlich immer noch mehrere hundert Einheiten ein.

Ich hatte die ELEBATO verlassen und besuchte einige der großen Schiffe.

Mit 1800 Metern Durchmesser waren die ENTDECKER durchaus imposant, aber verglichen mit den Kybb-Titanen dennoch nur Winzlinge. „Was können diese Kugelraumer?", klangen mir General Travers Worte lange Zeit im Ohr. „Wie schlagkräftig ist ihre Bewaffnung wirklich? Wenn du mich fragst, Rhodan, Masse allein ist nicht entscheidend."

„Haben wir etwas anderes vorzuweisen?" Auf meine Gegenfrage hatte der Shozide geschwiegen.

Und nicht einmal alles, was wir vorzuweisen hatten, war wirklich einsatzfähig.

Zehntausend Raumer, das hatte ich auch erst erfahren, waren ausschließlich zur Verteidigung des Solsystems abgestellt worden, unter ihnen allein schon 1250 Korvetten.

Im Einsatz gegen einen Kybb-Titanen hätten sie noch weniger bewirkt als ein Mückenschwarm, der einen Elefanten jagte. Trotz der Umrüstung dieser zehntausend Schiffe konnte ich sie nur als bedingt einsatztauglich einstufen.

Nicht gerade Besseres galt für die Heimatflotte Sol, immerhin 19.000 Raumer sowie weitere zehntausend Schiffe des Nachschubbereichs. Zu ihnen gehörten auch die 1100 Einheiten der Sondergeschwader, die Experimentalflotte inbegriffen.

Mehrere tausend Raumschiffe aller Größenklassen waren auch vier Tage nach der ELEBATO noch nicht am Sammelpunkt eingetroffen. Da sie den unterschiedlichsten Verbänden angehörten, musste ich nicht befürchten, dass sie den Titanen zum Opfer gefallen waren. Vielmehr schienen sie im wörtlichen Sinn „auf der Strecke" geblieben zu sein. Irgendwo auf den achthundert Lichtjahren zwischen Sol und dem Gamma-Cenix-Sektor hatten ihre Reaktoren oder Speicherbänke den Geist aufgegeben. Vielleicht waren die Fesselfelder in ihren Nug-Brennstoffkugeln ausgefallen, und die hochkomprimierten Protonenballungen hatten die betreffenden Raumer in Gaswolken verwandelt. Oder die Hawk-Kompensationskonverter waren ausgebrannt -von einer Perfektion der Technik würden wir noch lange Zeit nicht sprechen können. Die Raumfahrt war seit dem Hyperimpedanz-Schock kein harmloses Vergnügen mehr, sondern wie in der Anfangszeit des Solaren Imperiums wieder mit Risiken verbunden.

Wirklich das Rückgrat bildete die Sonderflotte ENTDECKER II, die 350 Schiffe der SATURN-Klasse. Neunzig PONTON-Tender standen für den Nachschub ebenso wie für Ausrüstung und Reparatur zur Verfügung. Jeder SATURN-Raumer führte zudem sechzig Kreuzer der MERKUR- und der DIANA-Klasse als Standardbeiboote mit, das waren immerhin Leichte Kreuzer mit 100 Metern Rumpfdurchmesser. Alles in allem bildeten sie ein wirklich einsatzfähiges Kontingent von 21.440 schlagkräftigen Schiffen.

Nachrechnen, in welchem Verhältnis ihr Gesamtvolumen zum Volumen eines einzigen Kybb-Titanen stand, durfte ich allerdings nicht und schon gar nicht daran denken, dass neunundvierzig dieser Kolosse das Solsystem besetzt hatten. Waren wir jemals mit einem stärkeren Gegner konfrontiert gewesen?

Nicht zurückblicken, sagte ich mir, nicht einmal, um obskure Vergleiche zu ziehen, die dann doch nicht zutreffen. Auf gewisse Weise bedeuteten solche Rückblicke Resignation.

Alles in allem verfügten wir über etwa 68.000 Raumschiffe, von denen aber nur wenig mehr als dreißigtausend wirklich stark belastbar waren. Die LFT-BOXEN mit ihrer Kantenlänge von drei Kilometern durfte ich dabei getrost als extrem schlagkräftig einstufen. Ich hätte mir gewünscht, über weit mehr dieser Schiffe verfügen zu können.

Arkon? Die Blues? Halut? - Ich fragte mich, weshalb ich überhaupt Zeit an solche Gedanken verschwendete. Bis Hilfe eintraf - falls sie überhaupt losgeschickt würde! -, war unser Kampf gegen Gon-Orbhon womöglich längst entschieden.

Ich durfte nicht tatenlos abwarten. Gamma-Cenix war nur ein Sammelpunkt, und wir mussten zurück in die Nähe des Solsystems. So nahe, dass wir jederzeit eingreifen konnten, aber gleichzeitig weit genug entfernt, dass uns die Kybb und Gon-Orbhon nicht sofort aufspürten.

Die Wega!

Für mich bedeutete sie die ideale Operationsbasis. Auf Ferrol existierte ohnehin ein großer LFT-Stützpunkt.

Ich war entschlossen, alle potenziell kampffähigen Einheiten zu verlegen. Alle anderen Schiffe mussten wohl oder übel zurückbleiben, denn sie hätten unsere Bewegungsfreiheit eingeschränkt. Noch einmal achthundert Lichtjahre bedeuteten in einer Zeit, in der selbst die modernen Hawk-Linearkonverter nicht Standardtechnik darstellten, sondern das aktuelle Spitzenprodukt, eine beachtliche Distanz.

Ein Anruf schreckte mich auf. Das Abbild von Oberst Herjest Abrolat, Kommandant der ZHENG HE, stabilisierte sich. Ich hatte den Oberst vor zwei Tagen bei einem Besuch auf seinem ENTDECKER II als erfahrenen und weitsichtigen Mann kennen gelernt.

Mittlerweile wirkte seine Miene allerdings verbissen, in seinem Blick lag ein Hauch von Wehmut. „Wir dürfen nicht länger warten, Perry!", eröffnete er ohne Vorrede.

Das war es nicht allein, was er mir sagen wollte, ich spürte es. „Alle wirklich einsatzfähigen Schiffe fliegen die Wega an", beharrte ich. „Den Befehl dazu wollte ich in den nächsten Minuten erteilen." Ich musterte ihn eindringlich. „Was ist vorgefallen?"

Um seine Mundwinkel zuckte es. „Nicht alle sind dem psychischen Druck gewachsen. Wir haben den ersten Suizidversuch an Bord. Ein Techniker, dessen Kinder in Terrania City leben. Er ist von einem Moment zum anderen durchgedreht. Einem Wachmann, der versuchte, ihn zu beruhigen, hat er den Strahler entrissen und auf sich selbst gerichtet...

Jetzt liegt er im Regenerationstank. Schwerer Schock, großflächige Verbrennungen, Verlust des rechten Arms. Aber die Medos sagen, er kann es schaffen."

Ich nickte betroffen. Das war einer von mehreren Millionen Männern und Frauen an Bord der Schiffe. Sie alle sorgten sich um das Solsystem, und ihre Belastung wuchs mit jedem Tag, den sie tatenlos verbrachten. Weitere Zwischenfälle waren vorprogrammiert. „Danke, Herjest." Ich fragte mich, wie die Besatzungen der Schiffe reagieren würden, die zum Zurückbleiben verurteilt waren. Aber es ging nicht anders.

Minuten später gab ich meine Befehle an alle Einheiten.

Die Wega war ein großer, heller Stern, von Terra aus gesehen der dritthellste Stern am Nordhimmel. Mit der sechzigfachen Leuchtkraft von Sol war er auch in den Holos der ELE-BATO nicht zu übersehen.

Der Weiße Kreuzer war etwas mehr als ein Lichtjahr vor dem Wegasystem in den Normalraum zurückgefallen. Mit uns ein Pulk von fünfzig ENTDECKER-II-Raumern, die zu den schnellsten unserer Einheiten zählten.

Zwei weitere Flottenkontingente materialisierten schon nach wenigen Minuten. Die nächsten würden mit mehr oder weniger großem zeitlichen Abstand folgen. .„Das System scheint relativ ruhig", teilte mir General Traver mit. Ich war bewusst auf der ELEBATO geblieben und hatte den Rückflug vom Sammelpunkt nicht auf einem LFT-Raumer mitgemacht. Das war ich den Shoziden schuldig, abgesehen davon, dass unsere Völker künftig in enger kosmischer Nachbarschaft leben würden. „Wir registrieren nur geringen Schiffsverkehr", fügte er hinzu. „Das dürften überwiegend Einheiten der Wachflotte sein", stellte ich fest. „Trotz aller hyperphysikalischen Probleme kann den Ferronen nicht verborgen geblieben sein, was im Solsystem geschehen ist. „Über den Rücksturz des Arphonie-Haufens und die Aktivitäten der Kybb werden sie ebenfalls, wenn auch wohl nur sehr lückenhaft, informiert sein."

„Wir funken die Ferronen an?"

Ich blickte auf die Ortung und schüttelte den Kopf. Die Hyperfunkfragmente, die wir auf dem Weg nach Gamma-Cenix aufgefangen hatten, gaben mir zu denken. Jedes Risiko, dass Gon-Orbhon oder die Kybb erfahren konnten, wohin sich das Gros der terranischen Flotte zurückgezogen hatte, war ein Risiko zu viel. „Wir müssen ohne Voranmeldung einfliegen", entschied ich. „Werden uns die Ferronen nicht angreifen?", fragte ein Shozide. „Vielleicht, wenn die ELEBATO allein wäre", antwortete ich. „Aber wir fliegen im Konvoi mit terranischen Schiffen."

Minuten später waren die Vorbereitungen für den letzten Hypersprung,. getroffen. Die ELEBATO transitierte. Einige hundert Kugelraumer gingen in den Linearflug.

Rematerialisation im äußeren Bereich des Systems. Vor dem Weißen Kreuzer hing ein riesiger Planet im Raum, ein eiskalter Gasriese, der uns wie ein rotes Auge anglotzte. Er stand fast am sonnenfernsten Punkt seiner Umlaufbahn, fünfzig Milliarden Kilometer von der Wega entfernt. „Das ist Nummer vierzig", sagte ich. „Unbewohnt."

General Traver bedachte mich mit einem schwer zu deutenden Blick. Natürlich war meine Bemerkung überflüssig gewesen. Aber weder der Zellaktivator noch knapp drei Jahrtausende Erfahrung änderten etwas daran, dass ich ein Mensch aus Fleisch und Blut war, kein gefühllos denkender und handelnder Roboter.

Das Flaggschiff der ENTDECKER funkte bereits den LFT-Stützpunkt an - mit sehr geringer Sendeleistung und auf einer Frequenz, die von den Ferronen wohl nicht abgehört werden konnte.

Weit verstreut fielen die nächsten Pulks aus dem Linearraum zurück. „Der Funkverkehr nimmt schlagartig zu!", meldete der Funker der ELEBATO. „Allem Anschein nach wird auf den Planeten Alarm ausgelöst."

Vierzig Sekunden waren vergangen. Es wurde Zeit, dass ich Kontakt zu dem Thort auf Ferrol aufnahm.

Wir erhielten keine Antwort.

Erst nach wiederholten Versuchen stabilisierte sich das Konterfei einer Ferronin. Ihre Haut war von dunklem Blau, fast schon schwarz. Der Blick ihrer tief in den Höhlen liegenden Augen sezierte mich regelrecht. „Rhodan?", brachte sie endlich hervor, ungläubig, erregt und auf gewisse Weise ablehnend. '„Perry Rhodan, richtig", antwortete ich. „Du möchtest den Thort sprechen?"

Ich nickte. Sie kannte die Geste, starrte mich noch sekundenlang an, und dann hing nur mehr ein Flimmern in der holografischen Wiedergabe.

Fast zwei Minuten vergingen, bis das Gesicht eines Mannes erschien. Ich erkannte ihn nicht sofort; schließlich fiel es mir ein: Er war der Sohn des Thort, den ich zuletzt kennen gelernt hatte, oder er sah ihm zumindest verdammt ähnlich: Er hatte eine auffallend blassblaue Haut und war für einen Ferronen, der immerhin bei einer Schwerkraft von 1,4 Gravos aufwuchs, ungewöhnlich hager und hochgewachsen. Wie war noch sein Name gewesen? Kahless, Kelesch oder so ähnlich? „Ich bin Thort Kelesh", sagte er. „Was bedeutet dieser Flottenaufmarsch? Eine Invasion?"

„Es handelt sich um einen Teil der terranischen Heimatflotte."

„Das ist mir mittlerweile klar. Aber das beantwortet meine Frage nicht."

„Ich bin hier, um über eine vorübergehende Stationierung unserer Flotte im Wegasystem zu sprechen."

„Wie viele?", fragte er knapp. Ich wurde aus ihm nicht schlau. Ohnehin war mir der Name Kelesh unbekannt. Sehr lange hatte er das Amt des Thort noch nicht inne. „Knapp fünfzehntausend Raumer", antwortete ich. „Nein!"

„Ich glaube, wir haben uns nicht richtig verstanden, Thort Kelesh. Wahrscheinlich ist dir noch nicht bekannt, dass Terra in der Hand ..."

„Ich weiß inzwischen von den Kybb-Titanen", unterbrach er mich ungeduldig. „Dann wirst du verstehen, dass die Heimatflotte Sol auf Unterstützung angewiesen ist.

Wir haben uns kampflos zurückgezogen..."

„Weitgehend kampflos", berichtigte der Ferrone. „Einige Schiffe haben wohl den Widerstand versucht und wurden vernichtet. Diese Titanen scheinen ernst zu nehmende Gegner zu sein, Resident Rhodan."

„Ein wirkliches Gefecht der Kybb-Titanen gegen terranische Raumschiffe hat bislang nicht stattgefunden", stellte ich fest. „Die Zukunft wird entscheiden, ob es überhaupt dazu kommt."

Lyresseas Bericht aus der Vergangenheit war nicht dazu angetan, meine Zuversicht zu stärken. Was sie über die Schlacht um Barinx gesagt hatte, konnte ich keinesfalls ignorieren. Nicht einmal die der Kosmokraten-Technik eng verwandten Schutzherren-Porter hatten den Kybb-Titanen auf Dauer widerstanden. „Diese gewaltigen Raumschiffe werden Ferrol verwüsten", sagte der Thort voll düsterer Vorahnungen. „Deshalb bin ich gezwungen, deiner Flotte den Einflug zu verweigern. Es tut mir Leid."

„Du kannst uns nicht daran hindern, den LFT-Stützpunkt auf Ferrol anzufliegen und zu nutzen."

Er blickte mich überrascht, ungläubig und beinahe wütend an. Wie jemand, der erst im Nachhinein die ganze Tragweite bestehender Vereinbarungen erkennt. „Warum reden wir nicht über unsere Probleme?", schlug ich vor. „Ich habe den Eindruck, wir müssen Missverständnisse ausräumen."

Er schwieg lange. Schließlich nickte er. „Nur du, Perry Rhodan. Mit einem Beiboot. Und deine Flotte stößt inzwischen nicht weiter vor.

3.

Das also war der Terraner, dessen Name wie kein anderer mit dem Geschick seines Volks in Verbindung gebracht wurde. Perry Rhodan, einer der Unsterblichen, der aus der galaktischen Geschichte nicht mehr wegzudenken war, selbst wenn solche Personen wie Imperator Bostich I. genau das gern bewirkt hätten.

Perry Rhodan - der Idealist, der an das Gute glaubte und womöglich sogar in einem Chaotarchen noch den Ansatz dazu gefunden hätte.

Musste man verrückt sein, um Ideen wie seinen nachzuhängen, zumal der tägliche Existenzkampf alle Bemühungen konterkarierte? Aber manche Verrückte, das wusste Thort Kelesh aus eigenem Erleben, waren schon so etwas wie Genies.

Oder war Rhodan mehr? Entwickelte sich in Persönlichkeiten wie ihm das Leben weiter, weg aus einer Sackgasse von Gewalt und Egoismus und hin zu wahrhaft kosmischem Denken?

Mit einer irritierten Handbewegung streifte Thort Kelesh sein dichtes, kupferfarbenes Haar zurück.

Rhodan lächelte. Spürte er etwas von den Überlegungen, die sein Gegenüber von wichtigeren Gedanken ablenkten? Kelesh fühlte sich in dem Moment verunsichert. Er hatte seinem Unmut Luft machen und massiv die Vorgehensweise der Terraner verurteilen wollen, weil sie sich angemaßt hatten - wie sie selbst zu sagen pflegten -, mit der Tür ins Haus zu fallen. Sie waren einfach gekommen. Wie Feudalherren, die sich wortlos nahmen, was sie brauchten, selbst wenn es nur ein Quartier für die Nacht war. Arkon hätte nicht anders gehandelt. „Du wirkst verärgert, Thort."

Zum ersten Mal stand Kelesh Rhodan persönlich gegenüber, bislang kannte er den Terranischen Residenten, nur aus Trividsendungen. Es fiel ihm schwer, den Terraner einzuschätzen, zumal dessen erster Satz eine seltsame Art der Begrüßung gewesen war.

Hatte Rhodan wirklich erkannt, was zwischen ihnen stand, oder wollte er ihn nur aus der Reserve locken? Kelesh registrierte völlig banal, dass der Terraner exakt seine eigene Größe hatte. Auch von der Statur her ähnelten sie sich, sie waren beide schlank und durchtrainiert. Wahrscheinlich fragte Rhodan sich in dem Moment, ob in den Adern des Thort von Ferrol terranisches Blut floss. Die richtige Antwort darauf suchten viele Ferronen ebenfalls. Hinter Keleshs Rücken wurde spekuliert, wo und bei welcher Gelegenheit sich terranische Gene in die Blutslinie der Thorts eingeschlichen haben konnten.

Sie nannten ihn den Terraner, manche gedankenlos, andere abweisend. „Ich wirke nicht nur ungehalten, ich bin es", entgegnete Kelesh. „Der Einfall der terranischen Flotte hat Großalarm ausgelöst."

„Die Umstände haben mich gezwungen, so zu handeln", sagte Rhodan. „Dafür und für die daraus entstandenen Unannehmlichkeiten entschuldige ich mich bei dir ebenso wie bei allen Bewohnern des Wegasystems."

„Ändert das etwas an den Tatsachen?", fragte Kelesh schroff. „Nein, das ändert wohl nichts", gestand der Terraner zur Verwunderung seines Gegenübers. „Aber vielleicht kann ich dir unsere Beweggründe ..."

„Deine Beweggründe", unterbrach der Thort schroff. „Sie stimmen nicht zwangsläufig mit denen der Ferronen überein. Eine Information über Hyperfunk oder ein Kurierschiff hätten Missverständnisse vermeiden helfen."

„Dies ist keine Invasion, Thort, auch wenn es dir anfangs so scheinen mochte. Unter Freunden ..."

Ruckartig schaute Kelesh auf. Sein Blick fraß sich an Rhodan fest und dann, endlich, fiel ihm auf, dass sie immer noch standen. Mit einer knappen Geste deutete er auf die Sitzgruppe, wartete, bis Rhodan Platz genommen hatte, und setzte sich dem Terraner gegenüber.

Ein Servoroboter schwebte heran. Rhodan schüttelte den Kopf, Kelesh winkte knapp ab. „Unter Freunden ..., sagtest du", nahm der Thort den unterbrochenen Faden wieder auf.

Rhodan ignorierte seinen durchdringenden Blick. Die Geste, als er den linken Arm vor seinen Leib legte, den anderen Ellenbogen auf der Handfläche abstützte und mit dem Daumen die helle Verfärbung an seinem Nasenrücken rieb, wirkte einstudiert. Rhodan versuchte, seine Beweggründe zu überspielen. Kelesh empfand es jedenfalls so. Was hatte ihn daran gehindert, Ferrol mit einem gerafften und chiffrierten Funkspruch zu informieren? Bestimmt nicht, dass der Weg eines solchen Funkspruchs aus größerer Distanz zwangsläufig über Relais führte und damit nachvollziehbar war. Auch nicht die latente Gefahr, dass die Kybb den Funkspruch auffingen und entschlüsselten. Ein einzelnes Kurier-Raumschiff hätte diese Unwägbarkeiten gar nicht erst auftreten lassen.

Nein, Thort Kelesh war überzeugt davon, dass der Terraner bewusst vollendete Tatsachen geschaffen hatte. Rhodan hatte befürchtet, dass eine offizielle Stationierung seiner Schiffe im Wegasystem abgelehnt worden wäre. Immerhin handelte es sich nicht nur um ein paar Kampfraumer, sondern um gut und gerne fünfzehntausend Einheiten, von den Beibooten ganz zu schweigen. Er wollte diese schlagkräftige Flotte so nahe wie möglich bei Terra stationieren. Doch genau damit provozierte er die Bedrohung für Ferrol. Kelesh dachte an seine Albträume. Waren sie eine Vorahnung gewesen? Ihm war nicht verborgen geblieben, was sich vor rund zwei terranischen Standardwochen im Solsystem abgespielt hatte. Zumindest sein Unterbewusstsein hatte die richtigen Folgerungen daraus gezogen. „Ich bedaure zutiefst, dir unter solchen Umständen die erste Aufwartung machen zu müssen", sagte der Terraner übergangslos. „Unter guten Nachbarn ist eine solche Unhöflichkeit nicht üblich .'.."

„So geht es nicht!", wollte Kelesh aufbegehren, aber er schwieg. Weil die terranische Flotte zu groß ist?, fragte er sich prompt. Das sollte mich nicht daran hindern, unseren Standpunkt unmissverständlich klarzulegen. Schließlich sagte er: „Die Umstände bestimmen unser Handeln mit, doch entscheidend ist der Charakter unseres Tuns.

Vergangene Fehler verschleiern nur allzu oft den Blick auf die Gegenwart."

Was würde geschehen, wenn die terranische Flotte wieder abzog? Falls die Stachelhäuter schon aufmerksam geworden waren, würden sie Ferrol wohl über kurz oder lang heimsuchen. Die eigenen Wachschiffe waren zu schwach, ihnen ernsthaft Widerstand entgegenzusetzen.

Innerlich bebte Kelesh. Rhodan hatte ihn in eine Situation gebracht, in der er mit dem Rücken zur Wand stand. Ihm blieb keine Wahl, als gute Miene zum bösen Spiel zu machen. „Warum?", stieß der Thort hervor. „Ich will wissen, weshalb ausgerechnet die Wega zum Brennpunkt werden muss."

Rhodan kaute auf seiner Unterlippe. Doch er wich Keleshs vorwurfsvollem Blick nicht aus.

Im Gegenteil. Der Thort glaubte in dem Moment sogar erkennen zu können, dass der Terraner sein Vorgehen wirklich bedauerte, dass er aber zugleich der Überzeugung war, gar nicht anders handeln zu können. Welch unglaubliche Überwindung musste es Rhodan gekostet haben, sein Heimatsystem schutzlos preiszugeben. Andere an seiner Stelle hätten mit allen zur Verfügung stehenden Mitteln versucht, eine Entscheidung herbeizuführen, und hätten selbst das letzte Beiboot in den Kampf geworfen. „Ich hoffe, dass die Wega nicht zum Brennpunkt wird", sagte Perry Rhodan langsam. „Eine Garantie dafür...?"

„Die kann ich nicht geben."

„Nicht einmal deine Flotte bedeutet Schutz", stellte Thort Kelesh fest. „Wenn es anders wäre, hättest du das Solsystem niemals preisgegeben. Vielleicht suchst du deshalb die Entscheidungsschlacht, nahe genug an Sol, dass die Kybb auch wirklich aufmerksam werden, aber doch weit genug entfernt, um Terra und die anderen Planeten nicht zu gefährden."

Thort Kelesh hörte Rhodan nach Luft schnappen. Mit beiden Händen stützte der Terraner sich an den Armlehnen seines Sessels ab und richtete sich halb auf. Geraume Zeit verharrte er vornübergebeugt, und wenn nicht nur der veränderte Lichteinfall diesen Eindruck hervorrief, dann war er leichenblass geworden. .Mit einem letzten Ruck kam Rhodan schließlich ganz auf die Beine. „Ich habe offensichtlich verdrängt, dass dieser Eindruck entstehen könnte", sagte er leise. „Dabei hätte ich es besser wissen müssen.

Das Wegasystem bietet nicht nur die große Nähe zu Sol, sondern zugleich die am besten ausgerüstete LFT-Flottenbasis im Umkreis."

„Ferrol ist kein integrierter Bestandteil der LFT und lediglich mit der Liga assoziiert", erinnerte der Thort. „Unser System bildet nach wie vor eine unabhängige Republik. Als solche dulden wir die Flottenbasis als Enklave der Liga auf unserem Staatsgebiet." Er blickte den Terraner herausfordernd an. „Wie soll es deiner Vorstellung nach jetzt weitergehen?"

Die LFT-Flottenbasis auf Ferrol lag an der Nordküste des Hauptkontinents, tausend Kilometer östlich des großen Raumhafens von Thorta. Der Stützpunkt erstreckte sich über ein rund hundert Kilometer durchmessendes Areal, das außer dem eigenen Landefeld ausgedehnte Werftanlagen bot. Noch' standen die Schiffe der terranischen Heimatflotte in respektvollem Abstand auf Warteposition. „Wir brauchen die Einrichtungen der Werft, um Schiffe zu überholen oder begonnene Umrüstungen fertig zu stellen", antwortete Rhodan. „Die Kapazitäten reichen dafür nicht aus", widersprach Kelesh. „Der Stützpunkt verspricht eine einigermaßen akzeptable Versorgung. Das ist schon weitaus mehr, als wir andernorts erwarten könnten."

„Wann zieht die Flotte wieder ab?"

„Ich weiß es nicht."

Thort Kelesh schüttelte den Kopf. „Das alles ist verrückt. Ein Albtraum. Und es geht nicht nur um den LFT-Stützpunkt. Ferrol allein kann nach dem Hyperimpedanz-Schock die Versorgung in der erforderlichen Qualität nicht aufbringen."

„Wenn wir uns wirklich gezwungen sehen, die Kybb-Titanen im Solsystem anzugreifen, ist die Wega der ideale Ausgangspunkt."

Der Thort vergrub sein Gesicht in den Händen. Als er wieder aufblickte, hatte seine Haut einen tiefblauen Farbton angenommen, ein deutliches Zeichen seiner Erregung. „Du weißt, was du von uns verlangst?", fragte er mit Nachdruck. „Ja", sagte Rhodan. „Und mir ist auch klar, dass die Hilfe nicht selbstverständlich ist."

Kelesh stieß einen Laut aus, der Empörung wie Zustimmung bedeuten konnte. „Das sagst du, nachdem du uns mit vollendeten Tatsachen konfrontiert hast? - Wie groß ist die Gefahr?"

„Wenn es sich vermeiden lässt, werde ich unter den derzeitigen Gegebenheiten noch keinen Angriff riskieren. Die Kybb-Titanen sind derart schlagkräftig, dass ein Angriff auf sie nur schierer Verzweiflung entspringen kann. Ein solches Manöver käme einem Selbstmord gleich."

„Umgekehrt..."

Rhodan unterbrach den Thort mit einer entschiedenen Handbewegung. „Wir Terraner sind das Ziel von Gon-Orbhon und der Kybb. Sie werden sich nicht mit den Ferronen abgeben."

„Und falls doch? Ob wir mit oder nach den Terranern sterben, macht das einen Unterschied? Der Ministerrat ist informiert, was vor zwei Wochen im Solsystem geschehen ist. Vor ein paar Tagen habe ich die ersten Bilder eines Kybb-Titanen gesehen.

Sie sind beeindruckend."

„Das ist dein ganzer Kommentar?", fragte Rhodan verblüfft. „Ich hatte gehofft, von dir Einzelheiten zu erfahren", sagte Thort Kelesh. „Das ist wohl das Mindeste, was ich verlangen darf. Ich höre, Terraner!"

Eine Stunde lang berichtete ich und ließ kaum etwas aus, was für das Verständnis der Situation wichtig sein konnte. Der Thort erwies sich als guter Zuhörer, er unterbrach mich auch hin und wieder und zeigte mit gezielten Fragen sein Interesse. Dennoch hatte ich den Eindruck, letztlich nicht weiterzukommen.

Irgendetwas stand zwischen uns, was ich mir nicht erklären konnte. „Ich sehe keinen plausiblen Grund, weshalb Ferrol sich an einem Krieg beteiligen sollte, der nicht zu gewinnen ist", sagte Kelesh schließlich. „Niemand redet von Krieg."

„Dazu wird es kommen, und ich ... Das weiß ich seit Tagen. Nein, Perry Rhodan, ich sehe mich außerstande, einer Stationierung terranischer Schiffe zuzustimmen. Nicht einmal einem längeren Aufenthalt deiner Flotte."

„Wir brauchen einfach Zeit, um einen anderen geeigneten Stützpunkt zu finden."

Sein Kopf ruckte hoch. Ein spöttisches Lächeln umspielte seine Mundwinkel. „Ich denke, die terranische Logistik sollte in der Lage sein, das schnell abzuklären."

„Eine Woche."

Kelesh schüttelte den Kopf. „Mit jedem Tag steigt das Risiko. Ich bin nicht gewillt, es einzugehen."

„Vier Tage", sagte ich. „Dann reden wir weiter."

Kein Muskel zuckte in Keleshs Gesicht. „Jeden anderen ließe ich jetzt von den Robotern vor die Tür setzen. Gut, damit bin ich einverstanden. Unter der Voraussetzung, dass deine Kampfschiffe innerhalb des Systems Patrouille fliegen und uns jeden Gegner vom Hals halten."

„Das ist ohnehin meine Absicht", bestätigte ich.

Thort Kelesh begleitete mich zurück zu der wartenden Space-Jet, mit der ich nach Ferrol gekommen war. Der Rote Palast von Thorta war ein Irrgarten, eine Stadt für sich. „Ich bin nur deshalb so nachgiebig, weil irgendwo in meiner Ahnenreihe terranische Gene einfließen", sagte er unvermittelt. „Nicht wenige Ferronen spekulieren darüber. Aber es gibt keine Aufzeichnungen. Außerdem fürchte ich, der Stammbaum unserer Familie wurde nachträglich korrigiert. Weißt du etwas darüber?"

„Leider nein", entgegnete ich.

Kelesh streckte mir die Hand entgegen. „Der Anlass ist schlecht. Trotzdem, ich hoffe, Terra kann diese Krise überwinden."

Ich erwiderte den Gruß, wandte mich um und ging. Obwohl die Sonne sich hinter dichten Wolken verbarg, war es heiß. Sechsunddreißig Grad zeigte mein Armband. Das war 'allerdings eine Temperatur, bei der Ferronen noch fröstelten.

Die Space-Jet stand auf einer Landeplattform im Schatten des hoch aufragenden Verwaltungstrakts. Farnbäume bildeten einen ausgedehnten Park, der sich über mehrere Etagen erstreckte. In bestimmten Bereichen des Palasts konnte man durchaus den Eindruck gewinnen, von allem Trubel abgeschottet zu sein.

Die Hauptpositronik der Jet registrierte meine Annäherung und öffnete das Bodenschott.

In dem Moment, als ich mich unter dem Rumpf noch einmal umwandte, sah ich das silberne Glitzern in der Luft, das geradewegs auf mich zuraste und einen kaum merklichen Rauchstreif hinter sich herzog. Zwei, allerhöchstens drei Sekunden blieben mir, viel zu wenig, um noch irgendwie sinnvoll reagieren zu können.

In einem grünen Aufwallen explodierte das Geschoss. Ein Raumtorpedo mit Desintegratorsprengsatz. Aber da stand bereits der HÜ-Schirm um die Space-Jet, und die freigesetzten Energien verpufften, ohne mich zu gefährden. Auf dem Landefeld klaffte indes ein gewaltiger Krater, so sauber wie mit dem Zirkel gezogen.

Alarm heulte auf. Thort Kelesh hetzte im Dauerlauf auf mich zu, und in einiger Distanz stiegen Polizeigleiter auf und sicherten das Umfeld. „Bei allen Raumgeistern, Perry, bist du verletzt?" Keleshs Blick pendelte zwischen dem Krater und mir hin und her. Er hatte sich tiefblau verfärbt, seine Hände zitterten. Nein, das war nicht gespielt und schon gar nicht perfektes Timing. „Mir fehlt nichts", sagte ich scharf. „Nur mein Vertrauen in die ferronische Sicherheit schwindet."

„Aber ..." Er starrte mich immer noch entgeistert an. „Ich werde dafür sorgen, dass sich das nicht wiederholt. Wir werden die Attentäter fassen."

„Das hoffe ich."

Als dann das Schott hinter mir zuglitt, fragte ich mich ernsthaft, ob mein Leben wirklich in Gefahr gewesen war. Wenn jemand versucht hätte, mich zu töten, hätte er nicht zu warten brauchen, bis ich unter der Space-Jet in Sicherheit gewesen war. Vor allem hätte er gewiss keinen Desintegrator-Torpedo benötigt.

Jemand wollte Aufmerksamkeit wecken. Aber darum sollten sich die Ferronen selbst kümmern.

Das Panoramaholo vermittelte den Eindruck, auf den von Spezialtruppen und Robotern wimmelnden Dachterrassen des Roten Palasts zu stehen. Ein Spiel von Licht und Schatten, das von den schnell ziehenden Wolkenbänken ausgelöst wurde, lag über dem Areal. Über alldem hingen wie ein Schwärm fetter Insekten die Gleiter der Wachmannschaften und des Sicherheitsdienstes. „Ausgerechnet Rhodan", sagte Thort Kelesh bebend. „Wer immer dafür verantwortlich ist, nimmt bewusst in Kauf, dass Ferrol zwischen zwei Giganten zerrieben wird."

„Ich glaube nicht, dass so etwas geschehen wird", erwiderte Mühlar. „Ganz im Gegenteil. Je eher die Terraner fort sind, desto besser für uns." Der untersetzte Mann war einer der wenigen schon am Vormittag im Palast eingetroffenen Minister. „Du glaubst es nicht?" Kelesh löste sich von der Projektion und wirbelte auf dem Absatz herum. „Ich habe mit Rhodan gesprochen und erkannt, wie verzweifelt die Terraner tatsächlich sein müssen."

„Was hat Rhodan gesagt?" Die Frage kam von Tormasch. Er und Mühlar waren nicht nur für die Sicherheitsorgane auf Ferrol zuständig, sondern schon immer unzertrennlich gewesen. Kelesh entsann sich, dass sein Vater oft von den beiden gesprochen hatte.

Zumeist hatte er sie verdächtigt, sich für die Erreichung ihrer Ziele unkonventioneller Methoden zu bedienen, die keineswegs immer mit den Prinzipien der Monarchie vereinbar waren. „Perry Rhodan hat..." Kelesh unterbrach sich sofort wieder. „Das ist weitaus mehr ein Thema für die Vollversammlung. Außerdem müssen wir bis dahin die Attentäter aufgespürt haben."

„Die Fahndung ist kein Problem", versicherte Mühlar. „Warum liegt dann noch keine Erstauswertung vor?"

Die beiden Minister warfen einander einen bedeutungsvollen Blick zu. „Bald", versicherte Mühlar. „Ich glaube nicht, dass Rhodans Leben wirklich bedroht war ..." '„Sondern?"

„Eine Warnung - nicht mehr, aber auch nicht weniger. Die Anwesenheit der terranischen Flotte gefährdet die Sicherheit von Ferrol auf das Extremste."

„Das glaubst du?"

„Das glaubt zumindest eine große Zahl der Ferronen. Nicht zuletzt du selbst, oder irre ich mich?"

Kelesh verzog die Mundwinkel. Sein Schweigen war Antwort genug. „Wie hat Rhodan sich geäußert?", drängte Mühlar. „Wir haben über die Zusammenhänge gesprochen, in denen die Ereignisse zu sehen sind. Kosmische Zusammenhänge. Was wir bislang zu wissen glaubten, sind Halbheiten.

Diese seltsame Sekte, die sich um jenen Unbekannten namens Gon-Orbhon zusammengefunden hat, ist keineswegs ein rein terranisches Problem. Rhodan sprach von einem Orden der Schutzherren von Jamondi, der vor rund sieben Millionen Terra-Jahren in dieser Galaxis gegründet wurde."

„Geschwätz." Tormasch seufzte gequält. „Wir stehen hier vor ganz konkreten, gegenwärtigen Problemen, ein Blick in die Vergangenheit hilft uns nicht weiter."

„Du glaubst dem Terraner?", fragte Mühlar skeptisch. „Ich habe keinen Anlass, seinen Bericht anzuzweifeln."

„Warum sind es immer wieder die Terraner, die uns in Schwierigkeiten bringen?", fuhr Mühlar unbeherrscht auf. „Wenn ihre Heimatwelt schon laufend von neuen Gegnern bedroht wird, warum ziehen sie immer uns mit hinein? Denk nur an SEELENQUELL ... und jetzt dieser obskure Gott... Warum greift dieser Gon-Orbhon nicht nach Arkon oder Gatas oder einer der anderen bedeutenden Welten?"

„Bist du sicher, dass er das nicht tut?", wandte der Thort ein. „Na ja", murmelte Tormasch. „Informationen sind so gut wie nicht zu bekommen."

Mühlars Blick war kalt. „Und ich sage: Soll Rhodan sich mit seinen Terranern um die eigenen Probleme kümmern und Ferrol damit in Ruhe lassen!"

„Richtig", pflichtete Tormasch bei, „sie müssen mit diesen Titanenschiffen im Solsystem selbst zurechtkommen."

„Du sprichst von den Kybb-Titanen? Jenen Raumern, die stark genug waren, die Terraner aus ihrer Heimat zu vertreiben?" Keleshs Gesicht verzerrte sich. „Jene Raumer, die nichts daran hindert, auch uns einen Besuch abzustatten?"

„Niemand weiß, ob sie das tun werden", wehrte Tormasch ab. „Und wenn sie tatsächlich über Ferrol einfallen?" Mühlar sah die beiden anderen an, als erblicke er sie zum ersten Mal.

Nach mehreren tiefen Atemzügen antwortete der Thort: „Rhodan ist der Meinung, dass Gon-Orbhon sich für eine geraume Weile auf das Solsystem beschränken wird."

„Du glaubst ihm?"

„Ich sehe keinen Grund, seine Aussage anzuzweifeln."

„Aber du bist kein Terraner, Kelesh. Du bist Ferrone - zumindest sollte in deinen Adern ferronisches Blut fließen. Andererseits ..." Mühlar schaute geradezu provozierend zu dem Thort auf, der ihn um mehr als eine Kopflänge überragte. „Ich bin Ferrone!", sagte der Thort betont. „Und ich lasse mich an meinen Handlungen als Ferrone messen."

„Dann solltest du die Jagd nach den Attentätern wieder abblasen", sagte Mühlar. „Ich bin überzeugt davon, sie wollten Rhodan nur zum Abzug bewegend Niemand kann so verrückt sein, den Tod des Residenten wirklich zu wollen..."

„Du weißt das so genau?" Forschend kniff Kelesh die Brauen zusammen und musterte Mühlar eindringlich. „Ich kann es mir denken", antwortete der Minister. „Und was ist denn schon geschehen?"

„Ja." Zögernd zeigte der Thort seine Zustimmung. „Was ist schon geschehen? - Wenn wir die Flotte der Terraner versorgen müssen, brauchen wir alle verfügbaren Kräfte.

Mühlar, Tormasch, ich denke, wir stellen die Jagd nach den Attentätern ein.

4.

Vielleicht hatte der Angriff auf die Space-Jet sogar etwas Gutes bewirkt, und sei es auch nur eine unausgesprochene Fristverlängerung. Ich glaubte dem Thort seine Bestürzung, mit einem Anschlag auf den Terranischen Residenten hatte er nicht gerechnet. Dass dies ausgerechnet im Roten Palast von Thorta geschehen war, sprach Bände. Keleshs Macht bröckelte oder war noch nicht so gefestigt, wie sie sein sollte.

Erst eine Antwort auf die Frage nach den Hintergründen konnte Klarheit schaffen.

Entweder waren auf Ferrol antiterranische Kräfte am Werk, oder die Anwesenheit unserer Flotte wurde schon am ersten Tag als Bedrohung angesehen - besser gesagt: nicht unsere Flotte, sondern das, was sie nach sich ziehen konnte.

Thort Kelesh war nicht wohl in seiner Haut, das hatte ich deutlich gespürt. Er fürchtete die Kybb.

Permanenter Alarmzustand herrschte. Nicht nur auf unseren Schiffen, auch auf den Planeten der Wega. Unsere Kampfraumer hatten sich mittlerweile über das gesamte System verteilt und flogen nahe an der Eintauchgeschwindigkeit. Auf einen möglichen Überraschungsangriff konnten wir also denkbar schnell reagieren.

Ich hatte einen gerafften Funkspruch an Atlan und Zephyda abstrahlen lassen, nur die Bestätigung, dass wir am 26. März die Wega erreicht hatten. Keine Zahlen dazu, nichts.

Das war vor drei Tagen gewesen. Eine Antwort erwartete ich nicht. „Die Ruhe in diesem Sektor ist nicht die Ruhe vor dem Sturm, sondern inzwischen normal. Die Kybb interessieren sich nicht für uns", sagte Herjest Abrolat.

Ich hatte mir von seiner ZHENG HE die Space-Jet ausgeliehen und mich auf dem ENTDECKER nun vorübergehend einquartiert. Abrolat war ein angenehmer Gesprächspartner, ein Allroundtalent, das seine Karriere als Kommandant hoffentlich nur als Sprungbrett ansah. Andererseits war er sicher nicht der Mann, der in einem Ministeriumssessel versauern wollte. „Wir wissen nicht, was im Solsystem geschieht", stellte er fest. „Am 8. März wurde von Homer G. Adams der Systemalarm ausgerufen. Ursache war der während eines Orientierungsstopps geortete Kybb-Titan aus Magellan. Eintausendfünfhundert LFT-BOXEN sollten ihm den Einflug ins Solsystem verlegen. Er stoppte tatsächlich und verhielt sich passiv. Ich weiß, dass Adams argwöhnte, nicht die BOXEN seien der Grund dafür.

Mittlerweile wissen wir, dass Gon-Orbhon auf Verstärkung wartete."

„Auf die achtundvierzig Giganten Tagg Kharzanis." Ich nickte knapp, und Herjest Abrolat stellte die Frage, deren Beantwortung mich ebenfalls brennend interessierte: „Was wollen Gon-Orbhon und die Kybb überhaupt von uns? Ich habe zwar Vermutungen, aber sie erscheinen mir zu vage. Wir müssten herausfinden, was im Solsystem geschieht."

„Ich habe mit dem Thort darüber gesprochen", stellte ich fest. „Er ist dank einer Funkstrecke zwischen Sol und Wega einigermaßen gut informiert und behauptet, dass das Solsystem seit dem Abzug der Flotte funktechnisch tot sei. Es gibt keine neuen Informationen. Ein Frachter, der von Ferrol aus auf dem Weg zur Erde war, stand mehrere Tage lang weit außerhalb der Oortschen Wolke. Der Kapitän beschränkte sich auf Beobachtungen und kehrte schließlich unbehelligt zur Wega zurück."

Abrolat hob die Schultern und ließ sie langsam wieder sinken. „Irgendetwas in unserem Sonnensystem muss für Gon-Orbhon extrem wichtig sein." Er schaute mich fragend an. „Hat es mit der Sonne zu tun? Offizielle Informationen liegen mir nicht vor, aber ich habe jemanden von einem sechsdimensionalen Jetstrahl reden hören." Er grinste schräg. „Ein paar gute Beziehungen zu haben schadet nie. Myles Kantor soll ganz schön aus dem Häuschen gewesen sein. Die Sonne hat sich angeblich schon vor eineinhalb Jahren in ein kosmisches Leuchtfeuer verwandelt."

Das hatte schon Lyresseas Bericht angesprochen. Bereits Gimgon und die anderen Schutzherren hatten den 6-D-Jetstrahl bemerkt, der offenbar große Mengen Psi-Energie zur Großen Magellanschen Wolke transportiert hatte. Die Wesenheit, die aus der Verbindung des Nocturnenstocks Satrugar mit dem Schutzherrn Gon-Orbhon entstanden war, hatte sich diese Energie möglicherweise einverleibt.

Mit der Verbannung in die Hyperkokons hatte ES dem Spuk ein Ende bereitet. Bis die Erhöhung der Hyperimpedanz die alte Bedrohung wieder heraufbeschworen hatte. Die Kokons waren erst durchlässig geworden und hatten sich letztlich aufgelöst. Ob wirklich schon alle Sternhaufen in der Milchstraße materialisiert waren, wusste ich noch nicht. „Gon-Orbhon sichert sich mit allen verfügbaren Machtmitteln die Quelle seiner Kraft", sagte ich.

Abrolat kniff die Augen zusammen. „Unser Pech ist also, dass eine Superintelligenz ausgerechnet in unserer Sonne ihr Leben ausgehaucht hat? Wieso macht jemand so was?

Ich habe mir ja schon viel Fantastisches gefallen lassen, aber das ..." Er stutzte, schließlich schlug er mit der zur Faust geballten Rechten auf die linke Handfläche. „Wenn wir großes Glück haben, kommen wir vielleicht mit einem blauen Auge davon. Gon-Orbhon will schließlich nichts von uns Menschen!"

„Darauf würde ich nicht wetten", sagte ich. „Selbst wenn es ihm nur um das >sechsdimensionale Juwel< geht, kommt es darauf an, ob wir ihm dabei im Weg stehen oder nicht."

„Dann lass uns hoffen, dass sich kein Widerstand erhebt", platzte der Kommandant heraus. „Falls wirklich nichts anderes eine Rolle spielt."

Er hatte Recht. Ich fragte mich ebenfalls, ob das schon alles sein konnte. Gab es die Jünger Gon-Orbhons nur, damit sie ihm Schwierigkeiten vom Hals hielten? Nein, ich war überzeugt, dass mehr dahinter steckte. Sehr viel mehr sogar und dass der ganz dicke Hund noch auf uns wartete.

In den nächsten Stunden ließ ich mehrere Erkundungsschiffe ausrüsten.

Ihre Aufgabe würde es sein, sich möglichst nahe an Sol heranzuschleichen und alle irgendwie erhältlichen Informationen zu sammeln. Gewissheit, ob diese Schiffe zurückkehren würden, gab es nicht. Deshalb griff ich als Besatzung auf Freiwillige zurück, Männer und Frauen, die genau wussten, dass sie an einem Himmelfahrtskommando teilnahmen.

Ich hätte nahezu die gesamte Flotte in diesen Einsatz schicken können.

Natürlich reizte es mich, selbst an der Erkundungsmission teilzunehmen; die ELEBATO hätte sich ebenfalls dafür angeboten. Andererseits musste ich mit dem Thort im Gespräch bleiben und möglichst schnell eine zufrieden stellende Einigung erzielen. Das Letzte, was ich in unserer Situation brauchen konnte, war ein Bundesgenosse, der nur mit einem massiven Hinweis auf die bestehenden Verträge mit der LFT zur Räson gezwungen werden konnte.

Vertraglich war das Recht auf unserer Seite. Jederzeit konnten Schiffe der Liga den Stützpunkt auf Ferrol anfliegen.

Moralisch sah das anders aus. Ich konnte Kelesh verstehen -. vor allem, da die Furcht vor den Kybb-Titanen ein schlechter Ratgeber war.

Ich war im Begriff, mir eine Verbindung in den Roten Palast geben zu lassen, als die Ortungen ansprachen.

Soeben war ein Raumschiff materialisiert, das niemand von uns erwartet hatte.

Einige Wochen vorher...

Die Ausläufer einer Dunkelwolke verdeckten die Hauptebene der Milchstraße, ein Gebilde, das wie ein Krake seine Fangarme nach allen Seiten ausstreckte. Diese düsteren Materieschwaden wirbelten mit hoher Geschwindigkeit durch den Raum, bewegten sich sogar gegenläufig zur galaktischen Rotation. In einigen Jahrzehnten würde die Wolke auseinander gerissen sein oder zumindest ein völlig verändertes Bild bieten, heute war sie noch als „Krakennebel" in dem inoffiziellen Sternkatalog der USO verzeichnet.

Undefinierbare Kräfte wirkten in diesem Gebiet von mehreren Lichtjahren Durchmesser.

Verzerrungen der Raum-Zeit-Struktur, lautete das im Klartext. Ursache unbekannt.

Forschung eingestellt. Es gab Wichtigeres.

Raumschiffe mieden den Sektor fern aller Schifffahrtsrouten. Seit dem Hyperimpedanz-Schock existierten nicht einmal mehr diese Routen.

Zwischen zwei Materieschleiern stand plötzlich ein Raumschiff. Eine Kugel, zweieinhalb Kilometer durchmessend. Mit flammenden Schutzschirmen jagte sie durch den Partikelstrom. „Die Ortung ist stark beeinträchtigt!"

Monkey reagierte nicht darauf. Das Panoramaholo zeigte Düsternis. Bis auf einen einzelnen Stern. Fünf Planeten hatte diese Sonne. Nummer zwei hatte Leben getragen, doch dieses Leben war vor Jahrhunderten in Eiseskälte erfroren, als die Materieschleier das System erfasst und gut achtzig Prozent der Sonnenenergie absorbiert hatten. Diesem Drama war die USO erst vor zwei Jahren auf die Spur gekommen. Es gab keine Überlebenden, nur unter dickem Eis begrabene Städte und konservierte Körper. Grazile, dreibeinige Geschöpfe, gut drei Meter groß, mit einem Kranz fingerdicker Sinnesorgane an Stelle eines Kopfes. Bislang war in der Milchstraße keine ähnliche Lebensform entdeckt worden. „Ich wollte, wir hätten dieses System einige hundert Jahre eher entdeckt", sagte Roi Danton in Gedanken versunken. „Leben kommt und Leben geht", entgegnete Monkey dumpf. „Das ist der Lauf des Universums. Daran werden wir nichts ändern."

Die TRAJAN, das Flaggschiff der USO, näherte sich dem äußeren Planeten. „Ab jetzt müssen wir vorsichtig sein", warnte Danton.

Jemand lachte. Es war Major Laney TeHaan, die Zweite Pilotin. „Niemand kann der TRAJAN gefährlich werden", stellte sie fest. „Heute noch weniger als früher."

„Major", entgegnete Roi Danton scharf, „Sie vertrauen zu sehr auf Althergebrachtes.

Vergessen Sie bitte nicht, dass wir in einem Zeitalter des Umbruchs leben."

Die Cameloterin nickte knapp. „Erwarten Sie etwas Besonderes, Sir?", wollte sie wissen und stutzte plötzlich. „Glauben Sie, dass wir hier ...?"

„Was?", forschte Roi Danton, als die Frau wieder schwieg.

Die Emotionautin schüttelte den Kopf. Derzeit flog sie den Zweieinhalb-Kilometer-Kugelriesen nicht, sondern stand nur unterstützend zur Verfügung. „Ich schieße wohl über das Ziel hinaus", antwortete sie, und das klang auf gewisse Weise wie eine Entschuldigung. „Birgt dieser Sektor ein Geheimnis? Möglicherweise einen Weg, um die erhöhte Hyperimpedanz zu umgehen?"

Danton runzelte die Stirn. „Wie kommen Sie darauf, Major?"

„Verzerrungen der Raum-Zeit-Struktur - so ist es offiziell festgehalten. Könnte das nicht mit der anderen Seite des Universums zu tun haben? Ein Übergang ins Arresum?"

Perry Rhodans Sohn lächelte. „Solche Hinweise habe ich in den letzten Monaten mehrfach gehört. Aber ich kann Ihnen versichern, Major, weshalb wir hier sind, hat absolut nichts mit dem Arresum zu tun. Wir ..."

„Ortung!", hallte ein Ruf durch die Zentrale. „Wir erfassen ein Objekt nahe dem vierten Planeten!" .„Details?"

„Es taucht soeben aus dem Ortungsschatten auf."

„Ein Raumschiff?"

„Die Masse entspricht einem Leichten Kreuzer der MERKUR-Klasse."

„Aber das ist kein Kreuzer?"

„Nein, Sir. Allem Anschein nach ein bizarres Gebilde."

„Optische Erfassung?"

„Nur bedingt. Die Distanz beträgt noch zwölf Millionen Kilometer. Aber es beschleunigt."

„Das sehen wir uns näher an!", bestimmte Monkey, der bislang hartnäckig geschwiegen hatte. „Gibt es Funkkontakt?"

„Das Objekt reagiert nicht auf Funkanfrage!", wurde eine halbe Minute später gemeldet. „Es hat mittlerweile seinen Orbit verlassen und beschleunigt mit gut 150 Kilometern pro Sekundenquadrat."

„Also fortgeschrittene Technik", stellte Danton fest. „Gefechtsalarm! Wir wollen möglichst keine Überraschung erleben."

Allmählich wurde das Gebilde deutlicher erkennbar. Es wirkte seltsam unfertig, eine Plattform, auf der ein Konglomerat unterschiedlichster Aggregate aneinander geflanscht worden war. Von einem Würfel zu reden wäre übertrieben gewesen, eher machte das alles den Eindruck eines zerklüfteten Labyrinths aus Speicherbänken, Projektoren und Energiewandlern. Dazu etwas wie ein Nugas-Reaktor."

„Distanz unterschreitet acht Millionen Kilometer!", meldete die Ortung. „Jäh ansteigende Energiewerte!"

Bislang hatte sich das fremde Objekt nur mit einem einfachen Prallfeld in Flugrichtung geschützt. Auch jetzt baute es keinen umfassenden Schutzschirm auf, vielmehr flössen die enormen Energiemengen in irgendwelche Aggregate. „Das riecht verdammt nach Angriffsabsicht", kommentierte Major Misur, der Stellvertretende Leiter der Abteilung Bordwaffen. „Aber wohl nicht mehr nach den hyperphysikalischen Veränderungen. Die Distanz ist zu groß."

„Wie groß?", wollte Roi Danton wissen. „Sechszwei", kam die lapidare Antwort.

Alles geschah gleichzeitig. Die Ortung meldete einen extrem hohen Energieausstoß, von der Panoramagalerie sprang ein irrlichterndes Flackern herab, und der Paratronschutzschirm der TRAJAN wurde von der Hauptpositronik auf volle Leistung hochgefahren. Zugleich durchlief Vibrationsalarm das Schiff.

Die Schirmfeldbelastung lag plötzlich bei 85 Prozent und schnellte weiter in die Höhe.

Ein zweiter Treffer verfärbte den Paratronschirm. Strukturaufrisse entstanden und breiteten sich zuckend nach allen Seiten aus. „Was ist denn das?", keuchte jemand. „Wir liegen unter schwerem Beschuss."

Der dritte Einschlag. Jetzt zeigten die Schirme eine Kombination aus optischer Aufzeichnung und Ortungsumsetzung. Ein wirbelndes Röhrenfeld hatte die TRAJAN getroffen und war im Begriff, sich durch die Schirmfeldstruktur hindurchzufressen.

Anders war die Darstellung nicht zu interpretieren. Ein fürchterliches Energiegewitter tobte rings um die Einschlagstelle.

Nur Sekunden hatte der Warfenstrahl Bestand, dann erlosch er wieder.

Monkey erteilte den Befehl zum Gegenschlag. Er löste seinen Blick nicht mehr von den rasch wechselnden Anzeigen. „Wir schießen das Ding ab!"

Knapp drei Millionen Kilometer noch. Zwischen der Plattform und dem Kugelraumer breiteten sich die Glutwolken schwerer Transformexplosionen aus. Sie erreichten das fremde Objekt jedoch nicht, das jetzt seinen Kurs änderte. „Angreifer dreht ab! Distanz zweifünf ... zweivier ... stabilisiert sich."

In dem Moment erfolgte der nächste Einschlag. „Belastung hundert Prozent, hundertfünf ... Schirmstruktur wird instabil.

Sektorenverstärkung! - Das geht trotzdem nicht gut!"

Ein flackernder Wirbel schien von den Holos herabzuspringen, ein bläulich schwarzes Lodern, von zuckenden Aufrissen umflossen, die alle auftreffende Energie in den Hyperraum ableiten sollten.

Sekundenlang hatte der Wirbel Bestand - dann brach der Paratronschutzschirm der TRAJAN großflächig zusammen.

Nichts sonst geschah. „Der Gegner stellt den Beschuss offenbar ein!", rief jemand.

Monkey erhob sich aus seinem Kontursessel. „Danke", sagte er und ignorierte die fragenden Gesichter ringsum. „Der Test ist zufrieden stellend verlaufen. Ich bin sogar sehr zufrieden. Aufklärung über die Hintergründe gibt es, sobald wir Quinto-Center erreichen."

Keiner der führenden Köpfe der United Stars Organisation hätte absehbare Ereignisse jemals ignoriert, selbst dann nicht, wäre die Wahrscheinlichkeit ihres Eintreffens noch so 'gering gewesen. Deshalb war Quinto-Center an seiner alten Position längst nicht mehr zu finden. Einer der Beiträge für die Sicherheit des Hauptquartiers hatte diese Veränderung vorgesehen, eingeplant für den Fall, dass nach der Hyperimpedanz-Veränderung weder das Antitemporale Gezeitenfeld noch der ganz Quinto-Center umspannende Paratronschutzschirm in vollem Umfang funktionsfähig blieben. Und genau das war letztlich eingetreten.

Mittlerweile war der 62 Kilometer durchmessende Mond so weit umgerüstet, dass die USO besser funktionierte als andere Geheimdienste, den Terranischen Liga-Dienst und den arkonidischen TuRaCel eingeschlossen. Während auf dem Merkur ebenso wie auf der Forschungswelt Urengoll im Arkon-System noch Grundlagenforschung betrieben wurde, hatten sich die von anderen Problemen befreiten QuinTechs schon auf den Ausbau ihrer Waffentechnologie konzentriert.

Nach dem Schock vom

10.

auf den 11. September 1331 NGZ terranischer Zeitrechnung hatte sich Depression breit gemacht. Die Zivilisationen waren quasi von einem Moment zum anderen eines Großteils ihrer technologischen Basis beraubt worden, zumindest jene Völker, die überlichtschnelle Raumfahrt betrieben. Alle anderen hatten von den Veränderungen ohnehin so gut wie nichts wahrnehmen können.

Monkey und Roi Danton waren sich von Anfang an einig gewesen, dass diese Depression nicht sehr lange anhalten würde. Weil eine Phase erbitterter Verteilungskämpfe folgen musste. Der schnelle Verfall von Hyperkristallen und die damit zunehmende Rohstoffknappheit waren nur ein Beispiel, es ging dabei um die existenzielle Grundversorgung.

Neue Konflikte würden ausbrechen und alte, schwelende Brandherde sehr schnell neu entfacht werden. Wer dann ohne ausreichenden Schutz war und auch nicht über die Mittel verfügte, Angreifer fern zu halten, der musste über kurz oder lang in die Bedeutungslosigkeit zurückfallen. Und diesmal konnte auch kein Winkelzug einer Superintelligenz helfen, denn das Geschehen beschränkte sich nicht nur auf einige wenige Galaxien.

Die neue Waffe war ein Schritt, die Verteidigungsfähigkeit der USO auf hohem Level zu halten. Monkey hatte darauf bestanden, das Dissonanz-Geschütz unter realen Bedingungen zu testen, mit einer ahnungslosen Besatzung und positronischen Systemen, die ebenfalls einen Angriff auf das Schiff vermuten mussten.

Der erste Schritt war erfolgreich. Aber das Dissonanz-Geschütz konnte mehr als nur einen Paratronschirm durchbrechen. Und die Reichweite war allen hyperimpedanzgeschädigten Systemen überlegen. Wäre das nicht der Fall gewesen, hätten die Transformgeschütze der TRAJAN die robotgesteuerte Testplattform rechtzeitig zerstört.

Drei Tage inzwischen ... Aberwitzig schnell waren sie vergangen, und gerade deshalb erschien es dem Thort, als wäre die große LFT-Flotte erst gestern eingefallen. Allen Befürchtungen zum Trotz hatte sich die Lage nicht verändert. Es gab auch keine Hinweise darauf, dass sich die Kybb-Titanen in irgendeiner Weise für Ferrol interessierten.

Informationen trafen spärlich ein -eigentlich so gut wie überhaupt nicht. Lediglich zwei halb verstümmelte Funksprüche waren empfangen worden. Sie sagten aus, dass es im Bereich Sol ungewöhnlich ruhig blieb. Schiffsbewegungen wurden nur bei normalen Kybb-Einheiten registriert, die gewaltigen Titanen hielten sich zurück.

Einige Dutzend Kugelraumer aus Rhodans Flotte waren auf dem LFT-Stützpunkt niedergegangen. Dort wurde unter Hochdruck rund um die Uhr gearbeitet. Thort Kelesh wartete auf eine Einladung zur Besichtigung des Stützpunkts, doch der Terraner hatte sich nicht mehr bei ihm gemeldet.

Alles erschien Thort Kelesh so ruhig, als existierte die gewaltige Zahl terranischer Raumer gar nicht. Die Schiffe standen ausnahmslos in der Ekliptik, zumeist in Planetennähe; einige hundert hatten sich in den Ortungsschutz der Sonne zurückgezogen.

Doch irgendwann würde diese Ruhe Risse bekommen. Nicht heute oder morgen, aber spätestens sobald Nahrungsmittel und Wasser an Bord der ersten Raumer knapp wurden.

Schließlich handelte es sich nicht um Fernraumschiffe, deren Besatzungen darauf angewiesen waren, sich über Monate oder gar Jahre hinweg selbst zu versorgen, sondern um Einheiten des Systemschutzes, die unter normalen Umständen nur wenige Wochen im Raum standen, bevor sie ihre Basen zur Wartung anflogen. „Keine Spur von den Kybb, Thort!" Eilfertig sprang ein junger Ferrone hinter einer der Ortungsbänke auf und machte die Ehrenbezeigung. „Kein Wunder angesichts unserer mächtigen Beschützer."

Um Keleshs Mundwinkel zuckte es.

Er hatte den Mann ignorieren wollen, doch jetzt konnte er das nicht mehr. „Du glaubst also wirklich, dass die Terraner uns beschützen?", fragte er.

Sein Gegenüber verstand den Sinn der Frage nicht. „Ja, natürlich ...", brachte er abgehackt hervor. „Weshalb sonst sollten wir diese große Flotte dulden?"

Weshalb sonst? Wortlos ging Thort Kelesh weiter.

Die Ortungszentrale des Palasts war in den letzten Jahren konsequent ausgebaut worden und konnte mit den besten terranischen Einrichtungen konkurrieren. Das galt, wenngleich mit Abstrichen, auch nach dem Hyperimpedanz-Schock. Die Anlage war Bestandteil der Systemverteidigung, die zwei Seitenflügel des Roten Palasts in ein Hightech-Areal verwandelt hatte.

Dass die Erhöhung der Hyperimpedanz eine Vielzahl von Neuerungen zu Schrott degradiert hatte, stand auf einem anderen Blatt.

Langsam wandte Thort Kelesh sich um und ließ den Blick über die Hologalerien schweifen, die Ortungsbilder und optische Daten kombinierten und unterschiedliche Details der LFT-Schiffe zeigten. Eine schlagkräftige Flotte war das zweifellos, dennoch wirkte sie auf Kelesh eher wie ein zungenlahmer Okrill. Heimatlos, schoss es ihm durch den Sinn. Im planetennahen Raum patrouillierten zudem die eigenen Wachschiffe. Seit drei Tagen galt die höchste Alarmstufe. Ausgangssperre ... Bereitschaft rund um die Uhr für die Ersatzmannschaften ... Möglicherweise barg das Wegasystem wieder einmal einen Schatz, um den sich die Galaxis reißen würde, wenn ein Wort davon nach außen drang.

Kelesh hatte zudem keine Veranlassung gesehen, Rhodan zu informieren. Der weitgehende Zusammenbruch aller Transmittersysteme hatte die Verlustquote unerträglich in die Höhe getrieben, doch die uralten Käfigtransmitter des „Galaktischen Rätsels" funktionierten heute noch so fehlerfrei wie vor Jahrtausenden.

Thort Kelesh nickte einigen Frauen und Männern zu, die erregt ein technisches Problem diskutierten, und wandte sich zum Gehen in dem Moment wurde Alarm ausgelöst.

Raumalarm!

Noch zeichnete die Direkterfassung nicht. Jedoch stand sehr schnell fest, dass der Alarm von einem einzelnen riesenhaften Objekt ausgelöst worden war, das im Bereich der Umlaufbahn des äußeren Planeten materialisiert war.

Die Meldungen überschlugen sich.

Kelesh achtete kaum noch darauf. Er hatte bereits Verbindung zur Funkzentrale aufgenommen und eine Weiterschaltung zu den Kommandoeinheiten der eigenen Flotte aufgenommen. „Rückzug unserer Schiffe in unmittelbare Planetennähe!", ordnete er an. „Was auch immer da aus dem Hyperraum gefallen ist, wir warten ab. Keine Bewegung, die von den Kybb als feindlicher Akt interpretiert werden könnte. Ich wiederhole: keine feindselige Handlung!"

5.

„Ein Kugelraumer!", meldete die Ortung der ZHENG HE. „Identifikation?", fragte der Kommandant. „Bislang keine. -Aber das dürfte ohnehin überflüssig sein."

„Warum?", wandte ich ein. Mir stand der Sinn absolut nicht nach weiteren Rätseln.

Das Hologramm des Cheforters grinste mich herausfordernd an. „Das Schiff ist ein ziemlich großer Pott", erläuterte er. „Rumpfdurchmesser zweieinhalb Kilometer."

Herjest Abrolat hustete unterdrückt. „Welches Schiff?", drängte er. „Meines Wissens gibt es zwei Ultra-Schlachtschiffe der GALAXIS-Klasse in der Milchstraße. Das eine bildet die Kernzelle' von PRAETORIA..."

„... das andere dürfte folglich die TRAJAN sein", stellte ich fest.

Der Cheforter nickte lächelnd. „Dann gehe ich davon aus, dass wir die TRAJAN vor uns haben."

An der laxen Art mancher Flottenoffiziere hatte sich in den vergangenen zweieinhalb Jahrtausenden offensichtlich wenig geändert. Aber das war nie wirklich ein Nachteil gewesen. Gerade diese Individualisten hatten sich oft genug als unverzichtbare Stütze erwiesen.

Die TRAJAN war das Flaggschiff der USO, aus deren Altbeständen die Kugelzelle stammte. Immerhin wurde die GALAXIS-Klasse in unseren Werften schon lange nicht mehr gebaut. USO-QuinTechs hatten das Schiff in mühseliger Arbeit restauriert, und ich nahm an, mittlerweile auch auf den Stand der Technik nach dem Hyperimpedanz-Schock umgerüstet. „Funkspruch, geringe Reichweite! Die TRAJAN identifiziert sich und fragt nach dem Flaggschiff."

„Ich übernehme!", sagte ich.

Augenblicke später baute sich das Akustikfeld einer einfachen Sprechverbindung vor mir auf. „Hier spricht Perry Rhodan ...!"

Ich hörte einen tiefen Atemzug und dann eine markante Stimme. Das war Monkey, der Chef der USO höchstpersönlich. „Rhodan", sagte er und ließ einige Sekunden verstreichen. „Das ist interessant."

„Ich denke, Überraschungen ist jeder bei der USO gewohnt."

„Wenn man davon ausgeht, dass die USO gern andere überrascht", mischte sich eine zweite Stimme ein. Ich erkannte den Sprecher sofort. „Michael!", rief ich aus. „Wie kommst du hierher?"

„Dasselbe könnte ich dich fragen, Dad. Aber natürlich: Du bist immer da, wo am meisten los ist. Ich hätte es mir denken können."

Das Grinsen des Cheforters der ZHENG HE wurde noch eine Spur breiter. Offensichtlich hatte er eine Bemerkung parat, behielt sie aber doch lieber für sich. „Monkey hat über diverse Kanäle erfahren, dass im Solsystem der >Krisenfall Karthago< ausgerufen wurde", fuhr mein Sohn Michael alias Roi Danton fort. „Wir wissen von den Kybb-Titanen und dass Gon-Orbhon höchstpersönlich vor Ort ist. Deshalb bieten wir der Menschheit unsere Hilfe an."

„Danke", sagte ich. „Über wie viele Schiffe verfügt die USO?"

„Das ist uninteressant", warf Monkey ein. „Vor allem steht es hier nicht zu Debatte."

„Die TRAJAN allein ..."

„Hör auf, in Stückzahlen zu denken, Perry!", rief Roi. „Wenn das so wäre} sollte die Heimatflotte neunundvierzig Kybb-Titanen ohnehin überlegen sein."

„Du kennst ihre Kampfkraft nicht."

„Wir können immer noch eins und eins zusammenzählen. Da du das Sonnensystem kampflos übergeben hast, ist wohl jeder dieser Schiffsriesen etwas ganz Besonderes."

„Wir reden zu viel", sagte Monkey grollend. „Terra braucht wirkungsvolle Waffen - wir haben sie."

„Du meinst, einfach so ...?"

„Wir zaubern nichts aus dem Hut, Perry", wandte Roi ein. „So gut solltest du über die USO informiert sein. Selbst dann, wenn du eineinhalb Jahre lang - wie soll ich sagen ...?"

„Auf Außendienst", platzte der Cheforter heraus. Ich bedachte ihn dafür mit einem missbilligenden Blick. „Genau das ist es", fuhr Roi Danton fort. „Atlan und du, ihr gönnt euch ein Jahr Auszeit, während unsere Quin-Techs das in Angriff nehmen, was wichtig und notwendig ist. Ich weiß, du hörst es nicht gern, aber wir sehen schwere Zeiten auf uns zukommen. Nein, unterbrich mich nicht, Perry", sagte er, als ich Luft holte, um genau das zu tun.

Allerdings konnte er es nicht sehen. „Vergiss nicht die Negasphäre, die in Hangay entstehen soll. Gerade deshalb braucht Terra wirkungsvolle Waffen. Was sage ich? Die gesamte Milchstraße wird vielleicht darauf angewiesen sein."

Auf seine Weise hatte er durchaus Recht, auch wenn ich mich dagegen sträubte, das einzugestehen. „Die TRAJAN trägt den Prototyp des Dissonanz-Geschützes", erläuterte Monkey. „Komm an Bord und überzeuge dich!", schlug Roi Danton vor. „Es ist besser, du weißt, wovon wir reden."

Das Schiff war riesig. Jedenfalls kam es mir so vor, als ich mit der Space-Jet der ZHENG HE in einen Ringwulsthangar einflog. Verblasste Erinnerungen an die MARCO POLO wurden wach, mit der wir einst in die Galaxis Gruelfin vorgestoßen waren...

Ein Cheftechniker im Rang eines Leutnants nahm mich in Empfang. Er bemerkte meinen suchenden Blick sehr wohl. „Bitte folgen Sie mir, Sir!", sagte er. „Kommandant Monkey und Roi Danton erwarten Sie an Ort und Stelle."

„Und wo ist das in diesem Schiff?", wollte ich wissen.

Seine Miene blieb unbewegt. „Im Bereich des Nordpols, Sir. Mehr darf ich leider nicht dazu sagen."

Ich nickte knapp.

Als wir uns einem schnellen Transportband anvertrauten, wurde mir das wirkliche Volumen dieses Schiffsriesen erst wieder richtig vertraut. Die TRAJAN war eine Welt für sich - wobei diese Welt, das zeigte sich unmissverständlich, rein militärischen Zwecken diente. Die Ausstattung war sachlich nüchtern und vor allem funktionell. Hier liefen niemandem spielende Kinder oder auch schon mal ein Säbelzahntiger über den Weg, wie es in den beiden SOL-Zellen der Fall gewesen war.

Meine Sehnsucht wuchs, je tiefer wir in den Koloss vordrangen. Mit einem solchen Monstrum auf große Fahrt gehen, dem Ungewissen und Unbekannten entgegen und alle kleinlichen Streitigkeiten zurücklassen ... Ich war selbst überrascht, wie sehr mich schon der Gedanke an eine solche Expedition reizte. Aber es war unmöglich. Vorerst jedenfalls.

Wollte ich wirklich eines Tags so tief in den Kosmos vorstoßen wie niemals zuvor, mussten in der Milchstraße und der Lokalen Gruppe stabile Verhältnisse eingekehrt sein.

Das ist Wunschdenken, sagte ich mir. „Wir haben unser Ziel gleich erreicht, Sir." Das war das Erste, was der Leutnant seit Minuten wieder von sich gab. Augenblicke später verließen wir den Antigravschacht. Eine Decksstruktur gab es in diesem Bereich des Schiffes nicht mehr. Aber auch der Eindruck, in eine gewaltige Maschinenhalle zu gelangen, stimmte nicht. Vor uns, von energetischen und mechanischen Sperren abgesichert, gähnte ein mehrere hundert Meter tiefer Schacht. Wartungsplattformen klebten an den Wänden inmitten des Gittergeflechts aus Stabilisatoren, und im Zentrum der Röhre ragten die Schutzschirmprojektoren der Nordhalbkugel auf. Einige QuinTechs schwebten innerhalb des abgesicherten Bereichs, sie waren aus meiner Perspektive nicht mehr als Ameisen in farbigen Overalls.

Ich hatte meine Schritte verlangsamt. „Wir werden erwartet, Sir." Vorwurfsvoll drehte sich der Leutnant zu mir um. „Immer zu!", sagte ich. „Ich folge überallhin."

Er führte mich eine gewendelte Rampe empor. Im oberen Bereich sicherten transparente Schutzwände den Weg. Ich hatte den Eindruck, in ein gewaltiges Aggregat hineinzulaufen. Wenn ich mich nicht irrte, befanden wir uns schon im Bereich der Affengift-Intervallkanone. Die Spuren von Veränderungen und Nachbesserungen waren schwerlich zu übersehen.

Wir betraten einen kleinen, lang gestreckten Kontrollraum. Mannsdicke Leiterbündel lagen offen zugänglich, einige wenige Hologramme zeigten extreme Vergrößerungen von Schaltvorgängen, und über allem lastete eine dumpfe, pulsierende Helligkeit. Der erste Eindruck war der, dass dieser Raum atmete. „Perry!" Roi kam auf mich zu. „Ich bin froh, dich wohlbehalten wiederzusehen.

Zweifellos hast du jede Menge Neuigkeiten." Er umarmte mich kurz und trat sofort wieder einige Schritte zurück. An den Leutnant gewandt, fügte er hinzu: „Es ist gut. Sie können gehen!"

Der Oxtorner Monkey musterte mich aus seinen künstlichen runden Metallaugen. Er gab sich so schweigsam wie immer, nickte mir nur knapp zu. „Die Bedrohung durch die Kybb-Titanen ist weitaus größer, als es den Anschein hat", sagte ich übergangslos. „Deswegen bieten wir die Hilfe der USO an", sagte Roi. „Die USO war keineswegs untätig", ergänzte Monkey. „Es gilt, jeden technischen Vorsprung rigoros auszunutzen."

Neue Hologramme hatten sich aufgebaut, einige der anderen waren erloschen. Auch wenn ich nicht sehr viel mit dem anfangen konnte, was sich dem Auge darbot, so blieb doch der Eindruck, Veränderungen von Prozessen auf positronischem Level zu verfolgen. „Diese Schaltstelle ist nur ein Provisorium", kommentierte Roi meinen Rundblick. „Die Endversion wird einfacher ausfallen."

„Aber wir haben es mit einer modifizierten Affengift zu tun", stellte ich fest. „Mit einem Dissonanz-Geschütz", sagte Monkey. „In der Tat eine modifizierte Version der Affengift-Intervallkanone. Die eigenständige Energieversorgung, die in den umliegenden Hallen installiert wurde, vor allem über den Nugas-Reaktor, ist erhalten geblieben. Trotzdem waren wir gezwungen, wegen der veränderten Hyperimpedanz-Bedingungen den Wirkungsgrad herabzusetzen. Mehr Energielieferanten hätten den Standard nicht gehalten, sondern im Gegenteil die Versorgung zusammenbrechen lassen."

„Ein gewisser Ausgleich konnte geschaffen werden, weil das Geschütz nun im Konstantriss-Nadelpunkt-Modus arbeitet", führte Roi weiter aus.

Die Konstantriss-Nadelpunktkanone war kurz vor dem Ende des Haluterkriegs von den Lemurern entwickelt worden; wir hatten das Prinzip zur Zeit des Solaren Imperiums erbeutet. Der KNK-Modus ermöglichte es dem Intervallstrahl, sogar starke fünfdimensionale Schutzschirme wie den Paratron zu durchschlagen. Ein vom Geschütz projiziertes überlichtschnelles Röhrenfeld schwächte den Schirm, im günstigsten Fall durchschlug es ihn sogar. Zugleich wurde der im Inneren laufende Thermo- oder, in unserem Falle, Intervallstrahl fokussiert und musste nur noch die restliche Absorptionswirkung des Schutzschirms überwinden.

Der Intervallstrahl selbst basierte auf dem Prinzip intermittierender und ebenfalls überlichtschneller Abstoßfelder, das Ziel wurde mit hypermechanischer Wirkung schlicht zertrümmert. Mir war klar, dass die Wirkung des Intervallstrahls durch das KN-Röhrenfeld verstärkt wurde. „Im Prinzip eine recht einfache Verbesserung", sagte Monkey. „Es galt auch nur, die Probleme der veränderten Hyperimpedanz und damit der Energieversorgung auszuräumen."

Was er als einfach bezeichnete, war der Denkansatz. Die Umsetzung hatte enorme Schwierigkeiten aufgeworfen, das sah ich an den vielfältigen Veränderungen und allein schon an der Ausstattung dieses Kontrollraums. „Wir sind überzeugt davon, dass sich das Dissonanz-Geschütz der TRAJAN bewähren wird", fuhr Roi fort. „In Quinto-Center wurden einige Dutzend dieses Typs hergestellt.

Wir bieten sie dir für die ENTDECKER oder die LFT-BOXEN an. Für kleinere Schiffe sind sie ungeeignet. Nur die aktuellen Großraumer in der Milchstraße können derzeit den enormen Energiebedarf decken. Vorausgesetzt, es erfolgen einige Umbauten."

Er hatte das so eigenartig betont.... in der Milchstraße. Das klang, als wollte er die GWALON-Kelche der Arkoniden als potenzielle Träger der Dissonanz-Geschütze mit einbeziehen. Was erwartete er? Eine Entwicklung, die sich völlig jeder Kontrolle entzog und galaxisweite Kooperation erforderte? So gern ich ein starkes, neues Galaktikum gesehen und den latent schwelenden Krieg zwischen Arkon und Terra beendet hätte, so sehr entsetzte mich dieser Gedanke. Mein Sohn sprach von nichts anderem als dem prophezeiten Jahrtausend der Kriege. Niemand brauchte eine solche Epoche, die nur unsägliches Leid und Rückschritte in jeder Hinsicht bringen würde. „Die Kernschussweite der modifizierten Waffe beträgt unter den neuen hyperphysikalischen Bedingungen maximal fünf Millionen Kilometer", sagte Monkey. „Was ist dagegen die aktuelle Reichweite der Transformkanonen?"

„Nur eine Million Kilometer, Perry", stellte Roi fest, „falls du das seit deiner Rückkehr noch nicht erfahren hast."

„Die USO übergibt die Baupläne sofort zur terranischen Verfügung", verkündete Monkey. „Ohne jede Gegenleistung."

„Nein!", sagte Mühlar entschlossen, und sein Tonfall ließ deutlich erkennen, dass er sich durch nichts würde umstimmen lassen. „Das wäre Wahnsinn. Wir können Rhodan keine Werft zur Verfügung stellen. Es ist vielmehr höchste Zeit, dass seine Flotte verschwindet!

Noch haben wir Glück, dass die Kybb nicht angreifen, aber Glück ist so flüchtig wie der Rausch nach dem Genuss von vergorenem Kaugetreide."

„Es geht um neue Waffensysteme", wiederholte der Thort. „Um wirkungsvolle Waffen ..."

„... die den Strudel beschleunigen werden, der uns gemeinsam mit den Terranern in den Untergrund reißt." Mühlar war dunkelblau angelaufen. Außerdem schwitzte er heftig, jedenfalls schluckte er ununterbrochen.

Auch Kelesh schmeckte Schweiß. Auf der Zunge war er bitter und salzig zugleich - so bitter wie die Erkenntnis, dass er einen Fehler begangen hatte. Niemals hätte er stillschweigend darüber hinwegsehen dürfen, dass offenbar Mühlar und Tormasch den Anschlag auf Rhodan angezettelt hatten. Beide waren sie doppelt so alt wie er selbst, zudem waren sie Vertraute seines Vaters gewesen. In dieser Rolle glaubten sie wohl, ihn beeinflussen zu müssen. Mit Mitteln, die er selbst verabscheute.

Kelesh war sich nicht mehr sicher, ob der Anschlag auf Rhodan wirklich nur eine Drohung gewesen sein sollte. Konnten die Minister so verrückt sein, den Tod des Terraners in Kauf zu nehmen? Auf Ferrol?

Mühlar starrte ihn unverhohlen feindselig an. Tormasch grinste schräg. „Du wirst Perry Rhodan erklären, dass er seine Waffen sonst wo bauen soll, falls er das für richtig hält, sogar auf Arkon. Aber keinesfalls in unserem Heimatsystem. Hast du verstanden, Kelesh?"

„Wie redest du mit mir, Mühlar? Eine solche Entscheidung trifft keiner von uns, das ist Aufgabe des Ministerrats..."

„Also stimmt es doch", unterbrach Tormasch schwer. „Du bist mehr Terraner als Ferrone. Es tut weh, dich auf ihrer Seite zu sehen."

„Die Entscheidung wird hier und jetzt gefällt!", brauste Mühlar auf. „Sie duldet keinen Aufschub."

„Was du Entscheidung nennst, steht doch für euch schon lange fest. Wer ist noch dabei?

Sag mir die Namen!"

„Und wennschon ..." Mühlar lachte schallend. „Leider bewahrheitet sich, was jeder von uns nach dem Tod deines Vaters befürchtet hat: Du bist zu jung für einen echten Thort.

Nur wenn wir zusammenarbeiten ..."

Kelesh hörte nicht mehr hin, was sein Gegenüber sagte. Wie Schuppen fiel es ihm von den Augen. Manches war ihm in den vergangenen Monaten seltsam erschienen. Auf Anhieb entsann er sich mehrerer Zwischenfälle, die ihn auf Konfrontation zum Ministerrat gebracht hatten. Mühlar als treibende Kraft im Hintergrund, der gierig die Hände nach dem Amt des Thort ausstreckte, das erklärte vieles. „Ich hätte Rhodan wahrscheinlich gebeten, nach einer Alternative zu suchen und Ferrol aus seinen Plänen herauszulassen", betonte Kelesh. „Auch wenn ich immer wieder als Terraner bezeichnet werde ..."

„„Du kannst nun mal ihr Erbgut nicht leugnen." Tormasch grinste respektlos. „... bin ich ihnen keineswegs hörig", fuhr Kelesh ungerührt fort. „Wenn ich allerdings erkenne, wie ihr beide Macht ausübt, dann schäme ich mich beinahe, ein Ferrone zu sein."

„Alles halb so schlimm", platzte Tormasch erneut heraus. „Sieh es pragmatisch, Junge."

„Es ist angebracht, mich nicht mit Junge anzureden, sondern mit dem Titel des Thort", wies Kelesh den Minister zurecht. „Was sind schon dreiunddreißig Jahre? Du wirst sehen, Kelesh, Erfahrungen sammelst du erst mit achtzig oder neunzig, sobald der Datenberg deiner Erklärungen und Vordrucke ..."

„Schluss damit!" Der Thort machte eine unmissverständliche Handbewegung. „Ich werde dem Rat empfehlen, Rhodans Ansinnen zuzustimmen. Euch beiden lege ich nahe, das Amt abzugeben. Nur in dem Fall verzichte ich auf eine Strafverfolgung."

„Wie gnädig." Mühlar grinste schräg. Mit zwei schnellen Schritten ging er auf den Thort zu und umklammerte dessen Oberarme. „Du bist das autokratische Oberhaupt. Es ist deine Aufgabe, den Ferronen Wohlstand zu sichern und sie aus der großen galaktischen Politik herauszuhalten. Wir sind doch nur kleine Fische im großen galaktischen Haifischbecken. So hat es dein Vater vor über einem Jahrzehnt nach einer langen Konferenz mit Reginald Bull ausgedrückt. - Schick Rhodan und seine Flotte fort!"

„Und wenn das neue Waffensystem wirkungsvoll ist? Wäre es nicht doch besser, dass wir es uns nicht mit den Terranern verderben? Sie können uns vor den Kybb beschützen."

„Es geht nicht nur um die Kybb!", fauchte Mühlar. „Begreifst du nicht? Wir müssen Stärke beweisen, denn die Macht in der Galaxis wird über kurz oder lang neu aufgeteilt werden. Die Feinde der Terraner sind die Freunde Gon-Orbhons."

„... und der womöglich unbesiegbaren Kybb-Titanen", fügte Tormasch hinzu.

Keleshs tief liegende Augen weiteten sich ungläubig. „So einfach ist das für euch?"

„So einfach", bestätigte Mühlar. Endlich löste er seinen Griff um die Arme des Thort wieder und trat einen Schritt zurück. „Jeder Baum biegt sich mit dem Wind, denn wenn er das nicht tut, bricht er."

„Nein!", sagte Kelesh bestimmt. „Ich habe meine Entscheidung getroffen, und ich werde den Rat entsprechend informieren!"

„Dann tut es mir Leid." Mühlar hielt plötzlich einen kleinen Thermostrahler in der Hand.

Der Abstrahlpol flimmerte. „Wir verlassen gemeinsam dein Büro, Kelesh ..." .„Und dann?"

„Ein verdächtiges Wort oder eine falsche Geste zu irgendwem, Junge, und ich drücke ab!" Mühlar deutete mit der Waffe zu Tür. „Geh jetzt!"

„Du kannst mich nicht mehr laufen lassen, oder? Selbst wenn du es wolltest, es geht nicht mehr." Schweigen. „Was habt ihr vor? Ein Unfall - oder wie bei Rhodan eine kleine Detonation?"

„Sei still!", fauchte Tormasch. Er stieß den Thort einfach vorwärts.

Kelesh taumelte mehrere Schritte weit, dann blieb er wieder stehen. „Geht es euch um Ferrol oder um die eigene Macht?", fragte er zögernd.

Tormasch rammte dem Thort erneut seine Faust in die Seite - im nächsten Moment schrie er dumpf auf. Der dürre, geradezu schmächtig wirkende Kelesh hatte sich mit einer blitzschnellen Bewegung zur Seite gedreht, ihn unter den Achseln gepackt und mit einem jähen Ruck in die Höhe gehoben.

Bevor Tormasch' reagieren konnte, stürzte er. Das war der Moment, in dem Mühlar den Thermostrahler auslöste. Der fingerdicke Glutstrahl traf allerdings nicht den Thort, sondern bohrte sich in Tormaschs Rücken.

Bevor der Minister den zweiten Schuss abgeben konnte, krachte Keleshs Faust aus der Höhe herab in sein Gesicht. Nur den Bruchteil eines Augenblicks später wurde Mühlar vorwärts gezerrt und ausgehebelt. Er überschlug sich in der Luft, krachte schwer auf den Rücken, und dann kugelte der Thort ihm den Arm aus. Mühlar gurgelte nur noch, während die Waffe über den Boden schlitterte. Kelesh beachtete den Strahler gar nicht.

Seine Finger tasteten über Mühlars Hals. „Du wirst in einer Gefängniszelle wieder aufwachen", sagte der Thort. „Die Anklagepunkte reichen für dreißig Jahre Sicherheitsverwahrung."

Auf einem Speicherkristall hatte ich die Konstruktionspläne des Dissonanz-Geschützes auf die ZHENG HE mitgenommen und dort die technischen Spezialisten der Flotte zusammengerufen.

Das Ergebnis, das mir jetzt, acht Stunden später, präsentiert wurde, hatte ich in dieser Weise nicht erwartet. Eine Konferenzschaltung verband mich mit den maßgeblichen Leuten.

Langsam blickte ich in die Runde. „Es gibt wirklich keine Zweifel an dieser Aussage?", wollte ich wissen. „Ich meine, es liegt in der Natur der Dinge, dass Neuerungen immer erst skeptisch aufgenommen werden."

„Darum geht es nicht, Perry", erwiderte Bjoerg Orrem, der mir als Kapazität auf dem Gebiet der Energiegewinnung vorgestellt worden war. „Dieses modifizierte Affengift ist immerhin ein Aggregatkomplex von mehr als hundert Metern Durchmesser."

„Platzprobleme darf es nicht geben." Ich schüttelte den Kopf. „Die ENTDECKER bieten ausreichend Volumen für den Einbau. Obwohl mehrere Decksegmente abgebaut werden müssen, steht die Statik der Schiffszelle nicht zur Debatte. Entsprechendes gilt für die BOXEN."

„Darum geht es uns auch nicht", wandte Pohrl Adlern ein. Von ihm wusste ich, dass er Schiffbaustatiker war und erst vor wenigen Wochen von den Luna-Werften auf eine der LFT-BO-XEN übergewechselt war. „Alles wäre machbar, darin sind wir uns einig."

„Also dann ..."

„Das Problem ist banaler", stellte Orrem fest. „Wir sind von dem Ergebnis selbst enttäuscht, aber mit den vorhandenen Bordmitteln ist keine Umrüstung möglich."

„Und?" Ich hatte Schlimmeres erwartet. „Ich sehe da kaum Probleme. Unser Stützpunkt auf Ferrol verfügt über eine gut ausgerüstete Werft."

„Die ebenfalls die erforderlichen Umrüstarbeiten nicht vornehmen kann", fuhr der Statiker fort. „Wir haben alle Punkte mit dem Werftleiter mehrfach durchgesprochen. Das Ergebnis steht eindeutig fest: Ohne vorherige Erweiterungsarbeiten an der Werft haben wir schlechte Karten. Und für die Erweiterung brauchen wir die Ferronen. Oder sie stellen uns gleich ihre großen Werften zur Verfügung."

„Wir reden hier über mehrere Dutzend Dissonanz-Geschütze", wandte eine Frau ein. „Das würde bedeuten, dass wir mit unseren Großraumern alle Werftkapazitäten binden.

An den Schiffen der ferronischen Flotte könnte dann bis auf weiteres nicht einmal mehr die Mindestversorgung vorgenommen werden. Der Thort hat uns immer noch keine offizielle Stationierungszusage erteilt, ich glaube nicht, dass er von einer solchen Forderung begeistert wäre."

„Letztlich geht es doch auch um die Sicherheit der Ferronen", wandte jemand ein. „Wollen sie das nicht einsehen, oder können sie es nicht?"

„Das ist meine Angelegenheit", sagte ich knapp. „Ich werde sofort im Anschluss um eine neue Unterredung nachsuchen. - Ich denke aber, wir sind uns einig, dass uns die Hilfe der USO höchst willkommen ist."

„Daran gibt es keinen Zweifel", bemerkte Bjoerg Orrem. „Die Leistungsdaten des modifizierten Geschützes sind hervorragend. Genau das brauchen wir."

„Gut." Ich nickte knapp. „Wurden die PONTON-Tender in Erwägung gezogen?"

„Darauf wollte ich noch zu sprechen kommen", antwortete Adlern. „Wir verfügen über hundertelf Tender, durchweg „in guter Einsatzbereitschaft. Nach einer Vorlaufzeit von mehreren Tagen könnten die PONTONS für die Umrüstungen eingesetzt werden."

„Leider nicht mit der Effektivität planetarer Werften", kritisierte Orrem. „Aber wie sagt man so schön: Besser ein Siganese tritt dir auf die Füße als ein Haluter. Die Arbeiten werden allerdings Wochen in Anspruch nehmen ..." Bjoerg Orrem unterbrach sich jäh. „Irgendetwas muss geschehen ..."

Er stockte erneut, denn auf der ZHENG HE wurde Vibrationsalarm ausgelöst. „Perry", erklang Kommandant Abrolats Stimme aus den Akustikfeldern, „es ist so weit!

Wir haben ein Problem am Hals!

6.

Ich hatte mich für die Holokonferenz neben der Funkzentrale aufgehalten. Keine Viertelminute später stürmte ich in die Hauptzentrale.

Was ich in der Ortung sah, traf mit wie ein körperlicher Schlag. Ich hatte es befürchtet, aber dennoch weit von mir geschoben. „Für das Wegasystem wurde Vollalarm ausgelöst!", rief mir der Kommandant entgegen. „Die Einheiten der ferronischen Heimatflotte riegeln ihre Planeten endgültig ab; die letzten Wachschiffe heben im Alarmstart ab." In der dreidimensionalen Wiedergabe, die von der Hauptpositronik aus den Ortungsdaten hochgerechnet wurde, entstand die Form eines Sechseckprismas. Den Einblendungen zufolge betrug dessen Länge 250 Meter, die Breite jedes Seitensegments etwas mehr als 130 Meter. Dieser Wabenraumer war eindeutig ein Traponder der Kybb-Traken, und ich zweifelte nicht einen Augenblick lang daran, dass sie ihn als Aufklärer einsetzten.

Der Traponder war am Rand des Systems aus dem Hyperraum gefallen und flog mit unverminderter Geschwindigkeit und gleich bleibendem Sonnenabstand weiter. Die Kybb dachten gar nicht daran, sich der Wega weiter zu nähern.

Die schlimmsten Szenarien drohten in diesen Sekunden zur Gewissheit zu werden. Egal, weshalb die Kybb-Traken ausgerechnet vor der Wega erschienen waren - selbst wenn sie von der Anwesenheit der terranischen Flotte nichts gewusst hatten -, spätestens jetzt mussten ihre Ortungen ein Feuerwerk von Anzeigen liefern. Damit rückte die Heimat der Ferronen unwiderruflich in den Brennpunkt der gegnerischen Aufmerksamkeit.

Wir mussten versuchen zu retten, was noch zu retten war.

Mit wenigen schnellen Schritten stand ich neben Abrolat. Der Kommandant hatte schon den Rundruf über Hyperkom aktiviert, der unsere schnellen Abfangeinheiten ansprach. „Den Traponder der Kybb kompromisslos abschießen!", befahl ich.

Die ersten unserer Schiffe gingen bereits in den Linearflug. Augenblicke später erschienen sie nur wenige Lichtsekunden von dem Traponder entfernt.

Kostbare Sekunden verstrichen, bis die Transformgeschütze feuerten.

Gleichzeitig verschwanden die Kybb aus der Ortung. Für einen flüchtigen Augenblick hatte ich die aberwitzige Hoffnung, dass die Transformsalven ihr Ziel gefunden hatten, dann traf die Meldung ein, dass der Traponder in den Hyperraum entkommen war.

Ich zweifelte nicht daran, dass die Kybb ins Solsystem flogen.

Interessierte die Kybb-Titanen und Gon-Orbhon, wohin sich die terranische Heimatflotte zurückgezogen hatte? Oder ging es dem ehemaligen Schutzherrn wirklich nur um Sol und ihre 6-D-Komponente?

Die Flotte hätte sich jederzeit zurückziehen können. Zwanzig oder dreißig Lichtjahre Distanz zur Wega hätten ausgereicht, uns eine weitere Atempause zu verschaffen. Doch den Ferronen stand diese Option nicht zur Verfügung, und schon deshalb kam eine überstürzte Flucht für mich nicht in Betracht.

Vielleicht reagierten die Kybb überhaupt nicht. Jedenfalls solange wir Gon-Orbhon nicht direkt herausforderten.

Also weiterhin abwarten und den Einbau der Dissonanz-Geschütze forcieren? Ignorieren, dass auf den Welten des Solsystems mittlerweile alle Hoffnungen starben? Das konnte ich nicht. Was die nächsten Tage und Wochen auch bringen würden, ich brauchte zusätzlich zur Heimatflotte schlagkräftige Schiffe. Möglichst solche, die ihre Effektivität im Einsatz gegen die Kybb schon bewiesen hatten.

Bei diesen Überlegungen angelangt, schickte ich einen Hilferuf nach Jamondi. Hoffentlich würde Atlan ihn erhalten. Auf die Meldung vor nunmehr vier Tagen, dass wir die Wega erreicht hatten, war keine Antwort veranlasst gewesen. Also konnte ich nur darauf vertrauen, dass der Hyperfunkspruch über die Relaissatelliten in Jamondi weitergeleitet und verständlich empfangen wurde.

Mit wenigen Worten schilderte ich die Umstände. Ich bat Atlan und Zephyda, mehrere mit Vernetzern optimierte Bionische Kreuzer zur Wega zu schicken. Für den Fall des Falles ...

Sofort danach - seit dem Verschwinden des Traponders waren mittlerweile dreißig Minuten vergangen - versuchte ich, Thort Kelesh zu erreichen. Bildete ich mir nur ein, dass mit dem Erscheinen des Traponders zwischen uns so etwas wie ein stillschweigendes Agreement zustande gekommen war? Die Landung unserer Schiffe auf dem Areal des LFT-Stützpunkts konnte uns niemand streitig machen, aber darüber hinaus erinnerte die Größe unserer Flotte in der Tat eher an eine Okkupation. Mit dem Einfiug ins Wegasystem hatte ich mich in eine rechtliche Grauzone begeben, die bestenfalls mit den Notstandsgesetzen der Liga zu rechtfertigen war. Ich hatte darauf gesetzt, dass Ferrol es sich gar nicht erlauben konnte, die terranische Heimatflotte aus seinem System zu weisen. „Selbst die edelsten Grundsätze gehen eines Tages über Bord." So wäre wohl Atlans Kommentar dazu ausgefallen. „In dir kommt das Barbarenblut zum Vorschein, Perry.

Alles andere war Zivilisationstünche."

Ich brauchte nun dringend eine einvernehmliche Regelung mit dem Thort und dem Ministerrat. Dabei scheiterte ich schon an Keleshs Vorzimmer. Ich wurde hingehalten und immer wieder von neuem vertröstet. Als hätten die Ferronen den selbst ernannten Verwalter eines unbekannten Hinterwäldlerplaneten vor sich und nicht den Residenten von Terra.

Der Thort ignorierte meine Bemühungen. Oder wusste er gar nichts davon? „Er lässt sich verleugnen?" Beim sechsten oder siebten vergeblichen Kontaktversuch wurde ich lauter. „Wenn Kelesh es nicht für nötig hält, mit mir zu reden, dann soll er das offen sagen."

„Ich bedauere wirklich sehr, Perry. Aber Thort Kelesh wird von einer permanenten Sitzung des Ministerrats beansprucht. Die Bedrohung..."

„Was ich zu sagen habe, betrifft Ferrol!", entgegnete ich harsch. „Eine verfahrene Situation ist entstanden, in der wir uns einigen müssen ..."

„Die Minister sehen das anders. Ohne die Terraner, sagen sie, existiert für uns keine Bedrohung."

„Das meinen sie nicht ernst?" Entgeistert schaute ich die Frau an, die meinem Blick, ohne mit der Wimper zu zucken, standhielt. „Ich verlange eine Unterredung mit Thort Kelesh oder dem Ministerrat. Das liegt im Interesse von Ferrol."

„War es auch im Interesse von Ferrol, als du mit deiner Flotte eingeflogen bist?", fragte sie scharf und unterbrach die Verbindung.

Ungläubig blickte ich auf das wesenlose Nachflimmern im Hologramm. Unter anderen Umständen hätte mir die Art dieser Ferronin Respekt abgenötigt, aber momentan war sie für mich nur ärgerlich. Am meisten ärgerte mich jedoch die eigene Ohnmacht. Was ich auch unternahm, es war falsch.

Stunden vergingen.

Vergeblich wartete ich darauf, dass sich Thort Kelesh meldete. Er dachte nicht daran.

Womöglich igelte er sich in seinem Palast ein, um im Ernstfall den Terranern die Schuld zuschieben zu können. Ich musste verrückt gewesen sein, diese Entwicklung nicht vorher bedacht zu haben. Längst hatte ich nicht nur die Verantwortung für Terra zu tragen, sondern ebenso für das Wegasystem.

Wenigstens liefen die Umrüstarbeiten auf den ersten PONTON-Tendern .an. Aber deshalb war noch nicht ein einziges Dissonanz-Geschütz installiert, es handelte sich nur um die nötigen Vorarbeiten. Ein Lichtblick immerhin. Auf gewisse Weise erschrak ich über mich selbst. War es wirklich gerechtfertigt, die Entwicklung weitreichender Waffensysteme als Lichtblick zu bezeichnen? Das prophezeite Jahrtausend der Kriege spukte mir durch den Kopf. Wenn es möglich war, dieses Jahrtausend mit Waffengewalt zu unterbinden, dann würde ich das tun. Oder schaffte ich damit gerade die Voraussetzungen?

Keine Antwort aus Jamondi.

Auch keine Meldung von den Schiffen, die zum Solsystem aufgebrochen waren. Im schlimmsten Fall waren sie den Kybb-Titanen zum Opfer gefallen, und Gon-Orbhon fühlte sich provoziert. Dann allerdings würden wir nicht mehr lange in Ungewissheit warten müssen.

Ich fraß die Überlegungen in mich hinein. Nicht einmal mit Michael konnte ich sie teilen, denn aus Sicht der USO stellten sich die Probleme anders dar.

An Bord war der 31. März angebrochen, aber über den Roten Palast von Thorta senkte sich die Nacht herab. Zehn Stunden lang hatte Thort Kelesh Zeit gehabt, sich mit mir in Verbindung zu setzen, nun würde er es wohl nicht mehr tun.

Unentwegt lauschten die Ortungen unserer Schiffe in den Raum hinaus.

Nichts! Es schien, als gäbe es nichts außerhalb des Wegasystems, was des Beobachtens wert gewesen wäre. Nur eine Front von Störgeräuschen rollte heran. Irgendwo in der Nähe tobte ein Hypersturm, keiner von den besonders eindrucksvollen, doch seine Ausläufer waren deutlich genug.

Ich gönnte mir einige Stunden Schlaf.

Als ich aufwachte, fühlte ich mich nicht besser als zuvor. Aber vielleicht sorgte ich mich wirklich vergebens, denn immerhin hatte mich kein Alarm geweckt. Über den Servo der Kabine, die mir Herjest Abrolat in Reichweite der Hauptzentrale zur Verfügung gestellt hatte, rief ich die aktuellen Daten ab. Nichts hatte sich verändert., Unsere Schiffe patrouillierten zwischen den Planeten, die ferronische Flotte stand weiterhin im Orbit der besiedelten Welten.

Nach wie vor ließen Informationen von unseren Spähern über die Situation im Solsystem auf sich warten. Ebenso fehlte eine Antwort von Atlan oder Zephyda.

Ich duschte, ließ mich minutenlang von der Warmluftmassage durchkneten und suchte dann die Hauptzentrale der ZHENG HE auf. Eigentlich hatte ich in Kürze auf die ELEBATO zurückkehren wollen, doch ich kam gerade noch zurecht, um den Eingang eines leidlich verständlichen Hyperfunkspruchs mitzubekommen.

Ich erkannte Atlans Stimme. „... sind bereits PRAETORIA sowie weitere zehntausend LFT-BOXEN ... fünfhundert ENTDECKER II der Einsatzflotte Hayok mit Kurs auf die Wega aufgebrochen ..."

Wenn das keine gute Nachricht war. Eine solche Verstärkung war mir mehr als nur willkommen.

Für den Flug würden PRAETORIA und die LFT-BOXEN rund viereinhalb Tage benötigen.

Das allerdings unter Höchstlast, mit einem Überlichtfaktor von einer dreiviertel Million.

PRAETORIA hatten wir schon ab dem Jahr 1315 NGZ als das wohl retrotechnologischste Projekt angelegt, über das in der Liga je diskutiert worden war. Wir hatten versucht, alle denkbaren Folgen einer Erhöhung der Hyperimpedanz in PRAETORIA vorwegzunehmen, und mit einundzwanzig Kilometern Durchmesser war der Riese schon nicht mehr als Raumschiff zu bezeichnen, sondern weit eher als flugfähiger Stützpunkt, eine galaktische Basis, die unsere in sie gesetzten Erwartungen hoffentlich rechtfertigte.

Ich war gespannt darauf, PRAETORIA endlich im Endzustand des Ausbaus zu sehen.

PRAETORIA stellte den vermutlich stärksten militärischen Einzelfaktor in der Milchstraße dar -und hoffentlich auch stärker als jeder Kybb-Titan.

Zumindest theoretisch musste PRAETORIA einem oder mehreren Titanen überlegen sein.

Gegen alle ..., ich wollte diesen Gedanken nicht zu Ende bringen, aber ich konnte ihn nicht ignorieren, ... stehen wir ohnehin auf verlorenem Posten.

Zwischenspiel „Und? Verdammt, lass dir nicht jedes Wort aus der Nase ziehen, Milton! Dafür reichen meine Nerven heute nicht mehr."

Tief atmete Captain Hester Milton ein. Seit vier Wochen arbeitete er als Stellvertretender Leiter Funk und Ortung auf der BARTOLOMEU DIAS, einem ENTDECKER II, aber in diesen vier Wochen hatte sich die Welt für ihn mehrmals überschlagen. Erst das Hypergramm von Mimas. Iona hatte ihm lapidar mitgeteilt, dass sie ihren vor elf Monaten geschlossenen Ehevertrag anfechten und annullieren lassen wolle, und das trotz einer Restlaufzeit von sieben Jahren und einem Monat. Kurz danach war ihm höchst offiziell bescheinigt worden, dass er schlichtweg pleite war; er hätte seine Beteiligung an einem großen Industrieprojekt der Naats rechtzeitig vor dem Hyperimpedanz-Schock abstoßen sollen.

Aber genau das hatte er versäumt, und er wusste heute noch nicht, weshalb.

Wahrscheinlich hatte er darauf vertraut, dass alles gar nicht so schlimm kommen würde und dass sein Kapital bei den Naats, noch dazu unter arkonidischer Kontrolle, am besten aufgehoben war. Falsches Vertrauen, wie bei Iona. Dann der Rückzug aus dem Solsystem, die Flucht vor diesen Titanenschiffen, obwohl nicht ein einziger Schuss gefallen war. Sicher, sie waren riesig, aber der zahlenmäßigen Übermacht hätten sie doch nichts entgegenzusetzen gehabt. Rhodan musste krank gewesen sein, als er die Flucht anordnete.

In Gedanken versunken, schüttelte Milton den Kopf, rein mechanisch, wie es ein Roboter nicht anders getan hätte. „Was hat Rhodan gesagt?", drängte der Kommandant.

Milton schwieg.

Das war der Moment, in dem Oberst Renking - Miltons väterlicher Freund und Förderer - laut wurde. „Reiß dich zusammen, Captain! Wenn du diesem Weib nachtrauern willst, das auf Mimas ohnehin allen Medikern den Kopf verdreht, oder deinen nicht vorhandenen Millionen, dann quittier den Dienst. Aber lass dir nicht einfallen, deine Arbeit zu vernachlässigen. Solange dieses Schiff meinem Befehl untersteht, dulde ich keine Nachlässigkeit. - Also noch einmal: Was hat Rhodan mitgeteilt?

Ich weiß, dass er erneut mit dem Thort zusammengetroffen ist, diesmal nicht im Palast, sondern in der .Werft."

Hester Milton nickte knapp. Und verbissen. Dennoch kam kein Wort der Entschuldigung über seine Lippen. Auf gewisse Weise hatte er das Gefühl, dass ohnehin alles verloren war. Wenn Rhodan die Flotte ohne ersichtlichen Grund abzog ... Was über die Kybb-Titanen geredet wurde, erschien ihm hoffnungslos überzogen. Sie waren große Raumschiffe, na und? Ihr Äußeres wirkte vielleicht imposant, aber ...

Der Kommandant fiel ihm wieder ein. Renkings Gesicht hatte sich mittlerweile dunkel verfärbt, auf seiner Stirn war eine steile Unmutsfalte entstanden. „Eine Allgemeininformation", sagte Milton. „Perry Rhodan teilt mit, dass wir noch bis zum 7. April im Wegasystem bleiben werden."

„Und dann?"

Milton zuckte mit den Schultern. „Wahrscheinlich greifen wir dann endlich die Kybb-Titanen an. Wird Zeit, dass etwas geschieht, diese verdammte Warterei..."

Der Kommandant starrte ihn nur noch an, seine Fäuste öffneten und schlössen sich in hektischem Rhythmus. „Strukturerschütterung!", brüllte in dem Moment ein Mann von der Ortung. „Ein dicker Pott ist aus dem Hyperraum gefallen."

„Distanz?"

„Kollisionskurs! Entfernung achthunderttausend, schnell sinkend ..."

„Identifizierung?"

„Objekt baut Schutzschirm auf!"

„Abschießen!" Die Nerven lagen blank. Ohnehin war die Distanz denkbar gering. Auf den Schirmen war das Schiff schon deutlich zu erkennen, eine Art Doppelkugel; zwei kugelförmige Zellen, von jeder rund ein Drittel glatt abgetrennt, waren mit den Schnittflächen aneinander gefügt. Beide Kugeln wiesen zudem einen unterschiedlichen Durchmesser aus, und das war alles andere als ein bekannter Typ.

Kybb? Die Vermutung lag nahe. „Feuerbefehl!", wiederholte der Kommandant.

Nicht einmal mehr vierhunderttausend Kilometer Distanz. Zwei Thermoschüsse zuckten durch den Raum, verfehlten den Angreifer um etliche tausend Kilometer.

Mit einem wütenden Schnauben holte Oberst Renking die Vorrangschaltung für zwei Transformkanonen auf seine Station. Automatische Zielerfassung, die Berechnungen liefen. Verdammt nahe war das Objekt schon. Das Signal für die Geschützbereitschaft flammte auf. „Das sind Ferronen!", brüllte der Funker.

Zu spät. Der Kommandant hatte den Kontakt ausgelöst.

Fünfzigtausend Kilometer neben dem ENTDECKER entstanden zwei neue Sonnen, blähten sich zu beachtlicher Größe auf, erloschen aber ebenso schnell wieder.

Der ferronische Frachter, der vor wenigen Augenblicken materialisiert war, war der Vernichtung um Haaresbreite entgangen. Im letzten Moment, womöglich reagierten seine Maschinen zu langsam, hatte die Doppelkugel eine Kurskorrektur eingeleitet.

Entgeistert blickte Oberst Renking auf das Ortungsbild. Sekundenlang schloss er die Augen und atmete tief ein. Dann kamen die Anfragen über Funk...

Die Nervosität wuchs stetig. Sowohl auf Seiten der Ferronen als auch bei unseren Besatzungen lagen die Nerven blank. Der Zwischenfall mit der BAR-TOLOMEU DIAS hatte das deutlich aufgezeigt.

Vier Tage noch bis zum 7. April. Thort Kelesh hatte mir unmissverständlich zu verstehen gegeben, dass der Flottenaufmarsch vor Ferrol nicht erwünscht sei. Ich musste das akzeptieren, allein schon, um ihn und sein Volk als Verbündete nicht endgültig vor den Kopf zu stoßen.

In vier Tagen würden wir abziehen. Das stand inzwischen fest, nur noch nicht, wohin.

Michael, Monkey und ich hatten gemeinsam mit einigen ENTDECKER-Kommandanten mehrere Sonnensysteme in die engere Wahl gezogen. Alle verfügten über mindestens vier Planeten und waren unbesiedelt. Sauerstoffwelten boten nur zwei der Kandidaten, aber das war letztlich nicht ausschlaggebend. Die endgültige Entscheidung würde ich erst, kurz vor dem Aufbruch von der Wega treffen. Über eines waren wir uns allerdings jetzt schon einig: Wenn bis dahin die Kybb nicht angegriffen hatten, dann war in der Tat alles, was außerhalb von Sol geschah, für sie uninteressant. In dem Fall konnte ich einigermaßen beruhigt davon ausgehen, dass den Ferronen keine Schwierigkeiten drohten.

Inzwischen lagen erste Informationen von unseren eigenen Aufklärern vor. Im Solsystem schien es keine Zwischenfälle gegeben zu haben, nichts deutete darauf hin, dass die Planeten von den Kybb angegriffen worden wären.

Die Ruhe vor dem Sturm?, fragte ich mich. Vor allem, weil die Ortungsechos von 55 Kybb-Titanen aufgezeichnet worden waren. Gon-Orbhon hatte allem Anschein nach weitere Verstärkung erhalten - eine schwer zu besiegende Streitmacht. Ich fragte mich, woher diese Titanen gekommen sein konnten. Nahe liegend war, dass sie aus dem Sternenozean von Jamondi, aus Arphonie oder einem anderen der „zurückgekehrten" Sternhaufen stammten. Eine Rückfrage bei Atlan hätte uns nicht weitergebracht; schon die Einschaltung von Relaisstationen verlängerte die Laufzeit von Hyperfunksprüchen deutlich.

Ich kehrte endlich auf die ELEBATO zurück.

Zu meinem Erstaunen analysierte General Traver die angespannte Situation, die zwischen der Flotte und den Ferronen entstanden war, sehr zielsicher und vor allem zutreffend. Es war überraschend, wie gut er sich in die ihm trotz allem fremde menschliche Psyche hineinversetzen konnte. „Die Kybb waren immer für unangenehme Überraschungen gut", stellte er fest. „Es gibt ... nein, es gab bei der Schwadron von Graugischt eine einfache Anweisung: Wenn du deinen Arm behalten willst, reiche einem Kybb niemals die Hand. Das sollte auch nach dem Rücksturz von Arphonie gelten."

Nicht einmal eine Stunde später raste die Schockwelle einer Rematerialisation durch das Wegasystem.

Ein gewaltiger Körper, ein Monstrum von einundzwanzig Kilometern Durchmesser, hatte zwischen den Umlaufbahnen der Planeten fünfzehn und sechzehn den Hyperraum verlassen.

PRAETORIA war erschienen!

In den folgenden fünf Minuten materialisierten zudem die angekündigten zehntausend LFT-BOXEN sowie 500 ENTDECKER II. „Wir orten einen Bionischen Kreuzer!", rief ein Shozide. „Identifikation läuft!" Keine zwei Minuten später fügte er hinzu: „Das Schiff identifiziert sich als SCHWARZER DORN, eine Todbringer-Einheit der Motana, mit Vernetzer ausgestattet."

Ein einziger Bionischer Kreuzer? Für einen Moment schüttelte ich benommen den Kopf.

Ich wusste nicht, ob ich weinen oder lachen sollte, aber PRAETORIA und die anderen Einheiten bedeuteten dann doch eine Unterstützung, die ich gar nicht hoch genug einschätzen konnte. Und der Vernetzer steigerte die Leistung der SCHWARZER DORN in jeder Hinsicht; ich konnte den Kreuzer gleichermaßen als Kurierschiff wie als schnelle Eingreifeinheit nutzen.

Julian Tifflor meldete sich. Natürlich war er von Atlan hinreichend informiert worden, so dass meine Anwesenheit im Wegasystem für ihn keine Überraschung mehr bedeutete. „Atlan und Zephyda verbreiten wahre Schauergeschichten über die Kybb-Titanen", sagte Tiff. „Wenn auch nur die Hälfte davon wahr ist..."

„Glaubst du, dass der Arkonide übertreibt?"

In seinen Augen erschien jener entschlossene Ausdruck, der ihn schon als Raumkadett ausgezeichnet hatte. Trotz seiner fast schüchternen Ruhe hatte er bereits in den ersten Jahren unseres Vorstoßes in den Weltraum bewiesen, dass er in Krisensituationen schnell und entschlossen handelte. Bald war er in den Kreis der Unsterblichen aufgerückt. „Sechzehn bis siebzehn Kilometer durchmessen die Kybb-Titanen?", sagte er unverblümt. „Setz einfach unsere einundzwanzig Kilometer dagegen, und das gegen neunundvierzig Titanen ..."

„Fünfundfünfzig!", korrigierte ich.

Tiff schaute mich nun wirklich entgeistert an. „Du hast richtig gehört", bestätigte ich. „Das sind die letzten Neuigkeiten."

Wir wurden unterbrochen. Ausnahmsweise veranstaltete Thort Kelesh geradezu einen Riesenaufstand, um mit mir zu sprechen. Sein Hologramm funkelte mich unbeherrscht an. „So geht es nicht, Perry Rhodan!" Kelesh war dunkelblau angelaufen, seine Augen verschwanden fast in ihren Höhlen. „Wir haben eine Absprache getroffen, aber was geschieht? Mehr als zehntausend Riesenwürfel, dazu ein Gigantschiff und weitere ENTDECKER ... Ferrol protestiert energisch gegen diese erneute Missachtung der Selbstbestimmung."

Er achtete gar nicht darauf, dass ich beschwichtigend die Arme hob. Auch dass ich etwas erwidern wollte, ignorierte er in seiner Erregung. „Lass mich ausreden, Rhodan! Ferrol hat nicht die Infrastruktur, die nötig wäre, um diese Armada zu betreuen. Ganz abgesehen davon, dass jedes weitere terranische Schiff die Bedrohung potenziert. Die Kybb werden angreifen. Tu mir einen Gefallen: Zieh die Flotte ab, und das sofort!"

Ich schwieg, schaute ihn lange und nachdenklich an. „Wir haben den 7. April Standardzeit vereinbart", erinnerte ich ihn schließlich. „Unter anderen Voraussetzungen."

„An diese Abmachung halte ich mich", sagte ich mit Nachdruck. „Im Übrigen kann ich dich beruhigen: PRAETORIA ist in jeder Hinsicht autark und versorgt sich selbst. Ferrol wird also in keiner Weise beansprucht werden. Im Gegenteil: Falls Hyperkristalle oder ähnliche rar gewordene Güter benötigt werden, kann PRAETORIA eventuell einen gewissen Vorrat davon abgeben. Wir müssen nur darüber reden, Thort Kelesh."

Der Ferrone verschränkte die Arme. Er wirkte nicht mehr ganz so ungehalten, doch er musterte mich durchdringend. „Ich wünschte, Terraner, wir hätten andere Zeiten." Er betonte das Wort „Terraner" allzu eigenartig, aber ich wusste ja, warum.

Kelesh unterbrach die Verbindung ohne weiteren Kommentar. Das bedeutete, uns blieben wirklich noch knapp vier Tage.

In dieser Zeit, sagte ich mir, konnte allerdings viel geschehen. „Sehr gut", sagte Roi Danton. Er lächelte zufrieden.

Monkey blieb äußerlich unbewegt. Seine Augenoptiken waren auf mich gerichtet, aber ich hätte nicht einmal zu sagen vermocht, ob der Oxtorner mich wirklich anschaute oder durch mich hindurchblickte, und das womöglich im wahrsten Sinn des Wortes. „Das ist mehr, als ich erwartet hatte", sagte Monkey. „Wann kann mit der Umrüstung begonnen werden?"

„Sofort!", stellte Julian Tifflor fest. „Es gibt da keinerlei Problem, mit dem wir nicht fertig werden könnten."

Wir hatten uns auf PRAETORIA eingefunden. Die Größe der Station und ihre Möglichkeiten prädestinierten sie geradezu dafür, die vorproduzierten Baugruppen der Dissonanz-Geschütze von der TRAJAN zu übernehmen.

Alle Installations-Anforderungen, die von den QuinTechs der USO als unabdingbar bezeichnet wurden, konnten erfüllt werden. Das hatte Tiff uns soeben glaubhaft dargelegt. „Die Reichweite der Geschütze ist unter den gegebenen Voraussetzungen enorm", sagte er. „Die USO befasst sich nicht mit Halbheiten", erwiderte Monkey. Offensichtlich war das nur eine neutrale Feststellung, denn seine Stimme ließ keine Schwankung erkennen. Er erhob sich und nickte uns zu.

Michael richtete sich ebenfalls auf. „Wir klären die Übernahme. Alle technischen Detailbeschreibungen, Berechnungen, Durchlaufdiagramme und so weiter liegen als positronische Speicherdaten vor. Eine Hypnoschulung lässt sich damit ebenso vornehmen wie die Einspeisung in eure Netzhautprojektoren für die am Einbau beteiligten Techniker." Wir planten.

Nicht ein einziges Mal war gefragt worden, ob die Dissonanz-Geschütze uns überhaupt in die Lage versetzen würden, die mächtigen Kybb-Titanen anzugreifen.

Niemand hätte darauf eine Antwort geben können.

Wir würden es sehen, falls es wirklich so weit kam. Das war zwar alles andere als ein befriedigender Zustand, aber es gab keine Alternative

7.

Alarm!

Mitten im Wegasystem war erneut ein gewaltiges Objekt materialisiert. So viel stand schon fest, als die Schockwelle angemessen wurde. „Es ist so weit!", sagte General Traver unbewegt. Er war nicht überrascht und zeigte auch keine besondere Regung. Im Arphonie-Sternhaufen hatten die Kybb-Titanen ebenso wie die Hyperdimos eine stete Bedrohung für die Weißen Kreuzer der Shoziden bedeutet, das stumpfte ab.

Viel zu früh!, registrierte ich. Noch nicht ein einziges Dissonanz-Geschütz war in PRAETORIA installiert. Die Veränderungen erforderten einfach Zeit, die uns nicht mehr zur Verfügung gestanden hatte. „Wie viele...?" Mehr brauchte ich gar nicht auszusprechen. Der Shozide hinter den Ortungen der ELEBATO wusste genau, was wichtig war. „Nur eine Rematerialisation!", meldete er. „Die Objekttastung weist teils Extremwerte aus. Das ist ein Kybb-Titan!"

„Kurs?"

„Er kommt Ferrol sehr nahe."

Zwanzig Sekunden seit dem Erscheinen des Kybb-Titanen. In dem Hologlobus überlagerten sich immer mehr Einblendungen.

Das gewaltige Raumschiff, das mich seit Lyresseas erstem Bericht in seinem Aussehen an eine überdimensionale Leukozyte erinnerte, war zwischen den Umlaufbahnen des fünfzehnten und sechzehnten Planeten in das Sonnensystem eingedrungen. Beide Welten standen in Opposition, was zumindest für die nächsten Minuten jeden Zwischenfall ausschloss.

Gol, der Ammoniak-Methan-Riese mit dem dreifachen Jupiterdurchmesser, befand sich allerdings sehr nahe an der Flugbahn des Titanen. Von Gol bis Ferrol betrug die Entfernung etwas mehr als elf Lichtstunden. „Kybb-Titan erhöht die Geschwindigkeit. Hochgerechneter Wert bei 47 Prozent Licht."

Im günstigsten Fall blieb uns also knapp ein Tag Zeit. Nicht um Ferrol zu evakuieren, sondern um den Titanen irgendwie loszuwerden. „Gibt es Anzeichen für ein bevorstehendes Überlichtmanöver?", wollte ich wissen.

Der Shozide ließ eine Folge undefinierbarer Geräusche vernehmen. „Verrate mir, worauf ich achten soll", bat er mich, „dann sage ich dir, was geschehen könnte."

Der Kybb-Titan war nicht zufällig materialisiert. Er änderte seinen Kurs auch nicht.

Mittlerweile zeigten die Hochrechnungen, dass er Ferrol lediglich mit vier Millionen Kilometern Abstand passieren würde. ,Wir mussten wohl davon ausgehen, dass dieses Monstrum die Flugrichtung geradlinig beibehielt. „Zwei ENTDECKER befinden sich in der Nähe des Titanen!"

Die Meldung ließ mich aufhorchen. Erst jetzt wurden diesbezügliche Details in dem Hologlobus sichtbar. „Sind die Schiffe identifiziert?", wollte ich wissen. „Noch nicht", antwortete der Shozide. „Aber die größte Annäherung ist in ..."Er nannte einen Wert, den ich erst umrechnen musste. Knapp fünfzig Sekunden waren das. „Geringste Distanz?"

„Knapp fünf Millionen Kilometer. Das gilt für beide Schiffe."

Ich nickte knapp. Falls diese ENTDECKER den Kurs des Kybb-Titanen nicht näher kreuzten, bestand für sie wahrscheinlich keine größere Gefahr. Für den Fall, wie er jetzt eingetreten war, waren alle Kommandanten angewiesen, nach eigenem Ermessen zu handeln. Einen Angriff ohne zwingenden Grund hatte ich jedoch untersagt. Ein wirkungsvoller Schlag konnte nur mit einem größeren Kontingent und aus strategisch gesicherter Position heraus erfolgen.

Noch zwanzig Sekunden.

Beide ENTDECKER hätten abdrehen und die Entfernung zu dem Titanen nahezu verdoppeln können. Sie folgten ihrem eingeschlagenen Kurs indes ebenso stur wie die Kybb. „Das ist ein Spiel mit dem Feuer", warnte General Traver. „Ich fürchte..."

Die Ortung erfasste eine extreme Energieentfaltung. Ich biss die Zähne zusammen. Mir war bewusst, dass in dieser Sekunde der Kybb-Titan das Feuer eröffnet hatte, es konnte gar nicht anders sein. Hoffentlich waren die Schutzschirme unserer Großraumschiffe den gegnerischen Waffen gewachsen.

Die Markierungen in dem Hologlobus, die eben noch die Position beider ENTDECKER gekennzeichnet hatten, erloschen. „Zwei gewaltige Entladungen!", kam es von der Ortung. „Eindeutig zeitgleich. Beide Schiffe existieren nicht mehr."

In jähem Zorn ballte ich die Hände. Der Kybb-Titan hatte die ENTDECKER regelrecht aus dem Raum gefegt; die Besatzungen hatten offensichtlich keine Chance gehabt, dem Feuerschlag zu trotzen.

Zorn ist ein schlechter Ratgeber. Ich wusste das. Dennoch kam ich um den Einsatzbefehl nicht herum. Der Kybb-Titan hatte die Fronten unmissverständlich aufgezeigt. Über fünf Millionen Kilometer hinweg hatte er zwei unserer großen Raumer mit einem einzigen Feuerstoß vernichtet. Ferrol würde er mit noch geringerer Distanz passieren. Aber ich dachte nicht daran, den Planeten preiszugeben, unter keinen Umständen. „Was soll werden, falls wir nicht einmal gegen einen einzigen Kybb-Titanen bestehen könnten?", fragte ich bitter.

General Traver warf mir einen vielsagenden Blick zu. „Das wäre der Anfang vom Ende", sagte er verhalten.

Die Shoziden räumten mir den Platz vor den Funkkontrollen. Ich bezweifelte nicht, dass die Kybb unsere Flottenfrequenz abhörten und die Verschlüsselung innerhalb kürzester Zeit geknackt haben würden. Aber was spielte das noch für eine Rolle?

Ich gab den Angriffsbefehl. Mit allen Mitteln musste der Kybb-Titan aufgehalten werden. „Noch ist er allein", sagte General Traver hinter mir.

Das war das schlimmste Szenario, dass weitere dieser Giganten im Wegasystem materialisierten. Ich wusste in dem Moment nicht, was ich dann unternommen hätte: Rückzugsbefehl, um ein möglichst großes Flottenkontingent und Mannschaften zu retten, oder Verteidigung der ferronischen Welten bis zum bitteren Ende.

Was war nur mit meiner Zuversicht geschehen?

Das Szenario war längst durchgerechnet und mit verschiedenen Parametern simuliert worden. Das galt für die erste Angriffswelle - alles Weitere würde sich nach den Gegebenheiten richten.

Zweihundert LFT-BOXEN und fünfzig ENTDECKER koordinierten in einem positronischen Gewaltakt ihre Flugdaten. Was früher, im Syntronzeitalter, eine Sache weniger Augenblicke bedeutet hätte, nahm unter den aktuellen Gegebenheiten gut eine halbe Minute in Anspruch. Dann gingen die über mehrere Lichtstunden Distanz verteilten Schiffe in den Linearflug.

Ein kurzer Orientierungsaustritt nach wenigen Sekunden, danach die zweite Etappe. Nicht perfekt formiert, aber doch in zwei deutlich erkennbaren Stoßkeilen jagten die Schiffe nach dem Rücksturz dem Kybb-Titanen entgegen.

Eine Kurztransition hatte die ELEBATO bis auf eineinhalb Lichtminuten Entfernung an das Geschehen herangebracht.

Sieben Millionen Kilometer Distanz zwischen unseren Schiffen und dem Titanen. Nichts geschah. Nicht ein Geschütz der Kybb feuerte.

Unsere Schiffe flogen ebenfalls mit hoher Geschwindigkeit. Die Hochrechnung zeigte mir noch zwanzig Sekunden bis zum Zusammentreffen. Was bevorstand, würde nicht mehr als ein blitzschnelles Passiergefecht werden. Eine Million Kilometer Wirkungsradius für die Transformgeschütze, das bedeutete ein Zeitfenster von rund sieben Sekunden für mögliche Wirkungstreffer. Für einen wirklichen Salventakt reichte die Zeit nicht.

Abgesehen davon sollten die Zielpositroniken jeweils zwanzig bis dreißig Schiffen einen Punktbeschuss ermöglichen.

Fünf Millionen Kilometer. Das war die Distanz, bei der die beiden ENTDECKER vernichtet worden waren.

In Erwartung einer gewaltigen Energieflut versteifte ich mich. Aber nichts geschah.

Vier Millionen Kilometer. Die Sekunden jagten dahin.

Unsere Schiffe flogen mit auf Überlast beschickten Schutzschirmen. Auch der Kybb-Titan hüllte sich in ein hochgespanntes Schirmfeld.

Drei Millionen Kilometer. Ich konnte den Blick nicht mehr von den Ortungsdaten abwenden. Legten die Kybb es darauf an, unsere Offensivbewaffnung zu testen? Und fühlten sie sich gleichzeitig sicher genug, dem Feuer dieser Flotte widerstehen zu können?

Die Stoßkeile waren zu einer breit gezogenen Formation aufgefächert. Dann die ersten Transform-Explosionen. Mit Kaliberstärken, die weit unter dem früher Möglichen lagen.

Die Masse musste wettmachen, was an Sprengkraft fehlte.

Optisch war das Geschehen noch nicht zu erkennen, doch die Ortungen wandelten es in verwertbare Bilder um. Im Schutzschirm des Kybb-Titanen flammten Dutzende Glutwolken auf. Nahezu im selben Moment breitete sich ein grelles Flackern aus, etwas wie ein in vielfältigen Strahlen gebrochener Reflex, eine Spiegelung möglicherweise, aber gleichzeitig schienen einige unserer Schiffe anzuwachsen. Sie blähten sich auf - jedenfalls entstand dieser Eindruck -, dann platzten sie auseinander, brodelnde Glut, die in Flugrichtung auffächerte wie ein verglühender Meteorit in der Atmosphäre eines Planeten.

Die ersten ENTDECKER und BOXEN flohen in den Linearraum. Trotzdem erfolgten weitere Explosionen.

Augenblicke später gab es nur noch den Kybb-Titanen, der unbeirrt seinem Kurs folgte und mindestens zwanzig langsam verwehende Gaswolken hinter sich ließ.

Ich hatte die Hände geballt, und in mir wuchs eine schreckliche Leere. „Es sieht nicht danach aus, als hätte der Titan Schäden erlitten", stellte General Traver fest.

Die Transformkanonen hatten nicht das Geringste ausgerichtet. Inwieweit die Schirmfeldstruktur des Gegners von den Explosionen geschwächt worden war, würde hoffentlich die Auswertung ergeben. Trotzdem war dieser Angriff vergeblich gewesen.

Wofür? Nein, die Frage stellte sich dennoch nicht. Jeder Tote war ein Toter zu viel, und ich wünschte, ich hätte das verhindern können. Aber es stand zu viel auf dem Spiel. Das war jedenfalls einer der Momente, ich denen ich meine Befehlsgewalt verwünschte.

Der Kybb-Titan raste weiterhin Ferrol entgegen. Wollten die Kybb den Planeten zerstören - oder ging es ihnen allein darum, uns Terraner zu provozieren? War deshalb nur eines der Gigantschiffe im Wegasystem erschienen?

Gon-Orbhon wollte uns demütigen, uns zeigen, dass wir nicht einmal mit einer nach Zehntausenden Schiffen zählenden Flotte eine Chance hatten.

PRAETORIA meldete sich über Hyperkom. Julian Tifflor schaute mich betroffen an. „Die Schiffe kommen nicht nahe genug an den Titanen ran, Perry", begann er sofort. „Auf die Weise knacken wir den Schutzschirm nicht."

„Was schlägst du vor?"

„PRAETORIA wird angreifen. Einzig und allein unsere Paratronwerfer überschreiten die Reichweite von einer Million Kilometern."

„Unsere Schiffe können das Manko durch exakte Linearetappen ausgleichen. Auftauchen, feuern, verschwinden ..."

„Und wie lange sollen Mannschaften und Material das durchstehen, Perry?"

„Bis die angeforderten Bionischen Kreuzer eintreffen."

Tiff nickte. „Das wäre ein Argument. Sofern es sich die Kybb nicht anders überlegen und Ferrol schneller angreifen."

„Es geht ihnen nicht um Ferrol, Tiff."

„Sondern?"

„Eine Machtdemonstration. Ein Kybb-Titan allein gegen die terranische Flotte."

Er schaute mich entsetzt an. Um seine Mundwinkel zuckte es verhalten. Erst in dem Moment schien ihm richtig bewusst zu werden, wie schlagkräftig ein einziger Titan wirklich sein musste. „Dann erst recht, Perry!", rief er. „PRAETORIA greift an. Unsere Paratronwerfer haben eine Kernschussweite von neun Millionen Kilometern. Insgesamt 702 Werferbatterien, auch wenn nicht alle gleichzeitig feuern können ..."

„Der Kybb-Titan!", hallte ein mehrstimmiger Aufschrei durch die Zentrale der ELEBATO. „Er ist verschwunden!"

Die Ortung war erloschen.

Ich hielt den Atem an. Dass dieses gigantische, organisch anmutende Raumschiff das System verlassen haben sollte, konnte ich nicht glauben. „Ferrol?", fragte Tiff tonlos.

Ich schüttelte den Kopf. Obwohl, sicher war ich mir dessen keineswegs.

Sekundenbruchteile später war die Ortung wieder da. Der Kybb-Titan lag weiterhin exakt auf Kurs. Er stand jetzt nur etwas mehr als eine Lichtstunde näher an der Wega.

Die Ortung zeigte ein kleines Geschwader der Heimatflotte Sol wenige Millionen Kilometer neben dem Kurs des Titanen. Die Schiffe reagierten schnell auf die Rematerialisation des Riesen, aber dennoch nicht schnell genug. Während die NOVA-, ODIN- und PROTOS-Raumer ihre Formation auflösten, explodierten bereits die ersten von ihnen im Feuer der Kybb.

Erneut war alles sehr schnell vorbei. Zurück blieb das bedrückende Gefühl, für jedes Schiff dankbar sein zu müssen, das diesem Überraschungsschlag entkommen war. „Tiff", sagte ich schwer. „Du hast freie Hand. Aber ich will eine koordinierte Aktion gemeinsam mit meinen Einheiten. PRAETORIA ist mir zu wichtig, als dass wir sie leichtfertig gefährden dürfen."

„Mir auch", sagte er. „Aber leichtfertig wäre es wohl, nichts zu unternehmen."

Die Flotte griff in mehreren Wellen an. Jeweils zu Dutzenden beendeten ENTDECKER und BOXEN ihren Linearflug innerhalb der Drei-Lichtsekunden-Grenze, feuerten aus allen Projektoren auf den Kybb-Titanen und zogen sich ebenso schnell zurück.

Schon jagten die nächsten Schiffe heran. „Feuern und abhauen", so hatte Tiff es ausgedrückt. Aber blieb uns eine andere Taktik?

Trotzdem breiteten sich die Glutwolken explodierender Schiffe aus.. Der Titan setzte unterschiedliche Waffensysteme ein. Da war dieses grelle Flackern wieder - eine irrlichternde Energieflut, die sich wie eine Membran über Schutzschirme legte und sie übersättigte. Die davon betroffenen Schiffe verloren innerhalb kürzester Frist ihren besten Schutz. Und während der Paratronschirm zusammenbrach, sprangen fünfdimensionale Entladungen auf die Schiffshülle über und reagierten mit ihr in einem unglaublich schnellen Auflösungsprozess. Es hatte den Anschein, als würden die betroffenen Raumer regelrecht aufgefressen - bis der Vorgang die Nugas-Reaktoren und Speicherbänke erreichte und eine Gluthölle entfesselte.

Dann kam PRAETORIA. Die Paratronwerfer hüllten den Kybb-Giganten in ein wahres Feuerwerk aus Ableitungs-Aufrissen, die im Grunde nicht sehr viel anders strukturiert waren als die Erscheinungen, die unsere Schiffe ins Verderben rissen. Doch der Kybb-Titan zeigte keine Beeinträchtigung, sein Schirmfeld ließ bestenfalls partiell eine leichte Verfärbung erkennen.

Langsam näherte sich PRAETORIA dem Riesen.

Ich zuckte zusammen, als ich Tiffiors Absicht erkannte. PRAETORIA lag auf Kollisionskurs.

Der Zusammenprall der Giganten würde beide in Atome zerreißen und herzlich wenig zurücklassen.

So verrückt konnte Julian Timor nicht sein.

Oder doch?

Für einen Moment zweifelte ich sogar. Aber ein solches Opfer, nur um einen einzigen Kybb-Titanen zu besiegen ...?

Das Abwehrfeuer der Kybb wurde heftiger. PRAETORIAS Paratronschutzschirm, diese gewaltige, blau schimmernde Blase, verschmolz beinahe mit dem Schwarz des Weltraums. PRAETORIA schien sich aufzulösen und war im nächsten Moment tatsächlich verschwunden. In einem Gewaltakt mussten die in Kreuzform zusammengekoppelten 116 Würfelsegmente in die Transition gezwungen worden sein.

Tiff zog sich dennoch nicht zurück.

Rund zehn Millionen Kilometer vor dem Kybb-Titanen materialisierte PRAETORIA erneut.

Mit einiger Erleichterung registrierte ich, dass sich der Paratronschirm wieder stabilisierte.

Julian Tifflor wollte die Entscheidung erzwingen.

Wir hatten keine andere Wahl.

Bislang hatte ich das Gros unserer Kampfflotte noch zurückgehalten. Nun gab ich den Befehl zum Generalangriff. Der Kybb-Titan oder wir, eine andere Option stand nicht mehr offen.

Sie verließen gleichzeitig den Hyperraum. In den Hologloben entstand das Abbild fremder Sterne, die zugleich die Heimat waren. „Extrem starke Energieentladungen werden angemessen..."

Lorean blickte in die Runde. Sie hatte ihre Kräfte als Epha-Motana erst vor kurzem entdeckt, doch mit jedem Tag wurde sie stärker. Immerhin war sie als Kommandantin der zehn Todbringer-Einheiten benannt worden. „Acht Lichtstunden vor uns tobte eine heftige Raumschlacht."

„Wir kommen zu spät."

Lorean vollführte eine entschieden ablehnende Bewegung. „Solange wir Waffenenergien anmessen, ist es nicht zu spät für unser Eingreifen."

Augenblicke später wurden die Kreuzer erneut von den mentalen Kräften der Motana in den Hyperraum gerissen und fielen nur noch einen Bruchteil der Distanz von den kämpfenden Parteien entfernt zurück. „Ein Kybb-Titan!", stieß Lorean entsetzt hervor. „Es ist tatsächlich ein Titan, gegen den die Schiffe der Terraner antreten."

„Ihnen bleibt keine andere Wahl", stellte Telest fest. „Zephyda sagte, dass sie kämpfen müssen, weil die Titanen ihre Heimat..."

„Konzentriert euch!", unterbrach Lorean den Wortschwall. „Wir fächern auf und greifen den Titanen als Staffel an."

Bislang hatten die Motana es nicht gewagt, mit ihren Bionischen Kreuzern gegen die Kybb-Titanen vorzugehen. Aber hier gab es kein Zurück. Sie waren gekommen, um Perry Rhodan zu unterstützen, den Terraner, dem sie so vieles verdankten, und sie zögerten nicht.

Die Todbringer waren bereit, die Paramag-Werfer abzufeuern und die Wirkungskraft der Waffe durch ihre paranormale Beimengung deutlich zu erhöhen. Drei Todbringer-Geschütze auf jedem Kreuzer und zudem die Vernetzer, die beinahe eine Potenzierung der Leistung bewirkten, das war eine nicht zu unterschätzende Macht.

Die Schiffe waren schnell. Der Kybb-Titan schien ihnen förmlich entgegenzuspringen, während das Gros der terranischen Kugelraumer ebenso wie die monströsen Würfelschiffe, die entfernt an Einheiten der Kybb-Cranar erinnerten, hinter ihnen zurückfielen.

Die Paramag-Strahlen griffen nach dem Titanen, konnten den Koloss auf die Distanz von nur mehr wenigen Lichtsekunden gar nicht verfehlen. Der Beschuss konzentrierte sich auf einen engen Abschnitt der zerklüfteten Kugeloberfläche. Dann die Paramag-Torpedos.

Ungläubig registrierte Lorean, dass nicht die Spur einer Wirkung erkennbar wurde.

Der Titan reagierte überhaupt nicht auf den Angriff.

Unaufhörlich arbeiteten die Paramag-Werfer und entzogen dem Schiff .enorme Energiemengen. Der Punktbeschuss war perfekt. Trotzdem ließ sich nicht einmal eine Verfärbung des gegnerischen Schutzschirms feststellen.

Lorean fröstelte. Die Schirmfeldstruktur des Titanen war offensichtlich perfekt auf die Paramag-Werfer abgestimmt. „Abdrehen!"

Nicht einmal mehr eine Lichtsekunde waren die Bionischen Kreuzer von dem Monstrum entfernt. Während ringsum Kugelraumer der Terraner in gewaltigen Explosionen verglühten, blieben die Motana unbehelligt.

Nur, weil die Kybb ihre Macht beweisen wollten. Das erkannte die Epha-Motana in dem Moment, als die links von dem Flaggschiff fliegende HAGELSTURM auseinander gerissen wurde und explodierte.

Lorean konnte dem Verderben ebenfalls nicht mehr ausweichen. Schon wurde ihr Kreuzer von der gewaltigen Faust schnell wechselnder Schwerefelder aus dem Kurs gerissen. Das Schiff schrie auf und zerplatzte in unzählige Fragmente. Feuer war plötzlich überall, eine unheimliche, alles verschlingende Glut.

Die Epha-Motana registrierte die tödliche Hitze nicht. In ihren Adern gefror das Blut.

Wir können die Kybb-Titanen nicht besiegen ... Unendliches Bedauern begleitete den Gedanken.

Gleichzeitig ein Hauch von Furcht, viel zu flüchtig, als dass er überhaupt bewusst wahrgenommen worden wäre.

Dann war nichts mehr

8.

Das Wegasystem würde in die Geschichte der Liga Freier Terraner als der Ort einer fürchterlichen Niederlage eingehen. Falls es überhaupt noch eine Geschichtsschreibung geben würde.

Die Verluste waren unüberschaubar. Hier bahnte sich das Desaster nicht mehr an, wir befanden uns längst mittendrin. Schlimmer noch: Was sich hier ereignete, wuchs sich zur Katastrophe aus. Nicht nur für die Menschheit, sondern möglicherweise für alle Völker der Milchstraße.

Es hatte eine Zeit gegeben, da hatte sich der im Kampf unterlegene Feldherr, in das eigene Schwert gestürzt.

Unbeirrbar hielt der Kybb-Titan seinen Kurs. Hin und wieder zeigte sein Schutzschirm zwar Verfärbungen oder flackerte gar, aber wie viele Menschen, Motana und Ferronen waren bei dem Versuch gestorben, mehr als das zu erreichen? „General Traver..."

„Rhodan?"

Wieder zwei neuen Sonnen, die nahe der Flugbahn des Titanen aufflammten, sich ausweiteten und anschließend ebenso schnell in sich zusammenfielen. Für einen Moment vergrub ich mein Gesicht in den Händen. Der Shozide verstand. „Wir greifen ebenfalls an", bestätigte er und fügte hinzu: „Wir Shoziden haben dem Tod oft genug ins Auge geschaut, uns macht es nichts aus, sterben zu müssen. Aber du - dein Volk braucht dich."

„Wenn wir diesen Kampf verlieren, wird mich niemand mehr brauchen."

Ich kannte mich selbst nicht mehr. Hatte ich jemals Selbstmitleid verspürt?

Wahrscheinlich wäre es nicht einmal den Mutanten möglich gewesen, auf den Kybb-Titanen zu teleportieren und Sprengsätze zu zünden.

Die ELEBATO, bislang auf Parallelkurs fliegend, drehte auf den Titanen hin ab. Ich hörte den General Befehle geben, die den Einsatz der Paramag-Werfer betrafen, aber ich achtete nicht darauf.

Ich verschmolz schier mit dem Ortungsbild. PRAETORIA zeigte Unregelmäßigkeiten; der Schutzschirm brach partiell zusammen. Sekundenbruchteile später explodierten die ersten Seitenblöcke im Feuer der Kybb. Für einen Augenblick fürchtete ich, die Vernichtung würde auf das nächste Segment überspringen und von da weiter, bis ganz PRAETORIA in einem irrlichternden Aufglühen auseinander brach. Aber das geschah zum Glück nicht.

LFT-BOXEN materialisierten zwischen PRAETORIA und dem Titanen und wurden schier auseinander gerissen. Wechselnde Schwerkraftfronten, turmdicke Impulsstrahlen, fünfdimensionale Stoßfelder, Desintegratorbahnen, dazwischen die aus dem Nichts heraus entstehenden Glutbälle der Transformexplosionen - der Weltraum schien längst aufgebrochen zu sein und gab den Blick in die Hölle frei. Ringsum tobten Fegefeuer, wie sie selbst ein Hieronymus Bosch in seiner extremsten Fantasie nicht für möglich gehalten hätte.

PRAETORIA feuerte im Salventakt, die LFT-BOXEN und ENTDECKER ebenfalls. Wie ein Heuschreckenschwarm stürzten sie sich von allen Seiten auf den Kybb-Titanen und schoben eine Glutwalze aus Transformexplosionen vor sich her. Mittendrin die kleineren Einheiten der Heimatflotte Sol, wendig und kaum weniger schnell, von Menschen geflogen, die wahrscheinlich mit aller Kraft gegen ihren Selbsterhaltungstrieb ankämpften. Jeder, der dem Kybb-Titanen bis auf wenige Millionen Kilometer nahe kam, musste wissen, dass die nächste Sekunde seine letzte sein konnte.

Ich sah zwei Bionische Kreuzer unglaublich nahe an dem Riesen materialisieren und die Paramag-Geschütze auslösen. Das war, als würde jemand mit einer Steinschleuder gegen einen Elefanten losziehen.

Im nächsten Moment glühten beide Kreuzer von innen heraus in einem irrlichtemden Feuer auf. Sie brachen in einem goldenen Funkenregen auseinander und verglühten in dem Schutzschirm des Titanen.

Die ELEBATO wurde jäh aus dem Kurs gerissen und drehte sich einmal um die Längsachse. Der Impulsstrahl, der den Weißen Kreuzer um Haaresbreite verfehlt hatte, war mit dem bloßen Auge nicht sichtbar gewesen, nur die Ortung zeigte ihn auf.

Inmitten eines Pulks von Raumschiffen rasten wir dem Kybb-Titanen entgegen.

Ein weiterer Seitenblock PRAETO-RIAS wurde getroffen, aber diesmal wich Julian Tifflor nicht aus. Die wesentlich näher am Schiff liegende Hypermagnetische Abwehrkalotte kaschierte den partiellen Ausfall das Paratronschirms.

PRAETORIA feuerte. Punktbeschuss. Ein Meer tief schwarzer Strukturaufrisse umzuckte einen eng begrenzten Abschnitt des Titanen. Exakt in diesem Bereich schlugen auch die Salven mehrerer BOXEN und ENTDECKER ein.

Der Schutzschirm flackerte. In dem Moment materialisierte die TRAJAN - unsere letzte Hoffnung und das einzige Schiff mit der neu entwickelten, funktionsfähigen Waffe an Bord. Jetzt, da alle anderen Waffen versagten, war ihre Zeit gekommen. Das Flaggschiff der USO musste in Sekundenbruchteilen einen Sprung über wenige Millionen Kilometer hinweg perfekt auf PRAETORIAS Aktion abgestimmt haben. Das überlichtschnelle Röhrenfeld des Dissonanz-Geschützes entstand; ich ahnte es nur, denn mittlerweile wurde die Ortung von vielfältigen Effekten überlagert.

Dass ich nur noch atemlos auf die Anzeigen starrte, wurde mir erst hinterher bewusst. Da war der Schutzschirm des Giganten schon für Sekundenbruchteile zusammengebrochen gewesen, hatte sich aber ebenso rasch wieder stabilisiert. Nur auf niederem Niveau jedoch. Die Anzeichen von Überlastung waren unverkennbar, unter den tobenden Transformsalven flackerte das Schirmfeld jetzt.

Das Sperrfeuer des Kybb-Titanen wurde spärlicher. Möglicherweise floss ein Großteil der erzeugten Energie in die Stabilisierung des Schutzschirms. Augenblicke später beschleunigte der Koloss. 400 Kilometer pro Sekundenquadrat waren ein sehr hoher Wert. Aber noch immer fielen unsere Kampfschiffe in geringer Distanz aus dem Linearraum und eröffneten sofort das Wirkungsfeuer. „Er wird langsamer!", rief Traver überrascht.

Die Anzeige stand nur noch bei 200 Kilometern pro Sekundenquadrat. Hatte der Titan ernst zu nehmende Treffer erhalten, oder benötigte der deutlich pulsierende Schutzschirm alle Energie?

Beschleunigung noch 80 ... „Keine Beschleunigung mehr!", meldete ein Shozide. „Irgendetwas tut sich..."

Die Werte der Hyperortung schnellten geradezu sprunghaft in die Höhe. Es war unmöglich, die Veränderung bewusst aufzunehmen - alles, was ich registrierte, war ein Wert, der jäh in die Nähe eines Hypersturms rückte.

Dann ein Lichtblitz, grell wie eine Nova. Nach allen Seiten tobte die Glut davon, brandete in die Schutzschirme unserer Schiffe und raste weiter. Nur die automatischen Filter verhinderten, dass wir alle geblendet wurden.

Eine zweite Woge folgte, ausgelöst von der Explosion des Kybb-Titanen. Dass es diesen Riesen tatsächlich nicht mehr gab, registrierten wir jedoch erst Sekunden später.

Unbestechlich zeigten die Ortungen die sich ausbreitende Trümmerwolke, in der ein Atombrand .alle noch vorhandenen Molekülstrukturen auflöste.

Im Funkäther blieb es bedrohlich still. Es gab wahrlich keinen Grund für überschwänglichen Jubel. „Mon Dieu", sagte Roi Danton. „C'est incroyable."

Sein Rückfall in das Französisch des stutzerhaften Freihändlers - zweieinhalb Jahrtausende lag das mittlerweile zurück - zeigte mir deutlich, wie aufgewühlt er sein musste. Aber da erging es ihm nicht anders als uns allen. Und selbst wenn Monkey sich unbewegt zeigte, ich glaubte, dass der Oxtorner weit mehr empfand, als er jemals zugegeben hätte. „Ein Desaster." Tiefe Falten hatten sich in Tifflors Gesicht eingegraben. Er sah aus, als wäre er in den letzten Stunden um Jahrzehnte gealtert, trotz des Aktivatorchips, den er trug.

Jetzt wussten wir, wie hoch die Kybb-Titanen unseren Schiffen überlegen waren. Ich wünschte, wir hätten es nie erfahren müssen.

Ein Pyrrhussieg - anders war nicht zu umschreiben, was hinter uns lag.

Die Verlustliste war lang. Über die Schicksale, die sich hinter jedem Schiffsnamen verbargen, durfte ich gar nicht erst nachdenken. Das hatte ich noch nie gedurft, bei keiner der vielen Raumschlachten, an der Terraner beteiligt gewesen waren. Aber diesmal war die Sinnlosigkeit so richtig greifbar. 327 LFT-BOXEN ... 49 ENTDECKER ... 14 Einheiten PRAETORIAS vom Seitenblock Ost...

Außerdem mehr als fünfhundert der ausgeschleusten und selbstständig operierenden Kreuzer sowie 282 Raumer der Heimatflotte Sol - ein hoher Prozentsatz der Schiffe, die trotz ihrer Klassifizierung als nur bedingt einsatztauglich in den Kampf gegen den Titanen eingegriffen hatten.

Auch der Blutzoll der Motana war schmerzlich. Zehn Todbringer-Schlachtschiffe waren zur Unterstützung eingetroffen, von ihnen existierten nur noch zwei. Die Vernetzer werteten die Bionischen Kreuzer extrem auf, aber ein Allheilmittel waren sie nicht; sie machten die Todbringer-Schiffe nicht unverwundbar.

Die Ferronen selbst hatten nur zwei Schiffe verloren. Sie waren vergleichsweise glimpflich davongekommen. Diese Verluste waren schlicht entsetzlich. Zumal wir sie im Kampf gegen einen einzigen Kybb-Titanen erlitten hatten. Ich fragte mich, wie wir unter diesen Voraussetzungen jemals daran denken konnten, die im Solsystem verbliebenen 54 Giganten zu bedrohen. Weder die TRAJAN noch PRAETORIA hatten nur den Hauch einer Chance.

Während unserer Besprechung an Bord der TRAJAN, die den Charakter einer Krisensitzung hatte, meldete sich Thort Kelesh. Besonders dankbar zeigte er sich nicht; mir wurde nicht einmal klar, ob sein Bedauern, das er aussprach, nur eine Pflichtübung war. Immerhin fragte er ketzerisch und mit einem aggressiven Unterton, was geschehen würde, sobald die Kybb einen weiteren Titanen nach Ferrol in Marsch setzten. Einen - oder womöglich gleich mehrere.

Ich konnte Kelesh darauf keine Antwort geben. Keiner von uns konnte das. Aber der Thort hatte, wie mir schien, auch gar nicht mit einer Antwort gerechnet. War das eine Art Genugtuung für ihn? „Jedenfalls haben wir erkannt, dass unser Dissonanz-Geschütz wirksam ist", stellte Monkey abschließend fest. „Vorausgesetzt, die Kybb können sich nicht darauf einstellen", schränkte Tifflor ein. „Das meinst du nicht ernst?", fragte Roi entgeistert. „Aber wenn das so ist, dann halte ich es für einen sehr schlechten Scherz."

„Ich meine es verdammt ernst", antwortete Tiff. „Perry hat mir von den Techniten erzählt. Wie lange werden die Kybb wirklich brauchen, sich auf eine neue Bedrohung einzustellen und Abwehrmaßnahmen zu entwickeln?"

„Wir dürfen ihnen keine Zeit dazu lassen", sagte Monkey. „Noch wissen sie nicht, dass wir das Dissonanz-Geschütz haben", fügte mein Sohn hinzu. „Und genau deshalb werde ich mich hier verabschieden, nach Quinto-Center zurückfliegen und die weitere Produktion beschleunigen." Er schaute mich vielsagend an. „Irgendwann, Perry, werden wir vielleicht mehr Zeit füreinander haben."

Irgendwann ... Für einen Aktivatorträger hatte dieses Wort eine völlig andere Bedeutung als für jeden Normalsterblichen. Es hatte, wenn ich es recht bedachte, etwas Erschreckendes.

Kurz darauf wurde Monkey aus der Funkzentrale angerufen. In dem Moment glaubte ich, ihn erstarren zu sehen. Der Blick seiner künstlichen Augen streifte uns der Reihe nach. „Eine der Ortungsbojen außerhalb des Wegasystems hat vor drei Stunden einen starken Richtfunkimpuls aufgefangen", sagte er. „Die Daten wurden jetzt erst abgerufen."

Die Luft war plötzlich zum Schneiden. „Der Kybb-Titan?", fragte ich dennoch. „Zweifellos", antwortete Monkey. „Der Impuls zielte augenscheinlich ins Leere. Über Dutzende Lichtjahre hinweg gibt es in dieser Richtung nichts Auffälliges."

„Was die Gefahr einer zufälligen Entdeckung stark einschränkt", sagte Tifflor. „Dort gibt es nichts, außer die Gegenseite hatte einen Spion oder ein Wachschiff stationiert." Roi schlug die Fäuste gegeneinander. „Möglicherweise der Traponder, der uns das alles eingebrockt hat."

„Dann müssen wir davon ausgehen, dass im Solsystem mittlerweile die Vernichtung des Kybb-Titanen bekannt ist." Ich brachte nur den Gedanken zu Ende, aber mir war alles andere als wohl dabei. „Möglicherweise sogar die genauen Umstände."

„Was nun?"

Tiff nickte, als ich ihn anschaute. Eigentlich wusste jeder von uns, worauf es jetzt ankam.

Ich sprach es dennoch aus: „Wir müssen mit Hilfe PRAETO-RIAS und der PONTON-Tender so schnell wie möglich eine Vielzahl von Dissonanz-Geschützen produzieren. Wenn wir das nicht schaffen, haben wir denkbar schlechte Karten."

„Jetzt bist du umfassend informiert." Dass Perry Rhodan verbittert war, konnte der Thort deutlich sehen. Er glaubte sogar, dass der Terraner sich Vorwürfe machte. Aber das kommt zu spät, fand Kelesh. Oder doch nicht? Immerhin wusste er Rhodans Aufrichtigkeit zu schätzen, denn keine ferronische Funkstation hatte den gerichteten Hyperfunkimpuls des Kybb-Titanen aufgefangen. „Ihre Kampfkraft ist unglaublich", sagte Kelesh. „Mittlerweile verstehe ich, weshalb die terranische Heimatflotte das Solsystem geräumt hat. Niemand sieht seine Heimat gerne als ausgeglühtes Asteroidenfeld."

Vorübergehend glaubte der Thort, in Rhodans Augen wie in einem offenen Buch lesen zu können. Er sah die Verzweiflung des Unsterblichen und zugleich seine aberwitzige Hoffnung vor allem aber den unbezwingbaren Glauben, dem Untergang trotzen zu können. Rhodan würde niemals aufgeben. Selbst dann nicht, wenn er dem Tod Auge in Auge gegenüberstand. Dieser Mann wusste, wofür er das alles auf sich nahm. Und viele Terraner wussten das wohl ebenfalls.

Sie hatten eine Vision und ein Ziel.

Sie kämpften für die Zukunft. „Wir werden Dissonanz-Geschütze produzieren. PRAETORIA und die PONTON-Tender bieten uns die Voraussetzungen dafür. Aber derzeit sind wir noch zu schwach, einen Angriff mehrerer Kybb-Titanen überstehen zu können."

Rhodan deutete Keleshs Schweigen offensichtlich falsch. „Unsere Flotte zieht sich schnellstmöglich zurück", fuhr er stockend fort. „Wenn es keine terranischen Schiffe mehr im Bereich der Wega gibt, besteht für die Gegenseite keine Notwendigkeit, Ferrol anzugreifen. Die Kybb-Titanen werden fernbleiben."

Tief atmete Kelesh ein, und er hielt die Luft lange an, bis er sie fauchend wieder ausstieß.

Das war seine Art, Zweifel zu zeigen. „Ich wünschte, ich könnte das glauben", sagte er rau. „Wir verlassen Ferrol und das Wegasystem. Irgendwo gibt es selbst für Terraner einen Platz." Rhodan lachte bedrückt. „Wir sind genügsam."

Er streckte Kelesh seine Hand entgegen. Doch als der Thort zögerte, wandte er sich um und ging.

Kelesh schaute ihm hinterher, bis sich die Tür des Konferenzraums schloss. Dann war es zu spät, den Terraner zurückzurufen. Nachdenklich massierte der Thort sich die Stirn, und mit einem knappen Befehl aktivierte er mehrere der Überwachungsholos. Er konnte sehen, dass Perry Rhodan den Palast verließ, kurz stehen blieb und sich umschaute und dann über die Energiebrücke zu dem Dachlandefeld hinüberging.

Kurze Zeit später verschwand der Terraner in der Space-Jet, mit der er gekommen war.

Der Diskus startete aber noch nicht.

Wartete Rhodan auf eine Reaktion? Vielleicht, schoss es Thort Kelesh durch den Sinn, hoffte er doch auf eine intensivere Zusammenarbeit. In dem Fall hatte er sein Rückzugsangebot nicht wirklich ernst gemeint. „Das große Terra sucht Beistand", murmelte der Thort im Selbstgespräch. „Wer hätte das gedacht? Die Zeiten haben sich eben geändert."

Schließlich hob die Space-Jet ab und verschwand im wolkenlosen Himmel.

Und nun? Thort Kelesh hätte zur Tagesordnung übergehen und vergessen können, welch unglaubliche Bedrohung knapp acht Ferroltage lang existiert hatte. Allerdings sagte er sich, dass diese Bedrohung nach wie vor bestand. Nur die Wahrscheinlichkeit, dass Kybb-Titanen angriffen, war geringer geworden.

War sie das wirklich?

Gedankenverloren griff er nach einer Hand voll Kaugetreide und schob sich die Körner in den Mund, danach verließ er ebenfalls den Konferenzraum. Was er jetzt brauchte, war die angenehme Mittagstemperatur. Rhodan hatte von einem Backofen gesprochen und davon, dass die Luft über dem Palast zum Schneiden sei; Kelesh hingegen hoffte, dass die Sonne die Kälte vertrieb, die sich in ihm eingenistet hatte.

Er nahm eines der schnellen Transportbänder. Bereitwillig machten Männer und Frauen Platz, sie schauten zu ihm auf - und sie wirkten auf gewisse Weise erleichtert. Einige riefen ihm sogar aufmunternde Bemerkungen zu. „Die Terraner haben große Opfer gebracht ..."

„Rhodan braucht einen Stützpunkt, andernfalls wird er zum Gejagten."

„Gegen diese Gegner müssen alle zusammenhalten. Unglaublich, welche Zerstörungskraft ein einziger Kybb-Titan hat..."

Thort Kelesh antwortete nicht. Er registrierte nur den Stimmungsumschwung. Trotz der erschreckend greifbar gewordenen Bedrohung breitete sich eine neue Zuversicht aus. Der Gegner war nicht unbesiegbar; um diesen Beweis zu erbringen, hatten die Terraner einen hohen Blutzoll gezahlt.

Im Gegensatz dazu verzeichnete die kleine Heimatflotte der Ferronen nur geringste Verluste. Doch die eigenen Schiffe und ihre Besatzungen waren dem Inferno nur entkommen, weil der Titan sie weitgehend ignoriert hatte.

Halten uns die Kybb für unbedeutend?, dachte Thort Kelesh.

War genau diese Überlegung auch für Rhodans Entscheidung ausschlaggebend gewesen?

Dann war der Rückzug der LFT-Flotte in der Tat geeignet, die Wega aus der Planung der Gegenseite herauszunehmen.

Oder dachte ein Gon-Orbhon anders?

Thort Kelesh verließ den Palast. Eine angenehme Wärme wehte ihm entgegen; die Sonne stand fast im Zenit.

Männer und Frauen hatten sich in kleinen Gruppen zusammengefunden und diskutierten. „Der Terraner ...", hörte er mehrmals flüstern, sobald jemand auf ihn aufmerksam wurde. Aber das klang mittlerweile nicht mehr abwertend oder voll Zweifel, sondern Respekt drückte sich darin aus.

Kelesh genoss die wärmenden Sonnenstrahlen. Der Wind trug ihm neue Satzfetzen zu.

Was er hörte und sich zusammenreimen konnte, war Zustimmung für das Vorgehen der Terraner. Die Schlacht gegen den Kybb-Titanen hatte viele Zweifler überzeugt.

Fern am Horizont stiegen zwei terranische ENTDECKER auf. Vorübergehend gleißten sie im einfallenden Sonnenlicht auf, dann verblassten sie schnell.

Weitere Schiffe folgten. Sie verließen den LFT-Stützpunkt.

Und wenn die terranische Flotte das System wirklich verließ? Ein Gefühl der Leere machte sich in Kelesh breit. Da waren die Bilder seines Albtraums wieder. In den letzten Nächten hatten sie ihn verschont - aber jetzt, das spürte er, würden sie ihm von neuem den Schlaf rauben. Die Bedrohung war unglaublich deutlich geworden.

Thort Kelesh wusste, dass die Kybb nur eine Hand voll kleinerer Kampfschiffe einzusetzen brauchten, nicht mehr als ein beiläufiges Kommando, das den Preis für die Vernichtung eines Kybb-Titanen einfordern sollte, und Ferrol und die anderen Welten würden aufhören zu existieren.

Das Kaugetreide schmeckte plötzlich bitter. Er brauchte mehrere Ansätze, um die Körner wirklich hinunterzuschlucken.

Vorhin, als Rhodan bei ihm gewesen war, hatte er noch gezögert. Nun wusste er, dass er gar nicht anders konnte, als diese Sache bis zum Ende durchzustehen. Mitgefangen - mitgehangen, dieser Ausspruch ging Kelesh nicht mehr aus dem Sinn. Ferrol hing tatsächlich schon viel zu tief in diesem Krieg mit drin, es gab kein Zurück, ohne die eigene Existenz noch mehr zu gefährden.

Der Thort aktivierte das Funkgerät an seinem Revers. Über die Funkzentrale des Palasts ließ er eine Verbindung zu dem Terraner schalten. „Thort...?", vernahm er endlich Rhodans Stimme. Er hätte nicht zu sagen vermocht, ob der Terraner überrascht klang oder womöglich auf diesen Anruf gewartet hatte. „Die Flotte der LFT muss keinen neuen Stützpunkt suchen", sagte Kelesh. „Ferrol und die anderen Planeten stehen den Terranern mit aller Infrastruktur zur Verfügung."

Der Thort bedauerte, keine Bildverbindung zu haben. Doch Rhodans Stimme verriet ihm ohnehin, dass der Terraner erleichtert war. „Danke!", sagte Perry Rhodan.

ENDE

Pictures/100000000000015E000001FE0831FA58.jpg

