
		
			
		
	
Unter dem Kondensator-Dom

 

Entscheidung im Heiligtum – der letzte Kampf des Specters

 

von Leo Lukas

 

Die Bewohner der Erde leben unter der Herrschaft des angeblichen Gottes Gon-0, der aus der Verbindung eines wahnsinnigen Nocturnenstocks mit einem unsterblichen Kunstgeschöpf entstanden ist.

In einer Verzweiflungstat opfern Myles Kantor und sein Wissenschaftler-Team ihr Leben, um den drohenden Untergang des gesamten Solsystems aufzuhalten.

In der Zwischenzeit operiert im Sternenozean von Jamondi erfolgreich die „Allianz der Moral" unter der Stellaren Majestät Zephyda. Doch auch die Verbündeten müssen letztlich unterliegen, wenn Gon-Os Plan gelingt.

Die letzte Hoffnung der Verbündeten ist deshalb, jene geheimnisvolle Waffe zu finden, vor der sogar der verräterische Schutzherr Tagg Kharzani scheinbar jahrtausendelang Angst hatte.

Unter Vorspiegelung falscher Tatsachen zieht eine Einsatzgruppe los, um das Geheimnis zu lüften. Ihr Weg führt die Beteiligten auf den Planeten Tan-Eis. Dort entscheidet sich das Schicksal der Allianz und der Menschen UNTER DEM KONDENSATOR-DOM... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Filana Karonadse - Die Positronikerin bekommt einen „Untermieter" ... 

Das Specter - ... welcher/welches sich nicht immer formvollendet zu benehmen weiß. 

Cende Terken - Die Einzelkämpferin verteidigt ihre Heimat gegen widerliche Invasoren ... 

Gorm Goya, Jallon Hypt und Hajmo Siderip - ... die sich doch nur um Völkerverständigung bemühen. 

Iant Letoxx - Der Kybb-Trake wechselt die Fronten so schnell... 

Atlan - ... dass selbst der Arkonide nicht immer durchblickt. 


TRAKTAT wächst.

Stündlich gewinnt die Bewegung an Zulauf. Die Zeichen, die wir gesetzt haben, wurden erkannt und verstanden.

Das Wort geht von Mund zu Mund, von Trakensinn zu Trakensinn: TRAKTAT! TRAKTAT!

Die Raumschlacht um Tan-Jamondi ging verloren. Doch der Kampf ist nicht zu Ende. Im Gegenteil, er beginnt gerade erst.

Schläfer erwachen. Kontakte werden erneuert. Getrennte Zellen finden und verbinden sich.

Zu TRAKTAT!

Zu TRAKTAT!

Zu TRAKTAT!

Die Besatzer halten ihre Position für gefestigt. Sie wähnen sich unantastbar. So sehr, dass sie uns, ohne es zu bemerken, in die Prothesen spielen.

Mit törichten, hochmütigen Handlungen beschleunigen sie noch den Neuaufbau und die Ausdehnung der Struktur. Auch der Eins-Katalog Iant Letoxx, den wir ihnen abgejagt haben, wird unsere Schlagkraft weiter mehren.

Wir sind fast am Ziel. Der Quantensprung steht unmittelbar bevor.

Bald, schon bald besitzt TRAKTAT nicht nur starke Glieder und einen mächtigen Leib, sondern auch eine Seele.

Dann sieht alles anders aus. Dann gnade euch Gott Gon/O, Terraner!

 

1.

 

Paket aus Magellan

 

Sie war verrückt. Daran bestand wenig Zweifel.

Oder sie träumte.

Allerdings hätte sie dazu schlafen müssen. Das aber vermochte Filana nicht; seit vielen Wochen nicht mehr.

Blieb als dritte Möglichkeit, dass sie halluzinierte. Dass sie sich nur einbildete, im Rollstuhl zu sitzen. Dass sie gar nicht von einem Gleitband durch den Radialkorridor befördert wurde, der zum Galeriehangar der LEIF ERIKSSON führte. Ja. Klar. Sowieso.

In Wahrheit lag sie nach wie vor auf der Krankenstation. Filana Karonadse, Positronikerin, beurlaubte Agentin des Terranischen Liga-Dienstes, Mitglied eines von Atlan zusammengestellten Sonderkommandos. Ihre interne Zeitleiste zeigte 00:02:50, am 24. Mai 1333 NGZ. Mitternacht. Gespensterstunde.

Jedenfalls war sie außer Gefecht. Im Einsatz verwundet. Rekonvaleszent.

Bruch des rechten Oberschenkels, operativ behandelt; desgleichen die Verletzungen, die von Splittern und herabgestürzten Gebäudeteilen herrührten.

Mindestens zwölf Stunden strenge Bettruhe. Schonung. Heilung. Versorgt, geschützt, fixiert auf der Liege durch ein flexibles Traktorfeld. Müde. Sehr müde. Sicher. So musste es sein. Im Halbschlaf, erschöpft, traumatisiert, gaukelte ihr überreizter Verstand vor, das Schutzfeld wäre erloschen und der Rollstuhl wie von selbst ans Bett gefahren. Nein. Sie hatte sich die Schläuche und Kabel, die sie mit der Medo-Einheit verbanden, nicht aus dem Leib gerissen. Das wäre ja unverantwortlich gewesen. Nein. Sie war nicht aus der Station ausgebüxt. Das wäre gar nicht möglich, ohne dass der Servo Alarm geschlagen hätte.

Und nein, sie beobachtete jetzt nicht, wie rote Flecken auf ihrem blütenweißen Krankenhemd entstanden, an den Stellen, wo die Kanülen kleine Wunden hinterlassen hatten. Sie spürte auch nicht, dass die Hartgummiräder jedes Mal, wenn sie sie in Schwung versetzte, ihre Handflächen ein wenig mehr aufrauten.

Sie konnte doch kaum etwas fühlen. Ein Gutteil ihres Körpers war betäubt von den Anästhetika, die Sto-Vauzech ihr verabreicht hatte. Ja. Nein. Ja.

Sie fieberte. Ihre Hormondrüsen, ohnehin permanent irritiert durch die hypertoyktisch verzahnten Implantate, sandten schwallweise Botenstoffe an ihr armes, überfordertes biologisches Gehirn.

Dieses reagierte mit Trugbildern. So gelbhell war kein Gang beleuchtet. So stahlkalt dröhnte keine Lüftung. Der Wind, der Wind, das himmlische Kind roch nicht nach Schweiß und Eiter und Desinfektion.

Sie war nicht abgehauen, wider jede Vernunft. Wer oder was hätte sie dazu nötigen sollen?

Links!, befahl die Stimme.

Filana umfasste die Räder und verschob sie mit einem Ruck zueinander, gegengleich, sodass sich der Rollstuhl um neunzig Grad drehte. Wuchtete ihr Gefährt vom Gleitband herunter und weiter, durch das Schott, das sich zart zischend geöffnet hatte.

Leise war die Stimme, bloß die Ahnung eines Wisperns.

Nächste Tür rechts. Mach schnell!

Der Raum gehörte zum äquatorialen Hangarbereich und beherbergte eine von Hunderten Nebenstellen der Bord-Biopositronik. Zurzeit war dieser Knotenrechner außer Betrieb. Er wurde selten genutzt; hauptsächlich als Docking-Station für nicht standardisierte Datenspeicher eines im Galeriehangar geparkten Fremdraumers.

Filana erinnerte sich: Am Vortag war der Bionische Kreuzer GRÜNER MOND aus der Großen Magellanschen Wolke zurückgekehrt. Das Schiff der Blutenden Schildwache Hytath hatte ein Bulletin über die Lage in der Nachbargalaxis mitgebracht.

Offenbar war das gesammelte, umfangreiche Datenmaterial hier konvertiert und überspielt worden. Auf einer Stellage stapelten sich bionische Module, über Adapter mit dem Peripherierechner verbunden. Diesen hatte man nach erfolgreicher Transmission wieder vom Netz genommen. Seit der Erhöhung der Hyperimpedanz war Energie ein kostbares Gut.

Gerade in einem Riesenraumer wie der LEIF ERIKSSON sparte man aus Prinzip an allen Ecken und Enden.

Einschalten!, forderte die Stimme.

Filana zögerte. Falls sie sich die Stimme nicht einbildete und deren Besitzer tatsächlich den Medo-Servo manipuliert hatte - wieso vermochte er nicht Ähnliches mit dem Knotenrechner zu vollbringen?

Weil ich keinen verdammten Daumen habe!, erklärte die Stimme ungeduldig. Und selbst wenn ich noch genügend Kraft besäße, einen Finger zu manifestieren, dann nicht mit den biometrischen Werten einer zugriffsberechtigten Person.

Phantome quälten Filana, seit sie sich die positronischen Booster und Supporter eingesetzt hatte. Ließ ihre Konzentration nach, erwachten Spukgestalten, oftmals so überwältigend, dass sie den Realitätsbezug zu verlieren drohte.

Aber diese Stimme war... anders: ganz und gar körperlos, keinem Gesicht zuzuordnen; ätherischer, dennoch hartnäckiger als die aus der Vergangenheit bekannten. Kunststück. Schon mal was von Existenzangst gehört? Die Akkus geben bald den Geist auf - und zwar meinen. Los, drück endlich auf den Knopf!

Richtig - denn die Ladestands-Anzeige glomm nur noch schwach rötlich. Diese Geräte besaßen ja keine eigene Stromzuleitung, sondern wurden vom jeweiligen Netzwerk gespeist.

Die meisten der bionischen Module waren Filana wohl vertraut. Nicht bloß einmal, gleich zweimal hatte sie diesen Verbund von Mikro-Aggregaten höchstpersönlich installiert: zuerst in der Terranischen Botschaft von Vhalaum, dann in der RICHARD BUR...

Filana stockte der Atem. Sie kniff das rechte Auge zusammen, fokussierte die Makro-Optik des linken auf das Kernstück des Konglomerats. Kein Irrtum möglich, sie erkannte es wieder.

Es stammte nicht von den Motana, sondern aus dem „Maulwurfsbau" im TLD-Geheimstützpunkt SPEICHER auf Hayok!

Nun bedurfte es keines Beweises mehr, dass sie träumte oder im Fieberwahn halluzinierte.

Wie sollten die Relikte der experimentellen Biopositronik hierher gelangt sein?

Mensch, Filana, du stehst auf der Leitung. Jetzt schließ sie schon an, dann erkläre ich's dir. „Mole?", flüsterte sie. „Bist du das?"

Vergiss den Maulwurf, erwiderte die Stimme unwirsch. Der ist Geschichte. Und von Maykie Molinas blieb nicht viel übrig. Gerade du solltest das wissen; warst schließlich dabei. Gucky hat dich sogar als meine „Wieder-Geburtshelferin" bezeichnet.

Klick, klick, klick. Mosaiksteinchen fielen, wie in Zeitlupe, eins nach dem anderen an ihren Platz. Nebulöse Ahnungen und Vermutungen, zu gewagt, um jemals ausgesprochen worden zu sein, ver- dichteten sich zu surrealer Gewissheit.

Filana legte den Daumen auf den Einschaltknopf des Peripherie-Rechners. Wozu länger zaudern? Falls sie verrückt war und die ganze Szene ein reines Hirngespinst, dann hatte es ohnehin keine Konsequenzen, wenn sie dem Drängen der Geisterstimme nachgab. „Aber wer ... oder was ...?", stammelte sie und betätigte den Schalter. Die Anzeige wechselte zu hellem, sattem Grün.

Aaahhh ..., erklang ein lang gezogenes, genüssliches Seufzen in Filanas Gehirn. „Ich meine ... Wie soll ich dich ...?"

Kristallklar nun, vor purer Information klirrend, antwortete die Entität, die es schlechtweg nicht geben durfte: Nenn mich - Specter.

Der Rückflug aus der großen Magellanschen Wolke war alles andere als eine Vergnügungsreise gewesen. In der Biotronik von Hytaths GRÜNER MOND hatte sich Spex ungefähr so heimisch gefühlt wie ein Fisch in der Wüste.

Obwohl, dieser Vergleich hinkte. Eigentlich verhielt es sich genau umgekehrt. Das neuronale Geflecht, das den Kreuzer durchzog, wimmelte förmlich von Leben.

Schwärme autonomer Software-Agenten bedrängten das Specter, ähnlich weißen Blutkörperchen, die einen in den Organismus eingedrungenen Krankheitserreger dingfest zu machen versuchten. Die 22 Tage, in denen das Schiff der Motana die Distanz von über 163.000 Lichtjahren zurücklegte, waren eine ununterbrochene Abfolge von Versteckspielen, Treibjagden und Scharmützeln.

Spex kam keine Millisekunde zur Ruhe, hatte mehr als genug damit zu tun, sich der Nachstellungen zu erwehren, ohne dass externer Alarm ausgelöst wurde. Nur unter Aufbietung aller Finessen gelang es ihm, seine Anwesenheit sowie den Kontaktort seines Seelenankers vor den übergeordneten Instanzen der Agentenmeute geheim zu halten.

Die mehr als dreiwöchige Tortur laugte das Specter aus. Auch die Akkubatterien der Module leerten sich zusehends. Doch es wollte sich nun mal den Motana nicht offenbaren, nicht einmal der Blutenden Schildwache. Von seiner ungewöhnlichen Existenz als Geist in der Maschine sollte weiterhin niemand außer Gucky erfahren. Diskretion war oberstes Gebot.

Aus ebendiesen beiden Gründen hatte Spex freudig die Gelegenheit ergriffen, die BURTON zu verlassen und mit dem MOND in die Milchstraße zurückzukehren: wegen Gucky, seinem einzigen Vertrauten; und, weil es fürchtete, von Malcolm S. Daellian entdeckt zu werden. Der Expeditionsleiter hatte nämlich bereits Verdacht geschöpft...

Den Rechnerverbund der BURTON dahin gehend zu beeinflussen, dass die Anker-Module von Robotern auf Hytaths Kreuzer überstellt und ins MOND-Geflecht integriert wurden, war eine leichte Übung gewesen; ungleich leichter, als die anschließende, grauenhaft lange Reise zu überstehen. Körperliche Erschöpfung kannte Spex - mangels Körper - nicht. Doch seine Kapazität wurde davon beeinflusst, wie viel Rechenleistung dem jeweiligen „Wirt" unbemerkt abgezwackt werden konnte. Was sich, ständig auf der Flucht vor den „Leukozyten", als nicht unbedingt einfach erwies.

Zudem musste das Specter schon in einer „normalen" positronischen Rechnerarchitektur einiges an Achtsamkeit und Energie aufwenden, um sich in den Weiten des virtuellen Innenraums nicht unwiederbringlich zu verlieren. Der ndimensionale, paraorganische Gewebedschungel der Biotronik stellte sein Durchhaltevermögen auf eine noch viel härtere Probe.

Endlich im Wega-System angekommen, verpasste Spex glatt die erste Chance, sich wieder von Bord zu stehlen. Obgleich die Motana-Quellen nahezu restlos ausgepumpt waren, legte die derzeit als intergalaktischer Kurier fungierende Blutende Schildwache nur einen knapp bemessenen Zwischenstopp ein. In dieser Zeit hatte Spex mehr als genug damit zu tun, sich der Nachstellungen zu erwehren.

Das Wesen, das aus Maykie „Mole" Molinas hervorgegangen war, vermochte sein Bewusstsein auch in Funkverkehr einzufädeln. Doch blieb es getrennt vom Seelenanker nicht lange stabil. Es musste die Maulwurf-Module unbedingt mitnehmen, wenn es für mehr als einen kurzen Abstecher in ein anderes Netzwerk überwechseln wollte.

Nachdem das Tan-Jamondi-System erreicht und Hytaths Bionischer Kreuzer in die LEIF ERIKSSON eingeschleust worden war, glückte dieses Manöver.

Aber welche Ironie des Schicksals! Kaum hatte sich das Specter halbwegs von der Dauerbelastung erholt, drehte man ihm den Lebenssaft ab ... „Deine drahtlose Schnittstelle hat mich gerettet", beendete die unbegreifliche, irreguläre Entität ihre Erzählung. „In diesem Zustand hätte ich zu niemand sonst Kontakt aufnehmen können. Ich sage so was ungern, doch ich bin dir zu Dank verpflichtet."

Filana widerstand der Versuchung, sich in den Arm zu kneifen. Nach wie vor schwankte sie zwischen Faszination und der Angst, die Grenze zum Wahnsinn endgültig überschritten zu haben.

Wer hätte in dieser Situation nicht um Fassung gerungen? Sie unterhielt sich mit einem Strichmännchen, das lässig an der Konsole mit den Modulen lehnte. Die Stimme erklang mittlerweile, melodisch und angenehm geschlechtslos, nicht nur in Filanas Kopf, sondern auch aus dem Wandlautsprecher. „Darauf komme ich gerne zurück", sagte die Positronikerin. „Außerdem hast du vorhin in der Krankenstation gewisse Angebote und Versprechungen gemacht."

Das Strichmännchen breitete theatralisch die zentimeterdünnen Arme aus. „Ich befand mich in einer Notlage. Falls du daraus schamlos Kapital schlagen willst..."

„Oh, da kenne ich kein Pardon. Schamlosigkeit ist mein zweiter Vorname."

Innerlich empfand Filana Scheu und hochgradige Verwirrung. Einesteils fühlte sie sich geehrt, als Einzige neben Gucky vom Specter und dessen beispiellosem Werdegang erfahren zu haben. Die Dritte in diesem Bunde zu sein, betrachtete sie durchaus als Auszeichnung.

Freilich hatte der Zufall Regie geführt. Aber war nicht ihrer beider Geschick schon seit längerem auf merkwürdige Weise verknüpft? Und drängten sich nicht Parallelen in ihren Geschichten geradezu auf?

Sowohl Maykie Molinas als auch Filana Karonadse hatten nach verloren gegebenem Kampf gegen die leidvollen Nebenerscheinungen ihrer Sexualität der menschlichen, so penetrant männlichen oder weiblichen Gesellschaft den Rücken gekehrt. Beide hatten sich mehr und mehr den Positroniken zugewandt. Über sehr verschiedene Zwischenstufen. Mit sehr ungleichen Resultaten.

Das war die Kehrseite: der scharfe Kontrast, das Missverhältnis dessen, was sie jeweils erreicht hatten. Sie verabscheute sich selbst dafür - doch in ihr keimte blanke, ordinäre Eifersucht auf die andere Frau, die zuerst zum „Maulwurf" und schließlich zum Specter geworden war.

Filana hatte gerade einmal ein paar Implantate zuwege gebracht, welche mehr schlecht als recht funktionierten. Selbst dabei hatte sie Technologien der Posbis benutzt und nicht zuletzt Anwendungen, die auf Molinas zurückgingen.

Die gezeichnete Figur verzog den Strichmund zu einer Wellenlinie. „Ob mein Dasein so beneidenswert ist, wage ich zu bezweifeln. Und stell mal dein Licht nicht unter den Scheffel.

Die Dinger in deinem Kopf sind ganz ordentlich gemacht. Prototypen halt, an denen noch ein wenig gefeilt werden muss."

Siedend heiß schoss Filana ein, dass Spex ja über die Schnittstelle ihre Gedanken lesen konnte. Sie spürte, dass sie errötete.

So viel zum Thema Schamlosigkeit.

Sie schluckte. „Du hast gesagt, du würdest mir helfen. Bei meiner Aufgabe und auch bei meinen Problemen. Mich ... reparieren. Damit ich wieder schlafen kann."

„Von heute auf morgen? - Ich bin gut, aber kein Zauberer."

Filana ließ enttäuscht die Schultern hängen. Erst jetzt bemerkte sie, wie große Hoffnungen sie auf das Specter gesetzt hatte.

Der Punkt, der das rechte Auge des Strichmännchens darstellte, verwandelte sich zu einem X. „Na schön. Vielleicht schaffen wir's ja bis übermorgen. Aber nur, wenn wir sofort loslegen."

Zwischenbemerkung: Bittere Pointen Perry, ich bitte um Vergebung, dass mein Bericht ab hier noch unvollständiger und sprunghafter ausfällt. Aber du kennst das ja: Wenn die Dinge erst einmal ins Rollen gekommen sind, geht es oft Schlag auf Schlag.

Zudem bin ich, was einige der Ereignisse in diesen entscheidenden Tagen betrifft, auf persönliche Vermutungen oder Spekulationen meines Extrasinns angewiesen. Viele Details entziehen sich unserer Kenntnis und lassen sich nicht mehr rekonstruieren. Manche Hypothese wird unüberprüfbar bleiben, da die wichtigsten Protagonisten nicht länger unter uns weilen.

Filana Karonadse beispielsweise gab mir nach der Ruhepause noch mehr Rätsel auf als davor.

Wobei schon unklar ist, was sie in den frühen Morgenstunden des 24. Mai überhaupt getrieben hat.

Irgendwann verschwand sie aus ihrem Behandlungszimmer. Zu den mysteriösen Begleitumständen gehört, dass dies längere Zeit unbemerkt blieb und die Aufzeichnungen des Servos gelöscht wurden. Sie muss also einen Helfer gehabt haben. Doch den bekamen wir, so viel sei vorweggenommen, nie zu Gesicht.

Indizien deuten darauf hin, dass sich Karonadse später in einer Experimentalwerkstatt der Wissenschaftssektion betätigt hat. Hier dürfte sie - in unglaublich kurzer Zeit - die halbrobotische Kombination aus Krücke und Beinschiene angefertigt haben, dank der sie fortan auf den Rollstuhl verzichten konnte. Wahrscheinlich optimierte sie außerdem ihre Implantate. Auch hierbei wurde sie nicht beobachtet. In der Folge verliert sich ihre Spur.

Um sieben Uhr tauchte sie jedenfalls in einem anderen Labor derselben Abteilung auf.

Kollegen von Karonadse waren dort mit den Speicherbänken befasst, die das Risikokommando beim ersten Einsatz auf Tan-Eis aus der Kybernetischen Universität geborgen hatte.

Filana trug einen voluminösen Ranzen unbekannter Herkunft auf den Rücken geschnallt und wirkte körperlich gezeichnet, jedoch aufgedreht, in etwa wie nach einer durchzechten Nacht.

Sie ließ sich über den Stand der Untersuchungen informieren. Erwartungsgemäß tappten die Positroniker noch weitgehend im Dunkeln. Da sie über keine passenden Rechnerplattformen und Betriebssysteme verfügten, gestaltete sich die Sichtung der Datenbestände als schwierig und aller Voraussicht nach langwierig.

Die beurlaubte TLD-Spezialistin verlangte daraufhin, dass die anderen Wissenschaftler den Raum verlassen sollten; sie wollte sich allein und ungestört den teilweise sehr alten Speicherbänken widmen. Als die Positroniker sich weigerten, dieser Forderung nachzukommen, wurde Karonadse ungehalten. Sie beschimpfte ihre Kollegen mit, wie einer davon zu Protokoll gab, „einem Wortschatz, den wir der jungen Dame nicht zugetraut hätten".

Schließlich verständigte man mich, und ich begab mich unverzüglich an den Ort des Geschehens.

Die Stimmung im erwähnten Labor war gereizt, die Luft gesättigt von Animositäten und jenem beleidigten Stolz, der entsteht, wenn ein trotziges Kind die anderen partout nicht in der Sandkiste dulden will. Gerade unter Fachleuten derselben Disziplin tritt diese Konstellation leider gar nicht selten auf. „Schick sie weg!", rief mir Filana an Stelle einer Begrüßung zu. „Ich brauche die Flaschen nicht. Sie behindern mich bloß."

Einer der angestammten Bordpositroniker entgegnete: „Lächerlich. Und nicht zu verantworten. - Atlan, du siehst doch selbst, in welcher Verfassung die Frau sich befindet."

Nun ja. Gemessen an dem, was sie in der Hölle von Whocain durchgemacht hatte, erschien mir Karonadse erstaunlich fit. Mitnichten abgekämpft und angeschlagen, sondern alert, geradezu munter. Und hoch motiviert. Über den zinngrauen, klobigen Zylinder, der aus ihrer linken Augenhöhle ragte, hing eine rotbraune, nasse Haarsträhne. Offenbar hatte Filana kurz zuvor geduscht. Sie trug eine frische Bordkombi, wirkte insgesamt deutlich gepflegter als zuletzt. Auf den eingefallenen Wangen zeichnete sich sogar so etwas wie Röte ab. Auch die faustdicke, synthetische Geschwulst, die sich vom Hinterkopf über die rechte Schläfe bis zum Kieferansatz erstreckte, glänzte wie poliert.

Ich breitete die Arme aus, versuchte die Situation zu beruhigen. „Auf uns allen lastet enormer Druck. Es steht sehr viel auf dem Spiel. Über fünfzig Kybb-Titanen, gegen die alle unsere Flotten zusammen nichts ausrichten würden, heizen Sol zur Nova auf. Terra und das gesamte Sonnensystem sind verloren, wenn wir in den verbleibenden drei Tagen nicht doch noch etwas entdecken, womit wir Gon-Orbhons Megaschlachtschiffen Paroli bieten können.

Entdecken - und einsetzen."

Das war selbstverständlich allen im Kaum bekannt. Aber ich wollte sie daran erinnern, worum es abseits ihrer kleinlichen Kompetenzstreitigkeiten ging: um jene ominöse Waffe gegen die Kybb-Titanen, die angeblich existierte oder zumindest einmal existiert hatte. Am ehesten hofften wir Hinweise darauf in den alten Trakenstädten des Planeten Tan-Eis zu finden - und in den Speicherbänken aus der Kybernetischen Universität. „Eben", keifte Filana Karonadse. „Wir haben keine Zeit für blödsinnige Hahnenkämpfe um die Hackordnung. Ich bin mir sicher, dass ich die Traken-Dateien knacken kann. Aber ich will niemanden dabeihaben."

Sie ist absolut davon überzeugt, kommentierte mein Extrasinn. Völlig verändert gegenüber dem letzten Mal. Etwas muss ihr seither widerfahren sein, was ihr neue Kraft und Klarheit gegeben hat.

Etwas, das sie vor uns verborgen halten will. Etwas Verbotenes.

Ich sah Filana ins entstellte Antlitz, fixierte ihr rechtes Auge. Der Blick flackerte nicht unstet wie so oft in den letzten Tagen. Ich konnte auch keinerlei Anzeichen für Drogenmissbrauch erkennen. Nur Wut, Hingabe und die flehentliche Bitte, ihr hier und jetzt, ohne weitere Fragen zu stellen, zu vertrauen.

Genau das tat ich.

Ich komplimentierte die übrigen Positroniker hinaus. Ihr Personalvertreter kündigte eine Beschwerde bei der Schiffsführung an. Geschenkt. „Ich bleibe", sagte ich, nachdem sie entrüstet abgerauscht waren.

Filana blinzelte, leckte sich mit herausgestreckter Zunge über die Unterlippe, horchte in sifch hinein. Dann nickte sie langsam. „Okay. Aber verhalt dich bitte ruhig."

Ich verzog mich in eine Ecke. Sie setzte den Rucksack ab und neigte sich über ihn, sodass mir ihr Gesicht verborgen war. In dieser Stellung verharrte sie, gestützt von der hydraulischen Krücke, eine Viertelstunde lang.

Du weißt so gut wie ich, Perry, dass es kokett wäre, mich als technisch Unbedarften zu bezeichnen. Ich halte Ehrendoktorate zahlreicher namhafter Institute aus der halben Galaxis und nicht bloß, weil man mir damit schmeicheln wollte. In so vielen Jahrtausenden sammelt sich allerhand Wissen an; noch dazu, wenn man einen Logiksektor mit fotografischem Gedächtnis besitzt.

Trotzdem habe ich bis heute keinen blassen Schimmer, was da wenige Schritte neben mir abgelaufen ist.

Hinterher erfuhr ich, dass wir stark erhöhten Stromverbrauch registrierten. Karonadses Implantate oder der Inhalt ihres Ranzens, ich weiß es nicht, Wie ich zugeben muss, bezogen offenbar drahtlos Energie aus den Zapfstellen des Labors. Die übermannshohe, mehr als zwei Drittel des großen Raums ausfüllende Halde aus Kybb-Gerätschaften war an vielerlei Messapparaturen angeschlossen worden. Keine davon zeigte Aktivitäten an.

Zweifellos hatte Filana eine unsichtbare Verbindung zwischen ihrer positronischen Schnittstelle und den Datenspeichern etabliert. Doch ich bekam nicht das Geringste von einer Interaktion oder einem Transfer mit. Ich fühlte mich als zur Passivität verdammter Laie in die Medizinhütte eines schamanistischen Geistheilers versetzt, der im Trance-Zustand die Aura eines Patienten liest.

Endlos zogen sich die Minuten. Einmal stöhnte Karonadse leise, dann passierte scheinbar wieder lange Zeit nichts.

Ich zuckte regelrecht zusammen, als sich Filana plötzlich aufrichtete. Sie schwankte, fing sich aber gleich wieder, noch bevor ich bei ihr war. „Puh", sagte sie, Schweiß von der rechten Gesichtshälfte wischend. „Huiuiui. Das war ... ein imposantes Erlebnis."

„Bist du okay?"

Sie nickte. Strahlte mich an. „Und fündig geworden."

Meine Augen begannen vor Erregung zu tränen. „Inwiefern?"

„Ich habe eine gute Nachricht, eine Besorgnis erregende - und zwei sehr schlechte."

Die Einsatzbesprechung fand wie üblich im kleinen Konferenzraum unweit der Zentrale statt.

Ich hatte sie für Punkt acht Uhr angesetzt, doch bereits zehn Minuten früher waren wir vollzählig versammelt. Das freute mich: Die Teammitglieder brannten sichtlich darauf, das Unternehmen fortzuführen, trotz der am Vortag erlittenen Rückschläge.

Hajmo Siderip war äußerlich am stärksten gezeichnet. Er sah furchtbar aus. Als hätte er Rugby gespielt, und zwar gegen eine Mannschaft von Halutern. Seine Augen waren halb zugeschwollen, sämtliche sichtbaren Körperteile mit Schürfwunden, Blutergüssen und Biomol-Pflastern übersät. Der junge Xenopsychologe ächzte bei jeder unachtsamen Bewegung, also oft; Phlegma und Apathie gehörten nicht zu seinen herausragenden Charaktereigenschaften.

Der Oxtorner Gorm Goya hingegen war wie immer die Ruhe selbst. Falls seine seidig schimmernde, extrem widerstandsfähige Haut überhaupt Kratzer abbekommen hatte, waren diese inzwischen verheilt. Der Kommandant der Raumsoldaten und Kampfroboter, die Hajmos und Filanas Eskorte bildeten, saß regungslos auf seinem hochverdichteten Spezialstuhl. Er erinnerte mich an die Statue eines entspannten Buddhas allerdings eines schlanken, überaus wehrhaften, mit buchstäblich stählernen Muskeln bepackten.

Jallon Hypt, der Leiter der Abteilung Außenoperationen, kaute noch auf den Resten seines Frühstücks herum. Nach dem Geräusch splitternder Knochen zu urteilen, hatte es sich um eine Ochsenkeule gehandelt, bei unseren ertrusischen Cousins ein traditioneller, unvermindert beliebter kleiner Morgenhappen. Niemand nahm Anstoß daran, dass Jallon schmatzte und zum Abschluss herzhaft rülpste: andere Planeten, andere Sitten. „Wir haben eine Spur", begann ich ohne weitere Umschweife. „Filana ist erstmals auf eine Datei gestoßen, in der Kybb-Titanen erwähnt werden. Nur an einer einzigen Stelle und eher beiläufig, aber immerhin."

Das war auch schon die gute Nachricht. Die Hiobsbotschaften folgten auf dem Fuß. „In welchem Zusammenhang?", fragte Hajmo, der wie elektrisiert aufgesprungen war. „Au!"

„Das Fragment einer Dienstanweisung", antwortete die Positronikerin. „Sie dürfte vor einer nicht ersichtlichen, jedenfalls lang zurückliegenden Zeitspanne für alle bei Tan-Jamondi stationierten Truppen der Kybb gegolten haben. Genauere Datierung unmöglich, wir konnten die uralte Datei nur rudimentär wiederherstellen."

Wir?, echote mein Extrasinn argwöhnisch.

Ich ignorierte ihn. Vorläufig. „Die Anweisung klingt seltsam." Filana zitierte: >„Sollten in einem Sonnensystem Kybb-Titanen zugegen sein, so dürfen keine Kyber-Neutros betrieben werden.<" Jallon hieb mit der flachen Hand auf die Tischplatte. Sogar Gorm ließ sich zu einer Reaktion hinreißen: Er hob eine seiner weit vorspringenden, buschigen Augenbrauen. „Eine Querverbindung ...?" Hajmo pfiff leise durch die Zähne. „Stand da auch, was das eine mit dem anderen zu tun hat?"

„Ursprünglich, vielleicht. In dem Teil, den ich rekonstruieren konnte, leider nicht."

Sie hat ihren Versprecher von vorhin korrigiert, stichelte mein Extrasinn. Ein Indiz dafür, dass das „Wir" nicht als Majestätsplural oder Höflichkeit dir gegenüber gemeint war.

So gute Dienste mir der Logiksektor schon oft erwiesen hatte: Manchmal nervte es gewaltig, sozusagen einen kleinen Mann im Ohr zu haben.

Und wenn du nicht der Einzige in diesem Raum mit einem unsichtbaren Partner wärst, Narr? „Könnte es sein", fragte Jallon Hypt, „dass Kyber-Neutros in irgendeiner Weise eine für die Kybb-Titanen schädliche Wirkung zu entfalten vermögen? Wie?"

Karonadse zuckte die Achseln. „Mehr war zu diesem Thema nicht vorhanden. Die vorliegenden Speicher stellen kein repräsentatives Sample dar."

„Wir haben beim Rückzug in aller Eile zusammengerafft, was wir transportieren konnten", erinnerte Gorm nüchtern. „Die Geheimwaffe - modifizierte Kyber-Neutros!", rief Hajmo. „Das wäre fantastisch!"

„Mhm", knurrte Jallon. „Und zugleich eine ziemliche Katastrophe. Denn die Kyber-Neutros wurden bekanntlich in der Raumschlacht um Jamondi von PRAETORIA vernichtet. Allesamt.

Tutto komplette Definitiv: restlos."

Du kannst bestimmt nachvollziehen, Perry, wie uns zumute war.

Der erste dünne Strohhalm, an den wir uns eventuell hätten klammern können, zerfiel vor unseren Augen sogleich wieder zu Asche. Wir selbst, um bei diesem etwas pathetischen Bild zu bleiben, hatten Feuer an ihn gelegt und ihn abgefackelt.

Falls es sich bei der ominösen Waffe, die gegen die titanischen Kugelschiffe helfen konnte, wirklich um - wie auch immer zweckentfremdete - Kyber-Neutros handelte, so hatten wir sie quasi eigenhändig unbrauchbar gemacht.

Mit voller Absicht, wenngleich keineswegs mutwillig: Ihre Zerstörung war schließlich unabdingbare Voraussetzung für die Einnahme des Tan-Jamondi-Systems gewesen. Unser Sieg war primär darauf zurückzuführen.

Bravo! Gelungen! Dein alter Kumpel Pyrrhus hätte sich einen Ast gelacht, höhnte mein Extrasinn.

Hajmo Siderip presste die Lippen zusammen. Seine Ausbilder hatten dem drahtigen, dunkelhäutigen Burschen unisono eine große Zukunft prophezeit. Sonst wäre er wohl kaum so kurz nach dem Studium auf die LEIF berufen worden. Er besaß nicht nur außergewöhnliches Talent, sondern auch das nötige Maß an Disziplin - sowie mehr als genug Eifer und Ehrgeiz.

Man könnte mich nachträglich dafür kritisieren, dass ich dieses vielversprechende, blutjunge Genie abermals auf ein derartiges Himmelfahrtskommando geschickt habe. Aber wen, stelle ich die Gegenfrage, hätte ich denn sonst auswählen sollen: einen Familienvater mit zahlreichen Kindern, Enkeln und Urenkeln?

Wir führen Krieg. Der selbst ernannte Gott Gon-Orbhon ist drauf und dran, Sol und damit Terra seiner Gier nach dem Status einer Superintelligenz zu opfern. Nicht irgendeine unbedeutende Sonne, nicht irgendeinen unbewohnten Planeten. Nein: die Erde. Lemur, die Wiege der Menschheit im weitesten Sinn, die Urheimat aller humanoiden Völker der Milchstraße. „Damit finden wir uns doch nicht ab, oder?" Hajmo runzelte die Stirn, die von einer prächtig schillernden Beule verunziert wurde. „Woher wissen wir überhaupt, dass alle Kyber-Neutros vernichtet wurden?"

„Exakt zweihundertachtundneunzig Stück waren in ebenso vielen Schlacht-Trapondern eingebaut", sagte ich. „PRAETORIAS BOXEN haben jeden einzelnen davon pulverisiert."

„Klar, aber - gibt's womöglich noch andere?"

Ich schüttelte den Kopf. „Wir müssen davon ausgehen, dass der Gegner sie eingesetzt hätte, wenn sie verfügbar gewesen wären."

„Okay. Die Kybb hatten also nur diese knapp dreihundert. Was keineswegs heißen muss, dass nicht irgendwo noch welche herumstehen! Soviel ich weiß, sind ja auch die verwendeten und mittlerweile zerstörten Neutros erst vor relativ kurzer Zeit wiederentdeckt worden."

„Die hochrangigen, im SPURHOF NULL-EINS internierten Kybb-Traken", sagte Gorm Goya bedächtig. „Befinden sich darunter Fachleute, die mit den Kyber-Neutros befasst waren?"

„Genau", hakte Jallon Hypt ein. „Wer hat sie damals gefunden, erforscht, in der Praxis erprobt? Wer ist mit ihrer Bedienung vertraut? Wer weiß, woher sie stammen?"

Siderip schnappte lautstark nach Luft. Bei ihm war der Groschen gefallen. „Ach, du ...!"

Filana Karonadse bestätigte seine schlimme Ahnung. „In den aktuellen Dateien taucht in diesem Zusammenhang ein einziger Name immer wieder auf. Kein anderer war für dieses Projekt von vergleichbarer Bedeutung. Er hat die Kyber-Neutros entdeckt, er war vom Prim-Direktor mit ihrer Nutzbarmachung beauftragt."

„Wer?", dröhnte Jallon, dass die Wände vibrierten. „Unser spezieller Freund, Eins-Katalog Iant Letoxx."

 

2.

 

Ideale und Loyalitäten Er kannte die Killerfrau. Wenn er sich nicht irrte, hatte er sie einmal begattet.

Das war lange her und weit weg. Auf Futhorn, dem Wrackplaneten, auch Ende der Welt genannt. Ein Platz für Versager; nichts als Ödnis, Morast und Milliarden Insekten.

Er war noch ein simpler Acht-Plan Dritter Klasse gewesen und hatte in der Funkzentrale Dienst geschoben. Die Frau, als Zwei-Plan damals weit über ihm rangierend, nahm ihn eines Tages auf Patrouille zu den wahnsinnigen Schiffen mit. Sie war in den Wochen, also paarten sie sich, trotz inbrünstiger gegenseitiger Verachtung.

Wahrscheinlich hatten sie ein gemeinsames Kind. Aber wen kümmerte das? Iant Letoxx gewiss nicht. „Cende Terken, nicht wahr?" Der Name war leicht zu merken. Viermal derselbe Vokal, gleich stumpf wie ihr Blick, so schal wie der Mundgeruch. Sie ernährte sich immer noch mineralstoffarm, von Trockenfleisch und Abfall.

Terken stand in hohem Alter. Die Zähne waren längst nicht mehr nadelspitz, sondern zu Stumpen abgewetzt. Um die Schulter-Manschetten und an etlichen anderen Stellen war das Stachelkleid ausgefallen.

Nach der Räude kommt nur noch der Tod, lautete ein Sprichwort.

Dennoch hütete sich Letoxx, das Weib zu unterschätzen. Mit einer Einzelkämpferin war nie zu spaßen; auch nicht, wenn sie bereits mit einem Fuß im Leichensack steckte. Ihre Armprothesen enthielten tödliche Waffen, und die beherrschte sie perfekt. „Ich begrüße dich in unserer Mitte, Eins-Katalog", sagte sie schleppend.

Er sah sich um. Ein halbes Dutzend weiterer Traken stand in dem niedrigen, kahlen Raum verteilt. Lauter Zweier und Dreier: Assassinen und Militärs. Keiner dabei, der Letoxx im Rang auch nur nahe kam. „Wo sind wir?", fragte er barsch.

Träge antwortete die Alte: „An einem sicheren Ort."

„Geht das nicht ein bisschen präziser?"

Cende Terken drehte sich zur Seite, klickte die Hände hinter dem Rücken in- .einander und schlurfte langsam hin und her, wobei ihre Stiefel Staub vom Boden aufwirbelten. „Du wirst Verständnis dafür haben, dass wir dich betäuben mussten", leierte sie in aufreizend teilnahmslosem Tonfall. „Dies geschah zu deinem eigenen Schutz, da dir die Details der Befreiungsaktion unbekannt waren."

Letoxx schaltete auf Trakensicht, um die Gefühlslage der anderen besser ergründen zu können. Sie belauerten ihn, so viel stand fest. Die elektrischen Ströme und Magnetfelder ihrer Kunstarme zeigten Misstrauen und Alarmbereitschaft an.

Außerdem orientierten sich alle Übrigen an Terken. Sie war nicht bloß eine der drei Ranghöchsten, sondern wurde unangefochten als Sprecherin und Anführerin der Gruppe akzeptiert. Augenscheinlich hatte auch sie seit ihrer letzten Begegnung Karriere gemacht; in bescheidenem Maße, verglichen mit Letoxx' kometenhaftem Aufstieg. Immerhin hatte sie es von der Hinterwelt Futhorn bis nach Tan-Eis geschafft.

Mit dem Trakensinn betrachtet, erweckte die Zwei-Plan einen abgeklärten bis lethargischen Eindruck. Sie hatte wohl viel erlebt, vielen Auftraggebern gedient, viele Leute kennen gelernt - und nicht wenige davon getötet. Die Prothesen glommen lasch und verbraucht. In Summe: ein Auslaufmodell, an der Schwelle zur Verschrottung.

Und doch ... Weit, weit hinter der Fassade aus matten Feldern und dumpf dahinkriechenden Energieflüssen, tief, tief drinnen, nur erkennbar, wenn man sehr, sehr genau hinschaute, brannte ein stilles, stetiges Feuer. Unbeugsam, beharrlich, persistent. Die durch nichts zu erschütternde religiöse Überzeugung, das Richtige zu tun: das, was getan werden musste, koste es, was es wolle.

Letoxx schaltete zurück auf Optik. Er ließ sich nicht anmerken, dass er erschrocken war.

Die alte, hässliche Vettel war noch wesentlich gefährlicher, als er befürchtet hatte.

Beim Anflug auf Tan-Eis entspann sich eine merkwürdige Diskussion. Das Specter verfolgte sie mit Filana Karonadses Sinnen, über die drahtlose Schnittstelle in deren Kopf.

Die verwirrte Positronikerin, der oxtornische Kraftprotz und der mühsame Grünschnabel leisteten dem Oberrüpel von Ertrus in der Zentrale der MELBAR KASOM Gesellschaft. Was für ein fantastisches Kleeblatt! Aber Spex hatte sich nun mal breitschlagen lassen, sein Versprechen einzulösen und Filana zu unterstützen. „Kann mir nicht helfen", polterte Jallon Hypt. „Meine Sympathie für diese pervertierten Igel hält sich in Grenzen. Ich kriege einen Hautausschlag, wenn ich an die Show im Kolosseum denke!"

Irgendwie war die Rede auf den Kult gekommen, den die Kybb-Traken mit ihren Armprothesen betrieben. Das Specter entnahm Filanas Gedächtnis, worauf der Chef der Landungstruppen anspielte. „Umgekehrt verstehen sie genauso wenig, warum wir uns keine kybernetischen Extremitäten zulegen, obwohl wir das Knowhow dafür besäßen", erwiderte Hajmo Siderip. „Praktisch sind die Kunstglieder ja, zumal sie sich bei Bedarf in Sekunden wechseln lassen."

„Pah! Fiele mir im Traum nicht ein, mir die Arme abzusäbeln, nur damit ich mit den Ersatzfingern beim Nasenbohren bis runter zu den Mandeln komme."

„Alles eine Frage der Kultur, in die hinein du geboren wirst. Die Amputation nach dem Abschluss der ersten Ausbildungsstufen ist das fundamentale Initiations-Ritual der Traken.

Und das wichtigste gesellschaftliche Ereignis, vor allem, wenn der Akt im Kondensator-Dom vollzogen wird."

„Schöne Gesellschaft, die verlangt, dass man sich selbst verstümmelt."

„Nach ihren Maßstäben stellt das keine Deformation dar, sondern eine Veredelung."

„Für mich bleibt's Barbarei." Hypt griff sich vom Tischchen neben dem Kommandopult eine etwa einen Meter durchmessende Pizza, faltete sie zweimal zusammen und verschlang sie mit wenigen Bissen. Rote, süßlich duftende Soße tropfte auf seine Uniform, rann das schmutzabweisende Material hinunter und kleckerte auf den Boden, wo sie ein diensteifriger Reinigungsrobot schon bald entfernen würde.

Es war eine eigenartige, fast schon vergessene Erfahrung für Spex, durch eine Nase zu riechen, durch Ohren zu hören und durch Augen zu sehen; so eingeschränkt zu sein, reduziert auf wenige Kanäle; nahezu sinnlos, im Vergleich mit dem Input aus Tausenden von Kameras und sonstigen Sensoren der RICHARD BURTON.

Das Specter hätte sich, ebenfalls via Filanas Schnittstelle, in den Bordrechner der KASOM einschleusen können. Jedoch bestand dafür derzeit keine Notwendigkeit, und es wollte die ohnedies fragilen und störanfälligen Implantate nicht unnütz strapazieren. „Letztlich hängt alles nur vom sozialen Konsens ab", dozierte Siderip, „von den im jeweiligen kulturellen Umfeld favorisierten Antworten auf die großen Fragen: Worin besteht der Sinn meiner Existenz? Wer bin ich beziehungsweise möchte ich werden? Welche Opfer nehme ich auf mich, um dieses Ziel zu erreichen? Was gäbe ich, wenn es hart auf hart ginge, für meine Ideale?"

Er blickte auf seine bandagierte Hand, dann in die Runde: „Einen Finger? Ein Auge wie Filana? Beide Arme wie die Kybb-Traken? Oder, im Extremfall ..."

„Mein Leben", sagte Gorm Goya sachlich. „Für Oxtorne oder Terra - allemal."

Einige Sekunden herrschte Schweigen. Spex spürte, dass Filana eine Gänsehaut bekam. Igitt, wie unangenehm! Überhaupt behagte ihm die Nähe zu ihr und den anderen Fleischlichen ganz und gar nicht.

Und Patrioten-Pathos konnte ihm sowieso gestohlen bleiben.

Aber sich im Ankerherzen zu verkriechen wäre keine Lösung, sondern kontraproduktiv gewesen. Schließlich wollte es diese Sache möglichst rasch hinter sich bringen. Die Schuld abtragen - und dann irgendwo einen neuen, digitalen „Maulwurfsbau" einrichten, wo es wieder in Ruhe seinen hyperphysikalischen Forschungen frönen konnte.

Ehe das Gespräch erneut in Gang kam, ertönte das Signal, dass die KASOM ihre Zielposition erreicht hatte. „Es wird ernst, Leute", sagte Jallon Hypt. „Ich wünsche euch alles Glück dieser Welt. Und dass mir ja alle wieder heil zurückkommen!"

Der Oxtorner und der Jungspund salutierten schneidig. Filana schulterte den Ranzen und tippte sich ans Implantat.

In einem Anflug von Selbstmitleid dachte das Specter: Hätte ich bloß nie auf Gucky gehört, dann wäre mir all das erspart geblieben.

Iant Letoxx einzuschätzen fiel schwer. Der Eins-Katalog wurde seinem zweifelhaften Ruf gerecht. Er war undurchsichtig, optisch ebenso wie im Trakensinn.

Lieber hätte Cende Terken eine andere, stärker integre Führungspersönlichkeit an seiner Stelle gesehen. Etwa Zerah Axitte, die der schmachvollen Vernichtung von SPURHOF 11 mit Gon/Os Hilfe entgangen war, oder den Prim-Direktor, der sich in der Vergangenheit oft ihrer tödlichen Arme bedient hatte. Jedenfalls nicht diesen Abschaum, der von den Umwälzungen der letzten Zeit aus der Gosse nach ganz oben gespült worden war.

Wobei er sicherlich tatkräftig nachgeholfen hatte, mit allen legalen und illegalen Mitteln. „Letoxx, der Fälscher" wurde er in manchen, gewöhnlich gut informierten Kreisen genannt.

Man munkelte, dass er sich den größten Teil seiner Beförderungen erschlichen hatte, durch Betrug, Diebstahl und Erpressung, ja sogar Mord.

Kybb-Traken waren nicht zimperlich, die Grenzen ihrer Ethik weit gesteckt. Pragmatismus ging vor Moral, Gehorchen vor Kritisieren. Der Höhere, Erfolgreichere hatte Recht, basta!

Wenn es jemand dennoch schaffte, bei vielen seiner Artgenossen dermaßen verhasst zu sein wie Letoxx, musste er schon besondere Schandtaten vollbracht haben.

Cende hatte Gerüchte vernommen, dass Prämien auf seine Prothesen ausgesetzt worden waren. Etliche derjenigen, die er rücksichtslos zur Seite oder in die Degradierung gestoßen hatte, sannen auf Rache. Die meisten Angehörigen der Elite befanden sich momentan in Gefangenschaft. Doch sobald sich Gelegenheit dazu bot, würden sie ihre Rechnung mit Letoxx begleichen wollen.

Andererseits war er das Beste, was die Bewegung derzeit als Symbolfigur aufbieten konnte.

Mangels Alternativen mussten sie wohl oder übel mit ihm vorlieb nehmen.

Zudem hatte ihm sein Auftritt im Detrakk-Kolosseum Verehrung von Seiten der unteren Bevölkerungsschichten eingetragen. Den Sprecher einer Delegation der Besatzungsmacht öffentlich vorzuführen wie ein erlegtes Beutetier, so was kam beim Pöbel an. Und seit der gelungenen Befreiung des Eins-Katalogs sah ihn auch jene Minderheit als Helden, die bereit war, aktiv gegen die Unterdrücker vorzugehen. „Beachtlich", kommentierte er, nachdem sie ihm das Waffenlager und die logistischen Einrichtungen ihres Unterschlupfs gezeigt hatten. „Jedoch auch nicht unbedingt umwerfend.

Wie viele seid ihr?"

„Fast vier Achtschaften."

Er legte skeptisch die vier Daumen aneinander. „Ein Tropfen Öl für einen verrosteten Motorblock."

„Wir sind nicht allein. Überall auf Tan-Eis entstehen Nester. Seit wir bewiesen haben, dass die Besatzer verwundbar sind, werden laufend neue Mitstreiter rekrutiert. Noch sind Kommunikation und Koordination schwierig zu bewerkstelligen. Aber TRAKTAT wächst.

Unaufhörlich und unaufhaltsam."

Cende schilderte ihm die Fortschritte der letzten Tage, bewusst ohne ins Detail zu gehen.

Letoxx sollte ruhig spüren, dass sie ihm nicht völlig vertraute.

Falls ihn dies kränkte, so zeigte er es nicht. „Was ist aus den beiden Glatthäuter-Soldaten geworden, die zu meiner Bewachung abgestellt waren? Habt ihr sie umgebracht?"

„Nein. Sie wurden sicher verwahrt, um sie gegebenenfalls als Geiseln verwenden zu können."

„Eine kluge Überlegung. - Neuigkeiten von der Gegenseite?"

„Wir glauben herausgefunden zu haben, was sie mit der angeblichen Kulturaustausch-Mission bezwecken."

„Ach?"

Seine Arroganz ärgerte Cende. Pausenlos gab er ihr körpersprachlich zu verstehen, dass er, ungeachtet der Situation, eine Zwei-Plan nicht im Entferntesten als gleichwertig betrachtete.

Doch sie blieb ruhig. „Die Usurpatoren wollen einen Kybb-Titanen bauen."

„Was?" Er lachte bellend auf. „Das ist absurd. Dazu haben sie weder die Mittel noch das Wissen."

„Letzteres suchen sie auf Tan-Eis. Unser Vertrauensmann in der Kybernetischen Universität war Zeuge."

„Der Seher?"

„Ja. - Was mehr, sie revitalisieren eine der orbitalen Werften. Sie haben die noch intakten Anlagen umgruppiert und mit eigenen Montage-Tendern erweitert. Die fertige Baustelle wird laut unserer Hochrechnung eine Kugelschale vom Durchmesser eines Kybb-Titanen bilden."

Cende Terken beobachtete den Eins-Katalog genau. Er hatte, gezwungen oder nicht, mit den Besatzern kollaboriert. War er von ihnen in ihre Pläne eingeweiht worden?

Wenn, dann verstellte er sich gut. „Lachhaft!", schnauzte er. „Das Niveau ihrer Technologie ist grob dem unsrigen vergleichbar. Einen Titan von null auf zu erbauen, überstiege ihre Fähigkeiten bei weitem."

„Sie bemühen sich, ihre Anstrengungen geheim zu halten, indem sie Tarnfelder, Störsender und dergleichen einsetzen.. Vergeblich, denn TRAKTAT mobilisiert schon jetzt mehr und schärfere Augen und Ohren, als sie ahnen. - Du hast nicht zufällig etwas in dieser Richtung aufgeschnappt, während du mit ihnen zusammen warst?"

„Nein. Das Gefasel vom kulturellen Austausch habe ich ihnen freilich kein Bit lang abgenommen. Aber die Konstruktion eines Kybb-Titanen ... das ist eine größenwahnsinnige Anmaßung, auf gar keinen Fall ernst zu nehmen."

Er schien die Wahrheit zu sprechen. Essu Arog, der vorhin erwähnte Neun-Plan, ein Assistent der Rektorin, hielt sich in einem angrenzenden Raum auf und überwachte Letoxx durch ein verborgenes Fenster. Hätte der Seher mit seinem speziell ausgebildeten Trakensinn eine verräterische Reaktion bemerkt, hätte er Cende ein Zeichen gegeben. „Eventuell haben sie ja gar nicht vor, den Titanen fertig zu stellen. Nur bis zu einem gewissen Punkt, um ihn dann herzuzeigen und unsere Leute allein damit zu beeindrucken, dass sie ein solches Unterfangen in Angriff genommen haben. Psychologische Kriegführung; was weiß ich."

„Du hast Recht, davon versteht eine Zwei-Plan nichts", warf Letoxx hochschnäuzig ein. „Das solltest du höher Stehenden und Berufeneren überlassen."

Wollte der Kerl sie provozieren? Aus der Reserve locken, indem er auf den Standesunterschied pochte? Oder gefiel es ihm schlicht und einfach, sie zu demütigen? Nichts dergleichen würde ihm gelingen. „Selbstverständlich, Herr", sagte sie gleichmütig. „Doch bedenke, dass diejenigen von uns, welche sich nicht sowieso schon in ihr Schicksal ergeben haben, gewisse Hoffnungen auf eine Rückkehr der unbesiegbaren Kybb-Titanen hegen. Wenn es so aussieht, als geböten die Besatzer in absehbarer Zeit ebenfalls über solche Schiffe, könnte das unsere Leute weiter demoralisieren."

Letoxx wischte ihr Argument mit einer Armrotation beiseite. „Wie auch immer. Kläre mich nun über die nächsten Schritte auf, die ihr und euer TRAKTAT in Erwägung ziehen!"

Er sprach den heiligen Namen überaus abfällig aus. Das passte zu diesem karrieregeilen Emporkömmling. Ehrfurcht vor den Ahnen war ihm fremd, Tradition bedeutete ihm nichts.

Absolute Loyalität kannte Iant Letoxx nur gegenüber einer einzigen Instanz: sich selbst. Egal. Man musste ein Werkzeug nicht mögen, nicht einmal achten. Es reichte vollauf, wenn man es gewinnbringend zu benutzen verstand. „Die Feinde der Kybernetischen Völker werden sich ihres Sieges nicht mehr lange erfreuen", sagte Cende langsam und beherrscht. „Schon bald werden wir ihnen wieder wegnehmen, was sie sich widerrechtlich angeeignet haben. TRAKTAT sind sie nicht gewachsen. TRAKTAT seinerseits wächst immer schneller. Der ersehnte Quantensprung dürfte schon bald eintreten.

Planetenweit erstarkt die Bewegung. Und auch du wirst den dir zugedachten Part ausfüllen, Eins-Katalog Iant Letoxx - ob du willst oder nicht."

Diesmal hatten sie die Kavallerie dabei.

Vierzehn Shifts begleiteten die Plattform der Delegation. Je drei der Kampfpanzer flogen links, rechts, über und unter dem Antigrav-Oval, je einer davor und dahinter.

Gorm Goya begrüßte das. Die Aufstockung der Einsatztruppe war rasch besprochen gewesen.

Nicht einmal Hajmo Siderip hatte sich länger als ein paar Minuten gegen Jallon Hypts Vorschlag gewehrt.

Im Wesentlichen blieb ihr Auftreten ohnehin unverändert: Der Kulturattache der Motana von Jamondi und sein Gefolge unternahmen, unverdrossen von den Anschlägen des Vortags, eine weitere Goodwill-Tour im Sinne der Völkerverständigung.

Ihr ungewöhnliches, mit bunten Fahnen und Transparenten geschmücktes Fluggerät sowie die wallenden Kostüme waren der Darstellung einer Motana-Abordnung aus der Zeit vor den Kybernetischen Nächten nachempfunden. Hajmo versprach sich von diesem Aufzug, dass er bei den Kybb eine positiv besetzte Assoziation hervorrief. Ob deren „kollektives Gedächtnis" allerdings, wie der junge Xenopsychologe hoffte, viele Jahrtausende zurückreichte, blieb dahingestellt.

Gorm maßte sich diesbezüglich kein Urteil an. Er war Soldat. Seine Order lautete, Siderip und Karonadse bestmöglich zu beschützen. Dass die Eskorte um die Shifts verstärkt worden war, linderte seine Besorgnis ein klein wenig.

Trotzdem gingen sie ein hohes Risiko ein. Die Flotten der Allianz beherrschten das Tan-Jamondi-System; doch der dicht besiedelte dritte Planet Tan-Eis war ein Pulverfass sondergleichen.

Ein militärischer Einmarsch in großem Maßstab wäre von den Kybb ziemlich sicher als Provokation aufgefasst worden und hätte den Widerstand erst recht angeheizt. Die gewählte Vorgehensweise stellte einen Kompromiss dar, mit dem Gorm leben konnte.

Im Gegensatz zum letzten Mal hatten sie nicht schon vorab über die Medien verbreiten lassen, wohin sie sich wenden würden. Ihr Ziel war auch nicht die Megalopolis Whocain, sondern eine Trakenstadt jüngeren Ursprungs namens Kinksoin, auf der anderen Hemisphäre gelegen.

Und sie würden keine Sportstätte und keine Universität besichtigen, sondern eine Kaserne.

Aus der Höhe von dreitausend Metern über Grund erschienen Gorm die Unterschiede zu Whocain marginal. Klotzige Gebäudekomplexe erstreckten sich in alle Himmelsrichtungen. Kalte Blautöne überwogen.

Die gesamte Oberfläche war verbaut, nicht die Spur einer Vegetation zu erkennen. Von der ursprünglichen Natur des Planeten hatten die Kybb nur Schnee und Eis übrig gelassen. „Da vorn ist es", sagte Hajmo. „Du kannst uns anmelden, Filana."

Der sechseckige Innenhof der Kadettenschule war eine von wenigen Freiflächen. Gorms Untergebene orteten auf Hochtouren. Erst nachdem sie sichergestellt hatten, dass keine unmittelbare Bedrohung vorlag, landete der kleine Konvoi.

Die MELBAR KASOM und zwei weitere VESTA-Kreuzer bezogen über ihnen Position.

Shifts, Kampfroboter und Raumsoldaten sicherten das Gelände. Es kam zu keinen Zwischenfällen.

Die Überrumpelungstaktik schien aufzugehen. Vorerst

 

3.

 

Die Schule, das Leben und der Rest Sie verbrachten nur zwei knappe Stunden in der Ausbildungskaserne. Hajmo Siderip erschien es wie eine halbe Ewigkeit.

Nachdem sich der Schulleiter einigermaßen vom Schock des unerwarteten, erst im letzten Moment angekündigten Besuchs erholt hatte, improvisierte er einen Rundgang für die Delegation. Sein sehr helles Stachelkleid glitzerte vor Schweiß. Er roch nach einer Mischung aus Gewürznelken und Buttersäure, bewegte sich würdevoll und benahm sich erstaunlich entgegenkommend. Sein Name war Pintar Budul. „Ihr interessiert euch also für unser Bildungswesen", sagte er. „Das ist schön. Die Bereitschaft, vom und über den anderen zu lernen, macht den ersten Schritt zur Versöhnung aus, nicht wahr?"

Budul sprach das Jamisch melodiöser, weniger keifend und abgehackt als die meisten seiner Artgenossen. Unter anderen Umständen wäre Hajmo der Schulleiter auf Anhieb sympathisch gewesen. Doch Argwohn, Nervosität und die Furcht vor weiteren Anschlägen überwogen.

Wie traurig, dachte er. Eine winzige terroristische Minderheit vergiftet das Gesprächsklima und bringt uns dazu, selbst im gutwilligsten Gegenüber einen hinterhältigen Meuchelmörder zu wittern. „Ganz meine Meinung", antwortete er. Sowohl Gorm als auch Filana zogen es vor zu schweigen. Dies war eindeutig Hajmos Zuständigkeitsbereich. „Aus genau diesem Grund haben wir unsere Initiative gestartet."

Seine Worte kamen ihm schal und verlogen vor. Hajmo liebte es, sich mit Angehörigen fremder Völker auszutauschen. Gewöhnlich konnte er gar nicht genug davon kriegen. Doch hier und jetzt musste er sich zwingen, den Kybb-Traken nicht brüsk abzuwimmeln. Oder ihn ähnlich feindselig anzustarren wie Rok Irakun, Hajmos persönlicher Leibwächter, der nicht von seiner Seite wich.

Zwanzigtausend Kadetten, erklärte Pintar Budul beflissen, würden an seinem Institut unterrichtet. Man bemühe sich, ihnen nicht bloß Wissen zu vermitteln, sondern auch ihren Charakter zu formen und ihnen die Grundwerte der trakischen Gesellschaft beizubringen: Hingabe an den Berufsstand und das Gemeinwesen, Sorgfalt und Ordnung am Arbeitsplatz, Mäßigung und shonguthene Selbstdisziplin in allen Lebensbereichen. „In dem Alter, in dem wir sie bekommen, sind sie natürlich besonders bockig und abenteuerlustig", sagte er und klapperte mit den vier Fingern seiner linken Kunsthand, was einem Augenzwinkern entsprach. „Also bieten wir ihnen vielerlei Möglichkeiten, sich auszutoben, vor allem Kampf spiele. Kennt ihr >Armabschlagen<?"

Hajmo dachte an die Komiker im Kolosseum und wechselte rasch das Thema. „Diese Büste - stellt sie Geront Detrakk dar?"

Er hatte gestern eine Statue mit denselben markanten Gesichtszügen gesehen. Der vorspringende, entfernt an die Schnauze einer Hyäne erinnernde Kiefer war schmal und wenig ausgeprägt, das Augenband wurde von einer gezackten Narbe unterbrochen. „In der Tat." Der Schulleiter neigte den Kopf. „Ich bin beeindruckt, dass du eines unserer Idole aus grauer Vorzeit kennst."

„Die Geschichte deines Volkes übt eine große Faszination auf mich aus; insbesondere die ruhmreiche gemeinsame Vergangenheit der Kybb und Motana. Als unsere Völker noch verbündet waren."

„Das ist schon fast nicht mehr wahr. Und, wie du dir denken kannst, seit Jahrtausenden nicht mehr Teil des Lehrstoffs."

„Aber dir ist diese Ära ein Begriff?"

„Ich habe mich nie gegen die offizielle Doktrin gestellt. Das wäre ja verboten, und ich hänge an meinen Prothesen." Die Finger klapperten. „Lass es mich so ausdrücken: Privat pflegte ich immer eine Vorliebe für unorthodoxe Studienrichtungen."

Abermals keimte Zuneigung für den hellstachligen Kybb-Traken in Hajmo auf. Und abermals behielten Stress, Ängstlichkeit und Skepsis die Oberhand.

Pintar schien den Inbegriff des wohlwollenden, ein wenig verschmitzten Mentors zu verkörpern. Wenn man weiße Haartracht mit Weisheit gleichsetzte womit man schon bei Menschen total danebenliegen konnte. Gar Außerirdische nach dem ersten Eindruck zu beurteilen war der fatalste Fehler, den ein Xenopsychologe begehen konnte. Vor der Fallgrube des Anthropomorphismus wurde bereits bei der Einschreibung gewarnt.

Hajmo verwarf also sogleich wieder den verlockenden, tröstlichen Gedanken, unverhofft einen verwandten Geist getroffen zu haben, und sagte unverbindlich: „Ich bin zuversichtlich, dass sie dass wir bald wieder Seite an Seite im Dienste der Schutzherren von Jamondi für Frieden, Freiheit und Prosperität eintreten werden."

Pintar Budul sah ihn forschend an. „Klingt gut. Glaubst du das wirklich?"

Hajmo fühlte sich ertappt. Die Floskel war ihm leicht von den Lippen gegangen; er hatte sie nicht zum ersten Mal heruntergebetet. „Ich hoffe es sehr", ergänzte er etwas leiser. „Und ich versichere dir, dass ich mich nach bestem Wissen und Gewissen dafür einsetzen werde."

Die Nachbilder der mandelförmigen, durchdringend hellblauen Augen brannten auf Hajmos Netzhaut, noch lange nachdem der Schulleiter den Kopf gesenkt hatte.

Spex empfand das Äquivalent von Übelkeit. Diese Süßholzraspelei zerrte an seinen Neuronalsträngen.

Die Techniken des Tarnens, Täuschens, Blendens und Vorspiegelns waren ihm wohlvertraut.

Seine ganze Existenz als parasitärer „Geist in der Maschine" baute darauf auf, dass das jeweilige Wirtssystem und dessen Betreiber nicht spitzkriegten, was/wer sich bei ihnen eingenistet hatte.

Doch im virtuellen Raum lief das Protokoll nie so furchtbar geschwätzig und schwulstbeladen ab. Und vor allem viele Millionen Mal schneller. Während Siderips für analoge Verhältnisse flinkes Mundwerk einen einzigen Konsonanten hervorwürgte, hätte das Specter eine Unzahl hoch komplizierter Rechenoperationen ausführen können.

Bloß: Wozu?

Alle potenziellen Resultate kannte es, auswendig wie inwendig.

Spex langweilte sich. Diese Zerdehnung der Zeit ins grauenhaft grob gerasterte Ermessliche verlangte ihm eine Engelsgeduld ab, die es nicht besaß, auch in seiner früheren, leiblichen Inkarnation nie besessen hatte.

Zum

 

3816.

 

Mal zählte es die aus Filanas Blickwinkel sichtbaren Stacheln des Schulmeisters: 6179; vier waren seit dem letzten Durchgang abgefallen. Die gleichzeitige Kontrolle von Siderips kurzen, krausen Haaren erbrachte ein ähnlich sensationelles Ergebnis.

Spex atmete auf (luftlos, lustlos), als sich der Tross in Bewegung setzte; quälend behäbig, aber immerhin.

Der schleimige Oberlehrer führte sie in einen feuchtkalten, schlecht belüfteten Unterrichtsraum, in dem Hunderte halbwüchsiger Traken dicht an dicht hinter primitiven Rechnerpulten hockten. Filanas olfaktorische Rezeptoren kringelten sich panisch ein, im vollkommen aussichtslosen Bestreben, dem Kloakengestank zu entgehen. 79 Prozent der Arme aller Schüler im Hörsaal waren mit mindestens einer Binde umwickelt.

Blut und Eiter tränkten die schmutzigen, garantiert nicht sterilen Gazefetzen. „Fehlverhalten ahnden wir mit leichten Fleischwunden", erläuterte Budul im Plauderton. „Diese probate pädagogische Maßnahme bereitet x) kurzfristig lehrreiche Konditionierung, y) leistet sie dem Verlangen nach Amputation der minderwertigen Glieder Vorschub. Begierde ist die stärkste Stimulanz, darüber brauchen wir, glaube ich, nicht zu reden. Die Aussicht auf schmerzfreie Prothesen motiviert ungemein. Nicht wahr, Kushke?"

Der unvermittelt Angeblaffte zuckte zusammen. Aus dem Handgelenk des Schulmeisters war ein Skalpell ausgefahren. Die Klinge streifte Kushkes Ellbogen. Dreiunddreißig Stacheln segelten langsam zu Boden. „Ich bringe meine Hausübungen nach!", wimmerte der Schüler. „Seht ihr?", sagte Budul im Weitergehen milde zu den Terranern. „Wir zwingen unsere Schützlinge nicht zu ihrem Glück. Wir unterbreiten faire Angebote, die sie jederzeit ohne Gefahr für Leib und Leben ablehnen können. Die dunklen Zeiten des gleichmacherischen Drills haben wir lange schon überwunden. - Wie motiviert eigentlich ihr, wenn ich fragen darf, eure Heranwachsenden?"

„Im Wesentlichen auf die gleiche Weise", antwortete Filana lakonisch.

Sie aktivierte kurz den Pseudo-Trakensinn ihres Augenimplantats, um die Gemütslage im Lehrsaal aufzunehmen. Jählings verwandelte sich der triste, karge Raum in einen überschwänglich bunten Wirrwarr aus Dutzenden elektromagnetischen Feldern.

An den Wänden blinkten Parolen im Trakenkode, von der Sorte „Nicht für die Schule, für das Lernen leben wir", aber auch einige Graffiti mit Spottversen auf die Dummheit der Besatzer.

Hajmo Siderips Image-Kampagne, die den Besiegten ein Ventil für ihre Frustration verschaffen sollte, hatte auch hier Früchte gezeitigt.

Da die Jugendlichen noch nicht über Prothesen verfügten, die ihre Aura verstärkten, waren sie schwerer zu „lesen". Filanas normaloptisch erfolgte Einschätzung bestätigte sich trotzdem.

Die große Mehrheit der Kadetten ignorierte die fremden Besucher, wollte deren Anwesenheit schlichtweg nicht wahrhaben. Ein kleinerer Teil zeigte ähnliche Neugier und Aufgeschlossenheit wie der Schulleiter.

Einzelne Studenten waren von verhaltener Wut und brodelndem Hass auf die Okkupanten erfüllt. Doch entdeckte Filana bei keinem von ihnen ein TRAKTAT-Emblem, wie es die Attentäterin im Kolosseum getragen hatte. In Summe ergab sich ein Stimmungsbild, das dem der Passanten glich, die ihnen in Whocain begegnet waren.

Sie desaktivierte den Trakenmodus. Seit Filana unter Anleitung des Specters einige kleinere Verbesserungen an ihren positronischen Boostern vorgenommen hatte, strengte sie deren Benutzung etwas weniger an. Frei von Beschwerden war sie deshalb keineswegs. Auch die Fähigkeit zum Tiefschlaf hatte sie noch nicht wiedererlangt. Dazu waren umfassendere Modifikationen notwendig, für die die Zeit nicht gereicht hatte. Wenigstens traten die Phasen der Desorientierung seltener auf, und anstelle der vielen verschiedenen Phantomstimmen hörte sie derzeit nur mehr eine: die des Specters.

Kann man das hier nicht ein wenig beschleunigen?, quengelte Filanas „Gast" zum bestimmt hundertsten Mal. Da verschlammen einem ja die Output-Ports!

Sie hatte Verständnis für die Ungeduld des Geistwesens, dessen ÜBSEF-Konstante in den Biopon-Modulen verankert war, die Filana im Ranzen auf ihrem Rücken trug. Zugleich trieb ihr das Wissen darum, dass eine fremde, unbegreifliche Entität ihre sensorischen Organe mitbenutzte, immer wieder Schauder über den Rücken.

Hör sofort auf damit! Das kitzelt scheußlich!

Der anheimelndste, pflegeleichteste Gefährte war Spex nicht gerade. Eher ein, nun ja, lebender Beweis dafür, dass man auch ohne eigene Sinne überaus eigensinnig sein konnte.

Uäh! Ich hasse Wortspiele.

Zum Glück vermochte das Specter nur passiv an ihren Wahrnehmungen zu partizipieren und Filana ausschließlich verbal über das Sprachzentrum zu beeinflussen. Dass es ihre Gedanken las und nach Belieben in ihren Erinnerungen wühlte, war schlimm genug.

Tu dir nichts an. Da findet sich wenig Originelles. Auf schlechte Pornos fahre ich nämlich nicht ab.

Sie gab ihm zu verstehen, dass sie erröten würde, sollte besagter Gegenstand weiter ausgewalzt werden. Diese Regung missfiel ihm sicher auch wieder.

Na fein. Glaubst du etwa, mir bereitet unsere traute Zweisamkeit Spaß? Darum dränge ich ja darauf, die Sache möglichst flott hinter uns zu bringen. Ihr aber trödelt und trödelt und ...

Das stimmte nicht. Im Gegenteil, bis jetzt verlief der Einsatz erfreulich komplikationslos.

Pintar Budul legte ihnen keine Steine in den Weg. Der Leiter der Kadettenanstalt verhielt sich bemerkenswert kooperativ, geradezu gastfreundlich. Übertriebene Eile hätte bloß die verhältnismäßig freundschaftliche Atmosphäre beeinträchtigt.

Ihre Runde durch die Unterrichtsräume hatten sie inzwischen beendet. Hajmo bat, nun die Mediathek besichtigen zu dürfen. Der Xenopsychologe und frisch gebackene Kulturattache ließ durchblicken, dass er dort alte Chroniken aufzustöbern hoffte.

Budul erhob keinen Einspruch. Er geleitete sie in die Räumlichkeiten, in denen die Hauptrechner der Kaserne untergebracht waren.

Filana frohlockte. Hier lag ihr eigentliches Ziel, der wahre Grund für den Besuch der Kadettenschule.

Gorm Goya vergewisserte sich, dass seine Soldaten, Kampfroboter und Shifts den zentralen Rechnersaal in zwei konzentrischen Kreisen lückenlos abschotteten. Nachdem er den rund zwölf Meter hohen Raum, in den zwei Galerien eingezogen waren, persönlich nochmals sorgfältig überprüft hatte, gab er Klarmeldung an Hajmo Siderip und Filana Karonadse. Sie folgten, flankiert von ihren Leibwächtern, dem Schulleiter hinein. An den vier Zugängen postierte Gorm jeweils einen Roboter, dann zog er sich in den angrenzenden Lesesaal zurück.

Die Ausbildungskaserne war als Einsatzziel gewählt worden, weil sich hier ein Zugangsknoten zu einem der uralten Hybrid-Netzwerke von Tan-Eis befand. Das hatte Filana einem der Datenspeicher aus der Kybernetischen Universität entnommen.

Offenbar hatte es auf der Trakenwelt vor langer Zeit derlei auf verschiedensten Komponenten basierende Rechnersysteme gegeben, die eventuell sogar zu einem geheimen, den ganzen Planeten umspannenden Netz verknüpft gewesen waren. Nach allem, was Filana herausgefunden hatte, war dies nur einer kleinen Führungselite bekannt gewesen. Daher lag die Vermutung nahe, dass in den zugehörigen Speichern besonders sensible Daten verwahrt worden waren.

Wie etwa über die Kybb-Titanen und deren Unverträglichkeit mit im selben Umfeld betriebenen Kyber-Neutros.

Wenn irgendwo weitere Hinweise darauf versteckt lagen, inwieweit sich die Neutros als Waffe gegen die Ultraschlachtraumer einsetzen ließen, dann am ehesten in den antiken Netzwerken. Diese waren im Lauf der Jahrtausende stillgelegt worden und in Vergessenheit geraten. Nach dem Hyperimpedanz-Schock hatte man einen kleinen Teil davon reaktiviert.

Doch viele ehemalige Knotenrechner waren noch nicht wieder aufgefunden worden. Einer der Professoren an der Kybernetischen Universität hatte sich gestern zu diesem Punkt verplappert.

Prompt hatten die Rektorin und ihr Assistent dies zu vertuschen versucht. Die Vermutung lag nahe, dass sie ebenfalls brennend an den alten Netzwerken interessiert waren, ihr Engagement aber unbedingt verbergen wollten.

Warum?

Weil sie mit dem Widerstand sympathisierten? Mit TRAKTAT, der mysteriösen Untergrundorganisation, die aller Wahrscheinlichkeit nach hinter den Anschlägen auf die terranische Delegation und der Entführung von Iant Letoxx steckte?

Gorm wusste es nicht. Immer wieder dachte er an seine beiden Kameraden, die nach der Gasexplosion im Kybernetischen Archiv zusammen mit dem zwielichtigen Überläufer verschwunden waren. Mis Terkeit und Viljem Schiers, ein Ehepaar, das seit Jahrzehnten bei den Landungstruppen der LEIF ERIKSSON gedient hatte.

Was war aus ihnen geworden? Gorm gab sich keinen Illusionen hin. Die Chancen, sie lebendig wiederzusehen, standen nicht gut. Ihre Positionsmarker in seinem Display waren erloschen.

Der Oxtorner blendete die Zeitleiste ein. Knapp zehn Minuten war Filana bereits im Rechnersaal zugange. Er wünschte ihr aus ganzem Herzen Glück. Viel hing davon ab, dass sie fündig wurde ...

Die Positronikerin wollte ihre Fühler in mehrere Richtungen ausstrecken. Auch nach Spuren von Letoxx und seinen Bewachern. Große Hoffnungen machte sich Gorm nicht.

Obwohl ... Zwischen der Kybb-Guerilla und den Hybrid-Netzwerken bestand eine wie auch immer geartete Beziehung. Filana hatte berichtet, dass sie sowohl im Verzeichnis des Universitäts-Archivs als auch in den daraus entwendeten Speicherbänken auf Indizien dafür gestoßen war, dass sich neben ihnen noch jemand anders intensiv um die Wiederauffindung der Knotenrechner bemühte.

Die überregionalen Kommunikationsmittel des Planeten standen unter terranischer Kontrolle.

Wollten sich die Terroristen des uralten Netzes bemächtigen, um damit ihre Aktionen weltweit koordinieren zu können?

Das Einsatzkommando hatte jedenfalls Konkurrenz. Und es stand keineswegs fest, dass sie aus diesem Wettlauf als Sieger hervorgehen würden. Zumal der unbekannte Gegner - TRAKTAT? -einen beträchtlichen Vorsprung sein Eigen nannte. Zeit. Zeit war der entscheidende Faktor. Nur noch drei Tage, dann war das Ende des Solsystems eingeleitet. Es würde in der Hyperhitze derselben Sonne verglühen, die den Terranern so lange Lebenswärme gespendet hatte.

Unbarmherzig tickte die Uhr. Die Frist verstrich.

Zeit, dachte Gorm Goya. Zeit, zu beten.

 

4.

 

Sehen und gesehen werden Irgendwie mochte das Specter die Kybb. Die Innenarchitektur ihrer Computer gestaltete sich angenehm trivial. Kein Schnickschnack, keine ausufernde, eskapistische Metaphorik wie etwa bei den affigen Arkoniden von Hayok. Nur Tunnelröhren sechseckigen Querschnitts, von denen an jeder Kreuzung je sechs in rechten Winkeln zusammentrafen.

Spartanisch und funktional. Übersichtlich, zweckmäßig, solide. Vor allem aber: stabil, nicht in unaufhörlicher Veränderung begriffen wie die wild wuchernden neuronalen Knäuel der Biotronik im Kreuzer GRÜNER MOND.

Ein weiterer Pluspunkt für die Kybb-Rechner: Das Sicherheitsniveau war niedrig. Spex bezweifelte, dass die Zugangssperren gewitzte Kadetten davon abhalten konnten, ihre Prüfungsergebnisse nachzubessern. Seinen Schleichroutinen, Maskenutensilien und Dechiffrierschlüsseln leisteten die simplen Bewegungsmelder, Wachsensoren und Kodeschlösser nur ein paar Millisekunden lang Gegenwehr.

Mittels Filanas drahtloser Schnittstelle und unterstützt von ihrem Pseudo-Trakensinn, hüpfte das Specter hurtig von Rechner zu Rechner, ohne Rücksicht darauf nehmen zu müssen, ob diese untereinander vernetzt waren oder nicht. In jedem setzte Spex ein semiautonomes Konstrukt frei, das die Verzeichnisse nach bestimmten Stichwörtern durchforsten und im Erfolgsfall ein unverdächtiges Signal absetzen würde.

Die zur Mediathek gehörigen Positroniken waren entweder relativ neu, also nach der Erhöhung der hyperphysikalischen Widerstandskonstante fabriziert, oder sehr alt. Das Specter konzentrierte sich auf Letztere. So leicht ihm die Fortbewegung fiel, so unbefriedigend war das nach 3,6582 Sekunden vorliegende Ergebnis: Der gesuchte Zugangsknoten befand sich nicht darunter.

Spex schlüpfte über die hypertoyktische Verzahnung zurück in Filanas Gehirn und manifestierte seine Stimme. „Bedaure. Keine Spur eines Hintertürchens zu einem vorsintflutlichen Hybrid-Netz."

„Bist du sicher?"

„Willst du mich beleidigen, Beste?"

So hatte weiland Gucky die Positronikerin gern tituliert. „Kannst ja selbst nachsehen, wenn du mir nicht traust."

Das vermochte Filana tatsächlich. Jedoch verhielt sie sich dabei zum Specter wie eine halbblinde Schnecke zu ... nun, zum Specter.

Bei aller Bescheidenheit: Dass es etwas übersehen haben könnte, stand nicht zur Debatte; wusste es doch genau, wonach es Ausschau hielt. Der Hybrid-Knoten sollte unverkennbare Charakteristika aufweisen. „Die Angaben in den Uni-Speicherbänken waren eindeutig", erinnerte Filana. „Er muss hier irgendwo sein!"

„Ich behaupte nichts Gegenteiliges. Weißt du, was ich glaube? Der entsprechende Rechner ist da - aber nicht in Betrieb."

Filana nahm Hajmo Siderip zur Seite und gab die Mutmaßung an ihn weiter. Der Grünschnabel brachte nach elend langem Geschwafel den Schulmeister dazu, ihnen auch die ausrangierten Maschinen zu zeigen. Weil ja vielleicht gerade selbige „unorthodoxes Wissensgut" enthielten, wie sich Siderip ausdrückte. Dabei klopfte er mehrmals mit dem Daumen auf den kleinen Finger.

Der Obertrakenlehrer führte sie über zwei Rampen auf die höchste Galerie und von dort in eine Art Rumpelkammer. „Das Zeug hier wurde schon vor einer halben Ewigkeit als kaputt und völlig wertlos eingestuft", erklärte er. „Aber ich bringe es nun mal nicht über die Prothesen, irgendetwas wegzuwerfen, und meine Vorgänger dürften dieselbe Einstellung gehabt haben."

Bis zur Decke türmte sich mit einer fingerdicken Staubschicht bedeckter Schrott. Filana wechselte in den Trakenmodus, doch das brachte exakt nichts. Alle hier gebunkerten Rechner und Peripheriegeräte waren energetisch tot. Strom floss ausschließlich in den Wandleitungen. „Das sind Dutzende von defekten Apparaten und Komponenten", dachte die Positronikerin entmutigt. „Bis wir die alle wieder so weit in Gang gebracht haben, dass du sie untersuchen kannst, vergehen Tage."

„Kommt nicht in Frage. Ich will hier so rasch wie möglich raus und endlich wieder in einer anständigen Biopositronik mein Wigwam aufschlagen. Also lass dir was einfallen. Aber dalli!"

Ausgerechnet Siderip, der Psycho-Schwätzer, fand die Lösung. Wie die sprichwörtliche blinde Henne das Korn: durch hektisches, wahlloses Herumpicken.

Verzückt über prähistorisches Design mit möglicherweise motanischen Einflüssen faselnd, wischte er Staub und Spinnweben von allen erreichbaren Gerätefronten. Bald waren seine weißen Diplomaten-Handschuhe trotz der schmutzabweisenden Oberflächenstruktur schwarzverdreckt. Doch Hajmo achtete nicht darauf, sondern putzte wie ein Besessener. Der Schulleiter und die beiden Leibwächter glotzten ihn an, als habe er den Verstand verloren.

Nach Spex' grober Schätzung hatte der Xenopsychologe 85,39 Prozent der Verschalungen gesäubert, als er plötzlich innehielt. Für einen winzigen Moment nur, dann wischte er mit einem Seitenblick auf Pintar Budul noch ein Weilchen weiter.

Filana, die zwar zuweilen reichlich zickig, doch nicht auf den Kopf gefallen war, zoomte die Stelle, an der Hajmo gestockt hatte, näher heran. Kaum erkennbar hoben sich verblasste Schriftzeichen ab, sieben an der Zahl. Sie ergaben ein Wort. TRAKTAT. „Eine spontane Eingebung", sollte sich Siderip hinterher selbst beweihräuchern. „Nicht sehr Erfolg versprechend, aber einen Versuch war's wert."

Siebzig Minuten benötigten sie, um den unscheinbaren Rechner frei zu räumen und die glücklicherweise relativ geringen, allem Anschein nach von einem Strahlenschuss herrührenden Schäden zu beheben. Hajmo war mit dem Schulmeister zur unteren Ebene der Mediathek zurückgekehrt. Nur Filanas Leibwächter blieb bei ihnen. Sollte sein. Der mindestens sechsschrötige Muskelmann sah nicht aus, als stünde zu befürchten, dass er aus ihrem Verhalten Rückschlüsse auf einen unkonventionellen Besucher in Karonadses Gehirn ziehen könnte.

Von der Positronik mit der TRAKTAT-Kennung führte ein dickes, doch schadhaftes Kabel zur Wand. Nachdem sie auch das geflickt hatten und die Stromversorgung gegeben war, schaltete Filana den Rechner ein. „Bingo!", rief sie gleich darauf.

Das Specter merkte sofort, dass sie nicht vergebens geschuftet hatten.

Der Zugangsknoten war schlicht gestrickt, nicht viel mehr als ein Ein- und Ausgabeport. Die Netzwerkanbindung wurde über denselben Kabelstrang gewährleistet wie die Energiezufuhr.

Was bedeutete, dass das alte Hybrid-System das Stromnetz zur Datenübertragung nutzte.

Nicht ungewöhnlich - wenn man in Betracht zog, dass die damaligen Betreiber ihre elitäre Kommunikationsstruktur vor der überwiegenden Mehrheit der Artgenossen zu verbergen trachteten. Eigens verlegte Leitungen hätte jedes Trakenkind wahrgenommen.

Der Knoten entsprach den Beschreibungen. Alles war massiver, derber, robuster ausgelegt, die Sensualisierung holzschnittartig. Da hatte jemand gediegener Wertarbeit den Vorzug gegenüber stilistischer Eleganz gegeben.

Das Specter hängte sich an die erste Impulsfolge, mit der sich der Knotenrechner beim Netzwerk anmeldete. Zusammen glitten sie durch die Tunnelröhren und sechsarmigen Kreuzungen.

Spex fühlte hinter sich. Ja. Da war die dünne, unsichtbare „Nabelschnur", die es mit seinem Seelenanker in Filanas Ranzen verband. Solange diese Verbindung bestand, hatte es wenig zu fürchten. Wurde sie jedoch unterbrochen, verlor es nicht nur schlagartig an psychischer Kapazität, sondern auch an Vitalenergie.

Dann blieb ihm nur noch eine sehr beschränkte Frist bis zur Annihilierung. Die das unwiderrufliche Ende bedeutete: Ein „Neustart" war ohne das mobile Bewusstsein genauso unmöglich wie ohne das bioponische Ankerherz.

Die Impulsfolge begegnete immer mehr anderen: kurzen, dürren Symbolketten und langen, fetten Datenpaketen. Deren Inhalt vermochte Spex in den Leitungsrohren nicht zu entziffern; dies war nur in höherrangigen Knoten oder Speicheranlagen möglich.

Stellenweise herrschte reger Verkehr, wenngleich insgesamt deutlich weniger als in einem gefechtsbereiten ENTDECKER oder im Netz von Hayok. Die Aktivität beschränkte sich auf einzelne Gebiete, die zum Teil sehr weit auseinander lagen, vermutlich über den ganzen Planeten verstreut. Aber unzweifelhaft war die Organisation, die sich TRAKTAT nannte, noch sehr viel umtriebiger, als die Terraner befürchtet hatten.

Nach langer Reise - die „draußen" nicht einmal eine Hundertstelsekunde ausmachte - erreichten die Impulsfolge und das Specter den Administrations-Server. Dabei handelte es sich augenfällig um ein Provisorium; was Maßnahmen gegen unbefugtes Eindringen betraf, war hier „Tag der offenen Tür". Sich unbemerkt in den Zentralknoten einzunisten kostete Spex ein Lächeln.

Es versah seine Späher-Konstrukte sorgfältig mit Autorisierungskodes und schickte sie in alle Richtungen los. Das war ein fröhliches, entspanntes Werken. Zum ersten Mal seit Wochen fühlte sich das Specter richtiggehend wohl.

Irgendwie mochte es die Kybb.

Irgendwie hasste er diese Zwei-Plan.

Cende Terken stand breitbeinig in der Tür des Raums, den sie Letoxx zugewiesen hatten, und murmelte schleppend: „Darf ich fragen, wie weit du bist, Herr?"

Die Anrede war blanker Hohn. In Wirklichkeit bestimmte Terken über ihn, ungeachtet der Dienstgrade. Sein Rang hielt Letoxx einstweilen am Leben, mehr aber auch nicht.

Die Assassinin und ihr verfluchtes TRAKTAT wollten ihn als Marionette missbrauchen.

Nach außen hin sollte er den Kopf der Widerstandsbewegung abgeben. Von einem gut aussehenden Eins-Katalog würden sich patriotische Idioten bereitwilliger in den Heldentod jagen lassen als von einer hässlichen Subalternen. „Ein solcher Aufruf lässt sich nicht in ein paar Bit aus dem Handgelenk schütteln", sagte er indigniert, bewusst von oben herab. „Sonst könnte ihn ja auch jemand deines Standes verfassen."

Was die Vettel von ihm erbeten hatte -wohl eher gefordert - war ein flammender Appell, sich TRAKTAT anzuschließen. Eine mitreißende Ansprache in Wort, Bild und Trakenkode, die Letoxx halten sollte, sobald sie ausreichend Verbreitungswege eröffnet hatten. „Spute dich, großer Führer", forderte sie in ihrer aufreizend trägen, unbetonten Sprechweise. „Der Quantensprung kann jeden Moment erfolgen. Dann hast du bereit zu sein. Andernfalls ...

Was ist?"

An ihrer linken Prothese hatte ein Lichtpunkt zu blinken begonnen. Terken hob die mit Reif bedeckten Unterarme vors Gesicht. Dazwischen baute sich ein Holo auf.

Es zeigte Essu Arog, den Seher, den Letoxx als Assistenten der Uni-Rektorin kennen gelernt hatte. „Die Kadettenkaserne von Kinksoin hat sich zugeschaltet."

„Deshalb störst du mich? Dort gibt es nichts von Wert."

„Der Rechner war als invalid verzeichnet. Aber soeben wurde er ins Netzwerk integriert."

„Einer mehr, obwohl dieser kaum ins Gewicht fällt. Gut. Ich hätte nicht erwartet, dass wir dort aktive Anhänger haben."

„Haben wir auch nicht."

„Was soll das heißen? Jemand muss den Knoten initiiert haben."

„Eben. - Sieh!"

Das Bild wechselte, wurde zur Weitwinkel-Aufnahme eines Raums voller Gerumpel.

Mittendrin standen drei Terraner.

Letoxx kannte sie und Arog ebenfalls. „Die Frau mit der Kapuze", sagte der Neun-Plan. „Sie ist mir schon in der Kybernetischen Universität aufgefallen. Sie hat den Rechner repariert."

„Kann sie damit etwas anstellen?"

„Ich denke, nein. Es werden keine unerlaubten Zugriffe gemeldet. Sie hat noch gar nicht versucht, etwas einzugeben oder abzurufen. Aber die Frau ist gefährlich. Am Kopf, unter der Kapuze, trägt sie eine Art Prothese. Ich konnte die Ausstrahlungen spüren. Möglich, dass sie sich damit in einen Zustand versetzen kann, der dem Trakenmodus nahe kommt."

„Eine Seherin? Sie haben so was wie eine Seherin? Warum wurde mir nichts davon berichtet?"

„Weil sie die Prothese nur ganz selten benutzt hat und ich mir nicht sicher war, ob sie überhaupt funktioniert. Doch jetzt, da sie den Knoten entdeckt hat..."

„Gib ihre Beschreibung an alle Gruppen und Schläfer weiter. Wer Gelegenheit dazu erhält, soll die Frau auf der Stelle töten."

„Unweit von dort lagern Explosivstoffe. Wir könnten die Kaserne hochgehen lassen."

„Mit Tausenden Jugendlichen drin? Das brächte uns wohl kaum gesteigerten Zulauf."

Iant Letoxx atmete auf. Er kannte wenig Skrupel. Ein paar Kadetten mehr oder weniger ...

Doch mit dem Befehl zur Sprengung hätte Terken ihre Unzurechnungsfähigkeit endgültig bewiesen: Nur Irre fingen eine Revolte damit an, dass sie den eigenen Nachwuchs in die Luft jagten.

Letoxx hielt den ganzen Widerstands-Gedanken für Humbug und die Vorstellung, TRAKTAT könne die Glatthäuter mit Gewalt wieder aus dem Tan-Jamondi-System vertreiben, für anmaßend und illusorisch.

Die Flotten der Motana und Terraner hatten die Raumhoheit. Wie wollte man dagegen ankommen?

Mit Terroranschlägen und regionalen Guerillakriegen machte man letztlich bloß sich selbst das Leben schwer. Letoxx verspürte nicht die geringste Lust, sich dabei die Prothesen zu beschädigen. Seine Vergangenheit lag hinter ihm. Damit hatte er abgeschlossen.

Er kannte nur noch ein Ziel: weg. Raus aus Jamondi, raus aus dem so lange im Hyperkokon eingesperrten Sektor.

Und wenn es mich die Arme kostet -sagt mir, was hinter dieser Grenze liegt; jenseits des Ozeans der Sterne.

Dieser letzte Traum war ihm geblieben. Abhauen wollte er, sonst nichts mehr. Ein fernflugtaugliches Schiff, zu seiner alleinigen Verfügung. Das hatte er von den Terranern verlangt; und sie hatten es ihm in Aussicht gestellt.

Leere Versprechungen, gewiss. Eine dreiste Lüge, genauso wie die Mär vom Kulturaustausch.

Gleichwohl war er auf den Handel eingegangen, um seiner Gefängniszelle im SPURHOF zu entfliehen.

Er hatte vorgehabt, während der Whocain-Mission so lange Verwirrung zu stiften, bis er sich absetzen konnte. In der Megalopolis einen kleinen, einsatzfähigen Raumer aufzutreiben, traute er sich zu: mittels Bestechung, Betrug, Diebstahl, Raub, notfalls Mord. Er war da nicht wählerisch. Sich eine Geisel zu besorgen, um freies Geleit zu erpressen, sollte ihm ebenfalls gelingen.

Aber Kresotenkacke! Diese fanatischen Terroristen-Trottel waren ihm in die Quere geraten.

Jetzt saß er in ihrem Hauptquartier fest, besser bewacht und auswegloser als zuvor.

Das Holo zwischen Cende Terkens stählernen Unterarmen erlosch. „An die Arbeit, Eins-Katalog! Ich bin überzeugt, du wirst dein Bestes für unsere große Sache geben."

Sie schlurfte hinaus. Innerlich zitternd vor Zorn, beugte sich Letoxx über sein Schreibpult.

Zufrieden trat das Specter den Rückweg an, reiche Beute im Gepäck.

Es hatte sich einen Plan des Hybrid-Netzwerks besorgt. Damit ließen sich die Standorte der zugeschalteten Rechner auch in der physischen Welt lokalisieren. Sie besaßen nun die Koordinaten sämtlicher Widerstandsnester, die mit beziehungsweise über TRAKTAT in Verbindung standen.

Allerdings waren in der Karte nur die bereits wieder erschlossenen Bereiche eingezeichnet.

Zahlreiche im Nichts endende Abzweigungen verwiesen darauf, dass erhebliche' Teile des uralten Geheimnetzes weiterhin ihrer Entdeckung und Reaktivierung harrten.

Die autonomen Konstrukte, die Spex ausgesandt hatte, waren unbehelligt zurückgekommen.

Sie hatten ihm nicht für alle Suchbegriffe Ergebnisse liefern können. Doch einige der drängendsten Fragen waren beantwortet. Es wusste nun, wo ...

Was war das eben?

Ein kalter Hauch hatte das Specter gestreift. Für einen ultrakurzen Moment fühlte es sich betastet, unangenehm berührt. Beobachtet.

Bemerkt! Unmöglich. Spex reiste als nebensächliche Statusmeldung, perfekt getarnt, von der arglosen Administration zu hundert Prozent als genuin akzeptiert.

Alle Kontrollweichen und Verteilerwächter ließen es ohne einen Mucks passieren. Reine Routine. Unauffälliger ging's nicht.

Der Kontakt war sogleich wieder abgerissen. Das Specter eilte weiter.

Nur noch wenige Kreuzungen trennten es von seinem Ausgangspunkt. Schon hatte es sich damit beruhigt, einer Täuschung erlegen zu sein - da erfolgte die Berührung erneut.

Diesmal nahm es einen Schimmer wahr, einen silbrig feuchten Nebelstreif, der sich um Spex' Tarngestalt legte. Es verstärkte die maskierende Hülle.

Der Silberdampf wurde davon abgestoßen. Als hätte den Schemen ein starker Windstoß erfasst, trieb er, schneller noch als Spex, die Röhre hinab ... und verdichtete sich zu einem kleinen, blau spiegelnden Würfel.

Die drei Augen auf der ihm zugewandten Seite schienen das Specter anzustarren. Es kalkulierte eilig. Sollte es versuchen, den Würfel mit einem Angriffsprogramm zu zerstören? Nein. ?

Vielleicht sollte es ja gerade zu einer solchen verräterischen Reaktion provoziert werden.

Echte Statusmeldungen attackierten keine ungewöhnlichen Erscheinungen.

Spex entschloss sich, seiner Tarnung zu vertrauen, und glitt mit unverminderter Geschwindigkeit an dem schimmernden Kubus vorbei. Nichts geschah.

Ohne weitere Vorfälle erreichte es den Zugangsknoten, Filanas Schnittstelle und seinen Seelenanker.

Zwischenbemerkung: Der Sturm auf Yespium Endlich ein Lichtblick!

Du kannst dir vorstellen, Perry, wie enthusiastisch ich die zurückgekehrte Delegation begrüßte. Zwar bestand wahrlich kein Grund zu verfrühter Euphorie. Noch hatten wir die Waffe nicht. Doch nach all den Wochen, die wir völlig im Dunkeln getappt waren, hielten wir nun erstmals etwas Konkretes in der Hand.

Filana Karonadse gebührte der Löwenanteil daran. Der Positronikerin war es gelungen, eine sehr alte Datei hochbrisanten Inhalts aufzuspüren.

Es handelte sich um einen Report an einen hochrangigen, namentlich nicht genannten Kybb, zur Weiterleitung nach Schloss Kherzesch bestimmt. Darin wurde ein experimentelles Aggregat geschildert, das in Kybb-Titanen zum Einsatz kommen sollte. „Der neuartige >Biodim-Blockverbund< erscheint gemäß unseren Testläufen bestens geeignet", hieß es da, „mit den Antriebssystemen der Titanen kombiniert zu werden. Er steigert deren Leistung signifikant, und zwar sowohl im Unter- als auch Überlichtbereich.

Weiterhin kann derselbe im ultrahochfrequenten Spektrum angesiedelte Effekt, sobald geeignete Umformer serienreif sind, zur Verstärkung der Defensiv-Schirme benutzt werden."

Parapsychische Aufladung also, ähnlich wie bei den Bäalol-Priestern der Antis, konstatierte mein Extrasinn, und bei den Kreuzern der Motana!

In der Tat bestand der genannte Biodim-Blockverbund überwiegend aus biologischer Masse, genauer: einem gallertigen Zuchtprodukt, das auf motanisches Genmaterial zurückging. „Unserer Einschätzung nach", berichtete der Projektleiter an seinen Prim-Direktor, „ist pro Kybb-Titan eine Mindestbestückung von 32.000 gekoppelten Einzelbehältern anzuraten. Die psionischen Eigenschaften der Zellkulturen bewirken bei derartiger Konzentration ein eminent starkes mentales Feld, das den Aufenthalt im Nahbereich schwierig bis unmöglich macht. Doch wird diese Erschwernis im Umgang mit der UHF-Substanz von deren positiven Eigenschaften mehr als ausgeglichen."

Keine Frage, diese Spur war heiß. Einst diente der Biodim-Blockverbund in den Kybb-Titanen offenbar als Zusatztriebwerk. Doch mit der Erhöhung der Hyperimpedanz musste sich das geändert haben.

Denn konventionelle Hypertechnik funktioniert seitdem nicht mehr oder nur noch stark beeinträchtigt. Von „konventioneller Hypertechnik" aber ist der beschriebene Blockverbund weit entfernt.

Was liegt näher als die Schlussfolgerung, dass er heutzutage von den Kybb-Titanen als Haupttriebwerk eingesetzt wird? Immerhin basiert diese Biodim-Technologie auf demselben Prinzip wie die Weltraumfahrt der Motana. Und die erreicht mittlerweile Leistungswerte, von denen wir, Terraner wie Arkoniden, nur träumen können ...

Mit anderen Worten: Filana hat uns das Geheimnis enthüllt, das hinter der immensen Gefechtsstärke der Kybb-Titanen steckt!

Wenn aber Kybb und Motana letztlich denselben Antrieb verwenden - .lassen sich demnach ihre Schiffe auch auf dieselbe Weise außer Gefecht setzen?

Dann wären in der Tat die Kyber-Neutros jene ominöse, so lang und verzweifelt gesuchte Waffe!

Gewesen, ergänzte mein Extrasinn. „Es muss, muss, muss einfach noch welche geben!", rief Hajmo Siderip. „Und wenn uns jemand zu ihnen führen kann, dann Iant Letoxx. Also, worauf warten wir denn? Holen wir uns den Kerl!"

„Dafür", pflichtete Gorm Goya bei. „Zumal sich bei ihm zwei unserer Kameraden befinden.

Lebend; noch."

Den Aufenthaltsort des Eins-Katalogs und seiner Leibwächter kannten wir inzwischen - dank Filana Karonadse, die diese Informationen ebenfalls dem Hybrid-Netzwerk entlockt hatte.

Ein Sturm auf das Hauptquartier der Widerstandsorganisation TRAKTAT war der logische nächste Schritt. Das sah ich auch so. Allerdings, eröffnete ich Hajmo, Gorm und Filana, würden sie drei nicht daran teilnehmen. „Das wird ein klassisches Kommandounternehmen", sagte ich, Hajmos Protest abwürgend. „Ein Fall für Jallon Hypt und die Bodentruppen. Frische Bodentruppen. Die Mitglieder der >Delegation< werden wieder gebraucht, sobald wir Letoxx haben. Bis dahin ruht ihr euch aus und sammelt neue Kräfte. Das war ein Befehl, Herrschaften. Abtreten!"

Der Schlupfwinkel der Terroristen, in dem Mis Terkeit und Viljem Schiers gefangen gehalten wurden, befand sich mitten im einzigen nicht zugefrorenen Ozean von Tan-Eis.

Eine schwimmende Plattform von über fünfzehn Kilometern Durchmesser, war Port Yespium einer der größten Raumhäfen des Planeten. Dort parkten zahlreiche nach wie vor bemannte Traponder, die Beschädigungen unterschiedlichen Ausmaßes aufwiesen.

Flugfähig war laut unserer Aufklärung nur ein Teil davon. Doch über funktionierende Gravo-Pulsatoren und Fusionsreaktoren, um diese zumindest eine Zeit lang zu betreiben, verfügten noch viele. Der Versuch, die Landungstruppen auf der verschneiten Plattform abzusetzen, konnte sich daher beim geringsten Zusammenstoß rasch zu einem veritablen Artillieriegefecht auswachsen. „Zwei Möglichkeiten", sagte Jallon. „Entweder wir blasen davor mit einem Präventivschlag der LEIF alles weg, was auf dem Raumhafen steht und höher als zehn Meter ist..."

„Vergiss es. Obwohl es zugegebenermaßen die militärisch einfachste Lösung wäre. Doch das gäbe Tausende und Abertausende tote Kybb. Soldaten, die kapituliert haben und bislang vorbildlich den Waffenstillstand einhalten. Wir würden ein kapitales Kriegsverbrechen begehen. Und eine unverzeihliche Dummheit dazu."

Unsere ganze Politik baute darauf auf, möglichst wenig die Besatzungsmacht hervorzukehren.

Also keine Willkürakte, keine Übergriffe, keine Unterdrückung. Soweit zwischen den Welten und Raum-Habitaten des Sternenozeans von Jamondi Güterverkehr nötig war, wurde dieser von den Kybb-Völkern selbst abgewickelt.

Wir kommunizierten seit Wochen bei jeder Gelegenheit, dass wir eine friedliche Koexistenz anstrebten. Eine brutale Aktion wie die gerade von Jallon flapsig skizzierte hätte diese Bemühungen buchstäblich auf einen Schlag zunichte gemacht.

„Ich hatte befürchtet, dass du das sagen würdest." Der Ertruser verdrehte feixend die Augen.

„Weil wir aber auch immer die Guten sein müssen ... Na schön. Dann eben Plan B."

Das ausladende Landefeld von Port Yespium ruhte auf sechs mächtigen Säulen, die bis hinab zum Meeresboden reichten, rund eineinhalb Kilometer tief. Ringsum erstreckten sich Fischfarmen und sonstige Nahrungsmittelfabriken; am Grund des Ozeans wurden von robotischen Anlagen Bodenschätze abgebaut.

Auf halber Höhe der Säulen befand sich ein unterseeischer Expressbahnhof, von dem in alle Richtungen dicke Rohrbahnstränge wegführten. Dort, in einigen zu diesem Terminal gehörenden Lagerhallen, hatten laut Filana Karonadse die trakischen Widerstandskämpfer ihr provisorisches Hauptquartier aufgeschlagen.

Dessen Erstürmung begann am 24. Mai 1333 NGZ, um 18 Uhr terranischer Standardzeit.

Zwanzig Minor-Discs fielen vom Himmel, antriebslos, mit größtmöglichem Ortungsschutz und in Deflektorf eider gehüllt. Hunderte Kilometer von Yespium entfernt tauchten sie in die von einem eisigen Orkan gepeitschten Wellen des Ozeans.

Unter Wasser näherten sie sich den Säulen, die sie nach knapp vierstündiger Schleichfahrt erreichten. Jallon Hypts Rauminfanteristen dockten die Beiboote an und drangen zusammen mit zwanzig TARA-V-UHs in die Lagerhallen des Bahnhofs ein.

Obwohl sie das Überraschungsmoment auf ihrer Seite hatten und sofort das gesamte Areal mit Paralysatoren bestrichen, gestaltete sich das Vordringen keineswegs so mühelos wie erwünscht. Automatische Abwehranlagen sowie gegnerische Kampfroboter verwickelten sie alsbald in heftige Schusswechsel.

Nach dem ersten Alarm blitzschnell aufgebaute Energieschirme versperrten dem Stoßtrupp den Weg und mussten geknackt werden. Dieselben Schutzvorrichtungen verhinderten, dass die Lähmstrahler ihre" Wirkung voll entfalten konnten. Erst nachdem die Energieversorgung des Sektors gefunden und bis auf die Notstrom-Aggregate lahm gelegt worden war, kamen unsere Leute rascher voran.

Ich will dich nicht lang auf die Folter spannen, Perry, und dir Details ersparen. Das Knattern und Fauchen von Strahlschüssen hast du oft genug selbst vernommen.

Kurz gesagt: Im Großen und Ganzen war die Operation ein Erfolg.

Wir verloren das Gros der Roboter, jedoch keinen einzigen Raumsoldaten. Jallon hat sie alle wieder heim auf die LEIF ERIKSSON gebracht. Mit Blessuren, natürlich, und teilweise mehr tot als lebendig. Nun, damit musste gerechnet werden. Dass es kein Frühlingsspaziergang werden würde, war allen klar gewesen.

Sechs Mann liegen wegen ihrer schweren Verletzungen zur Stunde noch im Heilschlaf, darunter der befreite Leibwächter Viljem Schiers. Aber sie werden durchkommen; Sto-Vauzech gilt nicht umsonst als bester Unfallchirurg unserer Flotte.

Iant Letoxx widersetzte sich der Extraktion nicht. Jallon behauptet sogar, der Kybb-Trake habe sich ihm, sobald er seiner ansichtig wurde, regelrecht an den Hals geworfen. Wie auch immer: Die beiden gehören zu den wenigen, die den Einsatz nahezu unverletzt überstanden haben.

Auf der Negativseite zu verzeichnen ist, dass das Terroristen-Nest zwar ausgeräuchert wurde, die Rädelsführer jedoch im Tumult entkommen konnten. Etwa einem Dutzend Kybb-Traken gelang die Flucht durch die Rohrbahnstränge.

Namentlich nennt Letoxx, der sich übrigens gesprächiger denn je zeigt, eine Zwei-Plan Cende Terken und einen Neun-Plan Essu Arog. Es steht zu vermuten, dass wir bald wieder von ihnen hören werden.

Die Fliehenden zu verfolgen hätte den Bogen überspannt. Ohnehin ist Jallon Hypt gar nicht hoch genug anzurechnen, dass die Gefechte auf einen vergleichsweise engen Bereich beschränkt geblieben sind. Dadurch können wir der planetaren Öffentlichkeit - und allen Kybb im Sternenozean - den Einsatz völlig zu Recht als glimpflich abgelaufene Polizeiaktion gegen eine Terrorzelle verkaufen, die sich im submarinen Bahnhof von Yespium eingenistet hatte.

So weit, so gut. Mittlerweile ist der 25. Mai 1333 NGZ angebrochen. Alle auf unserer Seite Beteiligten außer mir schlafen.

In wenigen Stunden wird Hajmo Siderips Einsatzteam ein weiteres Mal nach Tan-Eis aufbrechen. Ihr Ziel wird die Tiefenstadt Taukirk sein, wo Iant Letoxx damals die Kyber-Neutros entdeckt hat. Die Schnitzeljagd geht weiter; die Situation spitzt sich in kaum mehr erträglicher Weise zu.

Nur noch zwei Tage ...

Zephyda hat sich nicht bei mir gemeldet. Ich spiele mit dem Gedanken, sie anzurufen; scheue dann aber davor zurück.

Sosehr ich mich nach ihr sehne, so unzweideutig spüre ich in meinen alten, einsamen Knochen, dass zu Ende geht, was noch gar nicht richtig begonnen hat.

 

5.

 

Drei wie Pech, Schwefel und Jammer Nun also wieder die Glatthäuter. Sie benahmen sich wunderlich wie eh und je. .Letoxx' Freude darüber, Terken und den anderen Fanatikern entronnen zu sein, war rasch verflogen.

Viel wohler als bei den Widerstandskämpfern fühlte er sich in Gesellschaft der Motanoiden auch nicht. Ihre bloße Nähe verursachte ihm ein unbehagliches Kribbeln an den Arm-Manschetten.

So vieles an ihnen war abstrus und inkonsequent, nebulös und widersprüchlich.

Beispielsweise bezeichneten sie sich nach den jeweiligen Herkunftsplaneten. Verrückt! Kein Vernunftbegabter würde sich „Tosh-Meder", „Etaner", „Futhorner" oder „Tan-Eiser" nennen. Man war Kybb, Trake, Eins-Katalog Zweiter Klasse. Punkt. Der Rang zählte, also was man aus sich gemacht hatte - aber doch nicht, auf welcher Erdkugel man zufällig aus der Gebärmutter geflutscht war! „Terraner" verwendeten die Glatthäutigen, mit denen er zu tun hatte, als eine Art Sammelbegriff. Ihr Oberbefehlshaber - und in typisch unklar definierter Weise auch irgendwie der der Motana-Flotten - aber war, wie Letoxx aufgeschnappt hatte, ein „Arkonide".

Wer sollte sich da noch auskennen? Kein Wunder, dass sie selbst oft nicht wussten, was sie wollten.

Besagter Kommandant, dessen rote, häufig tränende Augen auf einen chronischen Schnupfen hindeuteten, hatte Siderips Versprechen erneuert und präzisiert: „Wenn du uns heute noch hilfst, weitere Kyber-Neutros zu finden, bist du am Ende des Tages ein freier Mann. Du erhältst ein kleines, fernreisetüchtiges Schif in bestem Zustand und kannst damit in behindert fliegen, wohin du willst."

Noch heute? Dieser Termin hob die Attraktivität des Angebots gewaltig. In der kurzen Zeitspanne, die der Translator angab, schaffte es Letoxx garantiert nicht, sich auf Tan-Eis einen Raumer zu krallen.

Wenn man den Glatten nur trauen könnte ... Freilich war die Frage obsolet. „Es existieren keine Kyber-Neutros mehr. Denkst du, wir hätten nicht nach weiteren Lagerstätten gesucht, nachdem wir erkannten, wie sehr die Dinger euren Motana-Schwestern zusetzen? Was wollt ihr überhaupt damit?"

„Verhindern, dass sie TRAKTAT in die Prothesen fallen."

Das ergab ausnahmsweise einen Sinn. Lag darin die knappe Frist begründet? Jagten Cende Terken und die Terraner dieselben Gespenster? Dann mussten sie auf identische Hinweise gestoßen sein. „Es ging immer darum? Nicht um Kulturaustausch oder ..."

„Die Zeit für Spielchen ist vorüber. Ich habe mich entschlossen, dir ein gefiltertes Gärbeerengetränk einzuschenken", hatte der Translator übersetzt. „Hä?"

„... dir die Wahrheit zu sagen. Wir wollen diese Kyber-Neutros, und zwar rasch. Führe uns zu ihnen, und das Schiff ist dein."

Also war Letoxx auf den Handel eingegangen, obwohl er die Aussicht auf Erfolg nach wie vor gering bewertete. Aber falls sich die Suche als vergeblich erwies, konnte er in Taukirk immer noch ausbüxen.

Sie flogen die Tiefenstadt nicht über das benachbarte Whocain an, sondern von der Meerseite.

Unter ihnen gleißten die schneebedeckten Dächer der Fjordsiedlungen. Hier hausten vorwiegend zu Zehnern Degradierte, die ihren Zwangsarbeitsdienst in der Hochseefischerei ableisteten.

Abermals wurde für die Landung das Antigrav-Oval mit den bunten Fahnen benutzt. Das verdankten sie Siderip, dem so genannten Kulturattache. „Wir dürfen unsere mittelfristigen Ziele nicht aus den Augen verlieren", hatte er argumentiert. „In den Trakenstädten kursieren gewiss Gerüchte über die Vorgänge an der Kybernetischen Universität und im Bahnhof von Yespium. Indem wir uns und den Eins-Katalog genauso präsentieren wie beim ersten Besuch, versinnbildlichen wir Kontinuität. Wir demonstrieren, dass wir die Situation im Griff haben, und nehmen so der Flüsterpropaganda von TRAKTAT den Wind aus den Segeln."

Geschwollenes Kauderwelsch, bei dem sich Iant Letoxx die Rückenstacheln aufstellten. Sein Verlangen, diesem erbärmlichen Kresotentheater den Rücken zu kehren, und sein Fernweh wuchsen von Bit zu Bit mehr.

Wenigstens dauerte der Flug nicht lang. Im ewigen Frost breiteten sich die Ruinen der Museumsstadt aus. Da drüben, am Rand der verfallenen, unter Megatonnen von Schnee vergrabenen ältesten Ansiedlung des Planeten, lagen das Stadthaus und die Klause, die Letoxx bewohnt hatte. Damals, als er noch an eine Zukunft innerhalb der trakischen Gesellschaft geglaubt hatte ...

Die riesige, rotierende Holo-Glyphe bestrahlte immer noch das Trümmerfeld. Im Trakenkode bedev, le. esie Erbe/historisch. Letoxx pisste drauf. Es bereitete ihm diebisches Vergnügen, als Siderip und die neuen Leibwächter entsetzt zurücksprangen, damit ihre doofen Kostüme nicht benetzt wurden.

Das elliptische Fluggerät senkte sich ins gähnende Maul des großen Kraters hinab.

Scheinwerfer flammten auf, beleuchteten die gewaltigen, gefrorenen Wasserfälle an den Innenwänden.

Keine Lücken in den schimmernden Eisvorhängen. Hier hatte sich lange niemand mehr zu schaffen gemacht. Wozu auch? Sie hatten zuletzt andere Sorgen gehabt, als weiter im Schutt der Urgeschichte zu buddeln.

Etwa auf Höhe der vierzigsten subplanetaren Etage verengte sich der Krater, sodass sie mit dem Antigrav-Oval nicht mehr weiterkamen. Einer der gedrungenen Flugpanzer, die sie eskortiert hatten, zerschmolz die Eiswand. Querschnitte von Gängen und wabenförmigen Räumen kamen zum Vorschein.

Letoxx orientierte sich. „Wir sind richtig", sagte er zu Siderip. „Zehn Stockwerke tiefer liegt die Hi. lle, in der ich die Kyber-Neutros gefunden habe. Aber die ist mit Sicherheit lo.ev."

„Dennoch unser einziger Ansatzpunkt", erwiderte der Schmächtige, „Aussteigen!"

Sie drangen in der üblichen Formation aus Shifts, Kampfrobotern und Raumsoldaten vor.

Filana ging im Zentrum, hinter Gorm Goya und Hajmo Siderip, neben Iant Letoxx, dem Überläufer.

Der stinkt ja noch viel bestialischer als der Schulmeister und seine Kadetten zusammen, mokierte sich die Stimme, die alle anderen aus Filanas Kopf verbannt hatte. Und als Schönheit gilt er wohl selbst unter seinesgleichen nicht.

Seit der Eins-Katalog wieder zum Team gestoßen war, schimpfte das Specter nahezu ohne Unterlass über ihn. Wie ein Musikstück auf Dauerwiederholung leierte es in einem fort dieselben Tiraden herunter. Dem Geistwesen musste schrecklich langweilig sein.

Versetz dich mal in meine Lage, Beste. Ich bin es gewohnt, fast auf den gesamten Datenbestand der Menschheit zugreifen zu können. Ich habe, wie schon Francis Bacon anno 1592 alter Zeitrechnung so treffend sagte, alles Wissen zu meiner Provinz erkoren. Und womit muss ich mich jetzt begnügen? Mit deinen dreckigen Erinnerungen!

Filanas Mitleid kannte Grenzen. Sie sehnte das Ende dieser bizarren Partnerschaft inzwischen mindestens ebenso herbei wie ihr körperloser „Mann im Ohr". Aha. Das ist also dein Dank dafür, dass ich dich auf Vordermann gebracht habe?

Sie hatte nicht geschlafen. Nicht gerastet noch geruht, sondern die Erholungspause dazu genutzt, weitere Verbesserungen an den Implantaten vorzunehmen. Ihre Wahrnehmungsebenen ließen sich nun leichter differenzieren. Dass Filana immer noch, sobald ihre Konzentration erlahmte, unter Schwindelanfällen litt, lag inzwischen eher an der zunehmenden Erschöpfung.

Auch Hajmo Siderip merkte man die Strapazen der Vortage an. Bei jedem Hindernis, das sie während des Abstiegs überwinden mussten, biss der Junge die Zähne zusammen. Prellungen, Zerrungen und Muskelrisse verschwanden auch im Jahr 1333 NGZ nicht von heute auf morgen.

Habe ich dir schon verraten, was ich bei meinem Abstecher in den Bordrechner der LEIF über Hajmos Familiennamen herausgefunden habe? Ja. - Filanas genervtes Seufzen trug ihr einen besorgten Seitenblick des Xenopsychologen ein.

Sie schüttelte beruhigend den Kopf.

Unser Grünschnabel geht fehl, wenn er den Namen aufs antike englische Idiom zurückführt, brabbelte Spex unbeirrt weiter. Vielmehr bedeutet >sidjerip< in einem balkanischen Dialekt der altterranischen Zigeuner >schnell, geschwind, plötzlich<.

 

*

 

.

Das hatte sie immer schon wissen wollen. Nicht wahr?

Mittlerweile wusste die Positronikerin nicht mehr zu sagen, was ihr beschwerlicher vorkam: das rechthaberische Gequengel oder die Kletterei in rund tausend Metern Tiefe. An ihren Kräften zehrte jedenfalls beides.

Gorm Goya hingegen bewegte sich trotz seines enormen Körpergewichts leicht und elegant wie ein Tänzer. Filana Karonadse beneidete ihn jedes Mal, wenn sie ihr gebrochenes Bein versehentlich falsch belastete, aufs Neue um seine an die mörderischen Umweltbedingungen Oxtornes angepasste Kompaktkonstitution. Pah. Ungefähr dasselbe Verhältnis von Muskeln zu Hirn wie bei einem Brontosaurus.

Sie musste an sich halten, um nicht laut aufzuschreien. Gorm war ein blitzgescheiter Mann, kultiviert und belesen, ein Vorbild an Ruhe und Verlässlichkeit. Ihm Dummheit zu unterstellen war absolut ungerechtfertigt.

Das empörte sie an ihrem „Untermieter" am meisten: die maßlos eitle, vollkommen überzogene Polemik, mit der alle anderen Intelligenzwesen abqualifiziert und geschmäht wurden.

Reg dich ab. Ich kann mich beim besten Willen nicht entsinnen, mich je als Philanthrop geoutet zu haben ... Glaub mir, ich bin euch haarige Affen leid wie nur sonst was. Und diesen aufgedunsenen, nach Tod und Verwesung duftenden Hyänigel erst recht.

Womit sie glücklich wieder bei Letoxx angelangt waren.

Filana gab ja zu, dass der etwas über einsachtzig große Außerirdische mit dem dunkelbraunen, fast schwarzen Stachelkleid auch auf sie einen besonders unheimlichen Eindruck machte. Seine Kiefer sprangen extrem bullig vor, wirkten selbst für Kybb-Traken atavistisch tierhaft. Beißhemmung kannte er bestimmt keine.

Ihn würde sie ebenfalls nicht vermissen, wenn dieses Abenteuer endlich überstanden war.

Bei Kalup das größte Ekelpaket auf dem ganzen, wahrlich nicht mit Publikumslieblingen gesegneten Höllenplaneten!, ätzte Spex. Das Beste an Letoxx sind noch die Prothesen.

Die Kunstarme kontrastierten hart mit seiner übrigen rüden Erscheinung. Sie waren auffällig fein gearbeitet, aus kostbarem dunkelblauem Shonguth-Verbund, einem Material, das sonst nur für neuralgische Stellen in den Kybb-Raumschiffen Verwendung fand. Die je zwei Daumen und Mittelfinger konnten gegen Feinmechanikerwerkzeuge ausgetauscht werden.

Unter- und Oberarme enthielten, wie Filana aus Hajmos Dossier wusste, neben überaus belastungsfähigen Hydrauliken allerlei holografische Instrumente sowie einen Laser und sogar eine Rechner-Schnittstelle auf positronischer Basis.

So etwas war selten und entsprechend teuer. Aber Letoxx hatte seine Arme nicht gekauft... „Wie habt ihr die vielen Neutros eigentlich damals hinaustransportiert?", fragte ihn Gorm, die Stirn runzelnd.

Seiner Stimme war nicht die geringste Anstrengung anzuhören, obwohl er ständig Schuttbrocken, Trümmer und andere Hindernisse zur Seite räumte, die die Vorhut übrig gelassen hatte. Sie setzten keine Desintegratoren ein, um nicht etwaige Spuren zu zerstören. „Doch nicht durch dieses unwegsame Gelände."

„Mit Nahtransmittern. Heutzutage etwas riskant und vor allem energieaufwändig, aber es war Eile geboten. - Ab hier ist es nur noch der Hüpf er eines vierbeinigen Hausreptils."

Sie hatten einen Korridor erreicht, der sich in wesentlich besserem Zustand befand. Am Boden lag kaum mehr Geröll. Nach wenigen Minuten passierten sie einen gut hundert Meter hohen, senkrecht nach oben führenden Schacht. Einige Abzweigungen weiter endete der Gang vor einem massiven, offen stehenden Schott.

Gorm signalisierte, dass seine Truppen die Umgebung gesichert hatten. Angeführt von zweien der Leibwächter, stieg die Kerngruppe durch das Schott.

In eine Halle, düster beleuchtet. Leer bis auf spiegelglatte Eispfützen. Die Luft schmeckte abgestanden, muffig, nach Moder und saurem Erbrochenem.

Ein weiteres trakisches Ferienparadies, motzte das Specter.

Filana Karonadse vollführte eine ruckartige Kopfbewegung, ohne dass Hajmo eine Motivation dafür erkennen konnte.

Er sorgte sich um die Positronikerin. Deren Befinden schien sich wieder zu verschlechtern.

Ihre Zunge leckte unausgesetzt auf der Unterlippe hin und her, her und hin.

Letoxx keifte: „Bitte. Ich habe euch doch gesagt, hier ist nichts mehr zu holen. Wir haben den Saal ausgeräumt. Zweihundertundachtundneunzig intakte Kyber-Neutros wurden in Schlacht-Trapondern stationiert. Insgesamt waren es weit über dreihundert, aber etliche sind demoliert worden."

„Was ist mit denen geschehen?", fragte Hajmo. „Zerstrahlt."

„Hm. Die übrigen - wie sahen sie aus?"

„Ein bisschen wie Trakensärge. Halb transparente, mit Flüssigkeit gefüllte Wannen, äußerlich stark verschmutzt.

Wenngleich uns unklar war, woher in dieser Umgebung der Dreck gekommen sein sollte."

Filana deutete auf die gefrorenen Pfützen. „Stammt das aus den Behältern?"

„Ja, aus den kaputten. Auch in den unbeschädigten Bassins hat das Fluid verdorben gewirkt, als sei es im Absterben begriffen. Aber nachdem wir mit herangeschafften Mikromeilern Energie zuführten, erholten sich die eingelagerten biologischen Gallerte zusehends. Und unter Neuralspannung funktionierten die Artefakte später einwandfrei."

„Wir könnten die vereiste Flüssigkeit analysieren ...", sagte Hajmo. Noch während er sprach, ging ihm auf, wie töricht der Gedanke war.

Analysieren, ja; vielleicht. Und was dann? In nur einem Tag klonen, züchten, die Kyber-Neutros mit allem Drum und Dran nachbauen?

Die Wissenschaftler und Ingenieure in den Bordlabors der ENTDECKER leisteten viel. Aber das nicht. Nie und nimmer.

Hajmo hob die Hand zum Zeichen, dass er die Sinnlosigkeit dieses Unterfangens selbst einsah. „Sehen wir uns um", sagte er matt.

Sein Optimismus hatte sich von einem Augenblick zum anderen verflüchtigt. Was sollten sie hier noch finden?

Letoxx und seine Untergebenen hatten die Halle sicherlich penibel abgesucht, unter Zuhilfenahme ihres Trakensinns. Also würden auch Filanas Implantate keine neuen Ergebnisse zu Tage fördern.

Die Positronikerin hinkte langsam, stockenden Schritts, zur gegenüberliegenden, mattblau gekachelten Wand. Dabei neigte sie den von der Kapuze verdeckten Kopf leicht zur Seite, ähnlich wie es Atlan manchmal tat, wenn er den Einflüsterungen seines Extrasinns lauschte.

Hajmo wertete das als weiteres Indiz für Karonadses psychische Probleme.

Sie legte eine Handfläche auf die keramische Wandverkleidung. „Hier drin ist was", sagte sie leise und gedehnt, beinahe verträumt. „In der Decke ebenfalls."

„Uralte Leitungen", meldete sich Iant Letoxx, der beim Schott stehen geblieben war. „Die führen nirgendwo hin. Sind auch bis auf rudimentäre Kriechströme energetisch tot. Nichts Ungewöhnliches, so was findest du überall auf Tan-Eis. - Aber Respekt, Seherin, du nimmst es mit manchen unserer Neuner auf."

Filana äußerte sich nicht dazu, dass der Trake sie offenbar längst durchschaut hatte. „Ist versucht worden, dieses Gitter anzuzapfen?"

„Selbstverständlich." Letoxx watschelte quer durch den Raum. Er löste eine Kachel und warf sie achtlos zu Boden. Das Scheppern hallte in dem großen, leeren Saal lange nach. Mit den linken Daumen zog Letoxx ein dünnes Kabel aus seinem rechten Oberarm und steckte es in die Mauer.

Er winkte Filana und Hajmo heran, zeigte ihnen die Handfläche, in der ein sechseckiges Display glimmte. „Da. Seht ihr? Keinerlei Datengehalt, keine aktivierbaren Prozessoren."

Hajmo erkannte genau nichts.

Die Positronikerin aber nickte bedächtig, wiegte den Kopf nach links, nach rechts, ließ ihn dann kreisen, wie um ihre Halsmuskulatur zu lockern. „Ja", murmelte sie dabei kaum hörbar. „Mag sein."

Laut, mit veränderter, viel kräftigerer Stimme, sagte sie zu Letoxx: „Danke, mein stachliger Freund. Jetzt lass mich mal ran."

 

6.

 

Beinhaus Sobald der Stinker sein Kabel herausgezogen und Filana stattdessen den Ranzen mit der Wandbuchse verdrahtet hatte, verließ das Specter ihr Gehirnimplantat und glitt durch die vertrauten bioponischen Module des Seelenankers hindurch in die beklemmend kalte, finstere Röhre.

Ihm war sofort aufgefallen, dass zwischen den Hybrid-Systemen und dem Gitter, das in die Ummantelung der Halle eingebettet war, eine Ähnlichkeit bestand. Filanas Pseudo-Trakensinn hatte gerade einmal die Leitungen registriert.

Spex hingegen besaß eine Fähigkeit, die es Para-Manifestation nannte. Es vermochte sich nicht nur in alle mit seinem Anker verbundenen Rechner zu hacken, sondern konnte kurzzeitig in der unmittelbaren Nähe davon jede Gestalt verkörpern, die in einem ihm zugängigen Datenspeicher dokumentiert war - ohne von Holo-Projektoren oder dergleichen abhängig zu sein.

Diese Fertigkeit nutzend, war Spex als blanker Stromimpuls in das passive Gitter gesprungen.

Dessen innere Struktur wies akkurat dieselben Merkmale auf wie das TRAKTAT-Netzwerk: ein unelegantes, kantiges, monotones, doch äußerst robustes Gefüge, kunstlos und brutistisch selbst im Vergleich zur generell nüchternen Kybb-Architektur. Eindeutig derselbe Stil. Ein Augenblick hatte genügt, das zu erkennen.

Genauer zu durchforschen wagte das Specter den eigentümlichen Torso erst jetzt, nachdem der Kontakt via Nabelschnur stabilisiert war. Die Akkus der Maulwurf-Module lieferten die nötige Energie, um das fragmentarische System wenigstens auf niedrigster Stufe wiederzuerwecken.

Spex schwebte durch die dunklen Röhren und Kreuzungs-Hohlkugeln. Assoziationen an ein weitverzweigtes Mausoleum drängten sich auf, das nur aus Fluren und leeren Grabkammern bestand. Oder an Stücke eines Skeletts, ohne Anbindung zum Rückgrat, bar aller Muskeln, Blutgefäße und Nervenstränge. Ja. Das musste es sein. Das Gitter gehörte einst zu etwas Größerem, war aber abgetrennt worden, amputiert. Der Mühe, es gänzlich aus den Wänden zu entfernen, hatte man sich nicht unterzogen. Wozu?

Wie der Stinker so schrill gekreischt hatte: Derlei stellte auf dem Trakenplaneten keine Seltenheit dar. Der Torso verriet also nichts.

Außer, dass es ihn gab.

Und dass er Teil von etwas gewesen war, was aus derselben Zeit, vermutlich von denselben Urhebern, stammte wie das Hybrid-Netzwerk.

Spex überlegte. Welchem Zweck konnte das verwaiste Gitter gedient haben?

Antwort: der FernÜberwachung der hier verwahrten Kyber-Neutros.

Das lag auf der Hand. Nachdem mit der Stromversorgung auch der Anschluss nach draußen gekappt worden war, hatte man die zugehörigen, nutzlos gewordenen Peripheriegeräte entfernt. Gut. Nächste Frage: Wohin hatten die Leitungen geführt?

Zum geheimen Netz? Sehr wahrscheinlich.

Allerdings zu einem in der Jetztzeit noch nicht wieder erschlossenen Bereich. Taukirk leuchtete in der Spex vorliegenden Karte nicht auf. Egal. K/neutros, wie sie im Trakenkode bezeichnet wurden, waren wichtig. Elementar, Watson. Sie hatten letztendlich die Kybernetischen Kriege zugunsten der Kybb-Völker entschieden. Ein Machtfaktor, den die elitären Betreiber des Netzwerks unter Kontrolle behalten wollten.

Weiter: Von wem wurde dann die Verbindung getrennt und warum?

Teilantwort A: logischerweise von einem oder mehreren Eingeweihten.

Aber um die Neutros konnte es nicht gegangen £ein. Die waren in der Halle verblieben und auch ordentlich in den alten, „offiziellen" Datenregistern der Tiefenstadt Taukirk gelistet gewesen. So hatten Letoxx' Unterstinker sie ja überhaupt erst wiederentdeckt.

Das war unlogisch. Es sei denn ...

Es sei denn, jemand, der sein eigenes Süppchen zu kochen gedachte, hätte nicht diese Kyber-Neutros entwendet, sondern einen anderen Bestand! Und danach das Gitter dieses Raums vom Rest isoliert.

Teilantwort B: um die Spuren zu tilgen.

Vorausgesetzt, die bisherigen Schlussfolgerungen stimmten: Dann war es genau andersherum gewesen. Nicht die Neutro-Bassins und die Ausläufer des Hybrid-Netzwerks in dieser Halle hatte man klammheimlich abgezweigt, sondern ... ... die einer zweiten Lagerstätte!

Welche nicht sehr weit entfernt sein konnte. Denn die hiesigen Gitterleitungen waren darüber versorgt worden - sie besaßen, ursprünglich wohl aus Gründen der Diskretion, keine eigene Energiezufuhr.

Das Specter prüfte seine Theorie und befand sie für zwingend. Fehlte bloß noch der empirische Beweis.

Abermals wandte es seine Fähigkeit der Para-Manifestation an. Es „sprang" aus den Röhren und kroch als elektrische Spannung durch die umliegenden Gemäuer.

Dabei dezentralisierte es sich, was einerseits die Anstrengung erhöhte, jedoch andererseits die Suche beschleunigte. Lange durfte es in diesem Zustand, getrennt von Nabelschnur und Seelenanker, ohnehin nicht verweilen.

Die aufgesplitterte Seinsform schmerzte. Es kostete Spex viel Willensstärke, die Einheit seiner immer weiter auseinander strebenden Partikel zu bewahren, nicht die Markscheide zu überschreiten, ab welcher der Diffusionsprozess fatal unumkehrbar wurde. Zentrifugale Kräfte zerrten und schmirgelten an seinem Selbstbewusstsein. Schon drohte der Kontakt zu den am weitesten entfernten Teilchen abzureißen ...

Da stießen einige von ihnen auf ein Gitter, das dem ersten aufs Positron glich.

Dieses Netzwerk-Fragment war ebenfalls stillgelegt. Spex konnte sich also darin nicht rekonstituieren und „erholen".

Hurtig, fast schon panisch zog es, nicht ohne Mühe, seine Informationsquanten wieder zusammen. Die ungefähre Distanz und Richtung, in der die zweite Halle lag, eruierte es noch, dann rettete es sich zurück in die Röhre, zur Nabelschnur.

Höchst interessant war dieses Erlebnis gewesen, jedoch gleichermaßen abscheulich. Sich aufzulösen, in den Wänden zu verströmen ... brrr!

Das Specter gönnte sich eine lange zehntel Sekunde, während der es im warmen Puls seiner Lebensader badete. Erfrischt, wenngleich immer noch etwas tatterig, schwamm es danach entlang des Fadens zu seinem Ausgangspunkt. Es schlüpfte in die Module, wo es nochmals kurz verharrte, bevor es in Filanas Gehirnerweiterung überwechselte. „Gestehe - du hast mich vermisst!"

Die Karonadse überschlug sich nicht unbedingt vor Begeisterung und Wiedersehensfreude. „Scherzbold, du warst gerade einen Atemzug lang fort."

„Undank, Undank, Undank. - Jetzt mach dein Zuckermündchen auf und sprich mir nach ..."

„He, alter Sti..., wollte sagen, Stichwort aalte Leitungen", stotterte die Positronikerin, Letoxx adressierend. „Weißt du, was sich zwei Stockwerke unter uns befindet?"

„Selbstverständlich. Wieso?"

„Nun, äh ... äh ..."

Gorm Goya wechselte einen Blick mit Hajmo Siderip. Der Xenopsychologe schob die rechte Augenbraue einen halben Millimeter nach oben. Er hatte also ebenfalls bemerkt, dass Filana wieder verwirrter wirkte.

Es schien, als schlügen nach einer Phase der Konsolidierung die negativen Nebeneffekte der experimentellen positronischen Implantate von neuem durch. Dies äußerte sich in einem Verhalten, das einer schizophrenen Persönlichkeitsstörung nahe kam.

Gorm bemühte sich gewöhnlich, gegenüber seinen jeweiligen Schutzbefohlenen eine neutrale, professionelle Position einzunehmen. Ob er die Personen, für deren Sicherheit er verantwortlich war, mochte oder nicht, durfte seine Entscheidungen in keiner Weise beeinflussen - Entscheidungen, die manchmal in Sekundenbruchteilen getroffen werden mussten.

Dennoch war ihm Filana Karonadse in den letzten beiden, so ereignisreich verlaufenen Tagen ans Herz gewachsen. Die an Selbstverleugnung grenzende Opferbereitschaft der jungen Frau berührte ihn eigenartig. Sie hatte für den wissenschaftlichen Erkenntnisgewinn schwerste persönliche Einbußen in Kauf genommen.

Was machte denn einen Menschen aus, wenn nicht das Streben nach Liebe und Freundschaft?

Filana hatte diese privaten Bedürfnisse hintangestellt, mehr noch: durch ihre Selbstversuche deren Befriedigung weitgehend verunmöglicht. Trotzdem -und das nahm Gorm besonders für sie ein - begegnete sie anderen ohne Verbitterung, ohne Zynismus oder Gereiztheit.

Wie aber mochte es tief in ihr aussehen? Unzweifelhaft litt sie Qualen, die „Normale" wie er sich nicht im Mindesten auszumalen vermochten.

Ihre Stimme schwankte, als ränge sie innerlich mit sich selbst. „Wir... ich habe Grund zur Annahme, dass dort eine zweite Lagerhalle für Kyber-Neutros existiert. Oder ... hat."

„Unsinn!", schnappte Iant Letoxx, wobei er seine nadelspitzen Gebissstacheln entblößte. „Dort haben wir damals zuallererst nachgesehen. Es gab nämlich einen Fehler in den alten Aufzeichnungen."

„Inwiefern?", fragte Hajmo. „Der Aufenthaltsort der Neutros war mit Etage 52 angegeben. Aber das hat sich als falsche Kodierung entpuppt. Da unten ist alles zubetoniert worden, nahezu die gesamte Ebene besteht aus massivem Plaststein."

Filana ruckelte mit dem Kopf, wie um eine lästige Fliege abzuschütteln, leckte über die Unterlippe und sagte dann leise, aber bestimmt: „Führ uns hin."

 

7.

 

Geister, die ich rief Das Specter brannte vor Ungeduld. Der ausschließliche Aufenthalt in jener Welt, die von den Fleischlichen als „real" missverstanden wurde, bereitete ihm jedes Mal mehr Pein.

Alles wickelte sich so entsetzlich schwerfällig ab. So ... saumselig in die Länge gestreckt.

Zugleich auf so elend wenige Dimensionen reduziert, dass man immer, wenn wieder eine kleine Ewigkeit nichts passierte, vor Frustration brüllen hätte können; also mehr oder minder pausenlos.

An den Schmerzen, die Filana trotz der Krückschiene und der lokalen Betäubung gelegentlich in ihrem Bein verspürte, weidete Spex sich geradezu. Seinen Report über die Erkenntnisse, die es vorhin gewonnen hatte, hielt es dennoch knapp. Verbale Kommunikation, auch wenn sie auf gedanklicher Ebene stattfand, ermüdete es wegen der immanenten Reiz- und Trostlosigkeit.

Ach, diese Tristesse! Um zwei Stockwerke tiefer zu gelangen, benötigten sie fast drei Minuten. Volle 17.879 hundertstel Sekunden, die für sein Zeitgefühl so weit auseinander lagen wie die Sonnen des Sternenozeans.

Endlich standen sie vor der vergilbt blaubraunen Wand, die sich auf dieser Etage an der Stelle befand, wo oben das Schott eingelassen war. „Schalt in den Trakenmodus!", forderte Spex seine Trägerin auf. Die Implantate so zu modifizieren, dass ihm deren Bedienung beliebig möglich war, hatte sie standhaft verweigert. „Das Wörtchen >bitte< kommt in deinem Vokabular nicht vor, oder?"

Spex hätte über die Schnittstelle weite Bereiche von Filanas Großhirn unter seine Kontrolle bringen können, sogar ohne dass sie es bemerkte. Mit den ungleich leistungsfähigeren und resistenteren Biopositroniken gelang ihm das schließlich auch. Jedoch wäre dieser Akt einer Vergewaltigung gleichgekommen: einem Verbrechen, welches in des Specters durchaus individueller Ethik zu den verachtenswertesten zählte. „Mach schon!" - Für übertriebene Sentimentalität bestand gleichwohl kein Anlass.

Filana betastete genüsslich mit der Zungenspitze ein winziges Herpesbläschen in ihrem Mundwinkel und produzierte damit eine haptische Sensation, die Spex zu hassen gelernt hatte. Das tat sie inzwischen nur ihm zu Fleiß. Wahrscheinlich hielt sie diese Form der Züchtigung für subtil.

Dann wechselte sie auf Trakensinn und schwenkte den Kopf. „Ja!" Ganz oben, wenige Zentimeter unter der Decke, verlief ein Strang des Gitters.

Das Specter stürzte sich förmlich hinein.

Dieses Segment des Netzwerks war gleichfalls von der Energieversorgung der halb verfallenen, vom Permafrost zermürbten Museumsstadt abgekoppelt; jedoch weitläufiger.

Und es enthielt einen Knotenrechner, wiewohl ohne nennenswerte Datenspeicher. „Wir brauchen Strom", beschloss Filanas Quälgeist den hastigen Bericht über seinen jüngsten Ausflug. „Viel. Mehr, als meine Akkus hergeben."

„Die Batterien der Einsatzanzüge?", schlug sie vor. „Nicht ausreichend."

„Wenn wir sie parallel schalten? Quasi auf Stern-Fünfeck?"

„Mach dich nicht lächerlich. Trotzdem zu wenig. Diese Hybrid-Systeme sind, wie soll ich es laienhaft ausdrücken ... steif. Richtig schwere Traktoren, keine Sportgleiter. Um die hochzukriegen ... Ach verdammt, glaub mir einfach!"

Also schufen sie mit einem leitfähigen Seil, das Gorm Goya aus seinem Tornister fischte, eine energetische Brücke von dem Trafo, der die spärlichen Leuchtkörper speiste, zum Gitterstrang. Während sie daran arbeiteten, verstärkte sich in Filana das Gefühl, dass das einzigartige, aus Maykie „Mole" Molinas entstandene Wesen etwas vor ihr verbarg. „Nimm mich mit", bat sie, als sie fertig waren. „Was?"

Die Reaktion wummerte in ihrem Kopf wie ein polyphoner Schrei. „Mit hinein, ins Netz.

Dafür war die Schnittstelle ja von Anfang an gedacht."

Filana öffnete willentlich ein Fenster in ihre Biographie: wie sie die Befähigung der Posbis fasziniert hatte, in digitalen Gebilden gleichsam „persönlich nachsehen gehen" zu können - erstmals, als ihr Mentor Zwürbal einen Störfaktor im Botschaftsrechner von Hayok verfolgte, der übrigens niemand anders gewesen war als das Specter. Wie sie sich deshalb später, quasi eigenhändig, eine hypertoyktische Verzahnung installierte.

Und wie enttäuscht sie war, als die positronischen Bewusstseins-Erweiterungen nicht annähernd so gut funktionierten, wie sie es sich erträumt hatte. Weil ihr Gehirn die unzähligen neuen, allzu fremden Eindrücke nicht simultan bewältigte. „Halt mich nicht auf. Das alles ist mir längst bekannt."

„Dass du so gar kein Mitgefühl besitzt! Dabei bist... warst du doch ebenfalls eine Wissenschaftlerin. Eine Frau ..."

„Und anschließend für Jahrzehnte der Maulwurf. Jetzt bin ich ein Neutrum und heilfroh darüber."

Filana fröstelte. Das lag nicht an den Außentemperaturen; die kompensierte ihr Thermo-Overall tadellos. „Einmal nur, ein einziges Mal!", insistierte sie.

Sie schämte sich, kam sich wie ein Kind vor, das um ein unerlaubtes Spielzeug bettelte. Aber sie wollte es nun mal, wollte es so sehr. Und jetzt, das fühlte sie, war die Gelegenheit, die Chance; jetzt oder nie mehr.

Dazu kam jener unbestimmte Verdacht ... „Mensch, Filigrana, du hast keine Ahnung, worauf du dich einlässt."

„Aber wenn du dabei bist... Unter deiner Anleitung, deinen Fittichen ..."

Die Ablehnung erfolgte schroff, schneidend, verletzend. „Du wärst mir ein tonnenschwerer Klotz am Bein, würdest dich, mich und den ganzen Einsatz gefährden. Nein. Ende der Durchsage. -Häng die Module an, wir haben genug Zeit verplempert."

Sie gehorchte. Gedemütigt war sie schon öfters worden, doch noch nie auf ihrem Fachgebiet und so brutal. Als Laie geschmäht, als „Filigrana" ausgespottet, als unnützes, ja schädliches Anhängsel gemaßregelt...

Sobald sie den Ranzen angeschlossen hatte, war das Specter weg. Beinahe hätte sie ihm eine Verfluchung hinterhergebrüllt. Aber das Schicksal von Milliarden Unschuldiger hing von ihm ab.

So dachte Filana nur zornbebend: Du komm noch mal zu mir mit einem Anliegen, Bester!

Dann kannst du was erleben.

Elektrisches Knistern erfüllte die Röhren, erwärmte und erhellte sie. Das Gitter sog die Energie aus den Verteilern der Tiefenstadt begierig in sich hinein.

Gewiss nahm der Knotenrechner dieses Fragments demnächst über das planetare Stromnetz Kontakt zum Hybrid-System auf. Somit würde das Netzwerk, das TRAKTAT benutzte, weiter vergrößert.

Dessen war sich Spex bewusst. Doch ging es das Risiko ein, weil es sonst nicht auf die Datenbestände hätte zugreifen können. Es vertraute auf seine Schnelligkeit und die vielfältigen Programme, die es mit sich führte. Außerdem konnte man notfalls diesen Abschnitt jederzeit wieder vom Netz nehmen.

Der Knoten war kaum hochgefahren, da hockte Spex schon drin. Es orientierte sich und überflog die internen Protokolle. Zufrieden konstatierte es die Richtigkeit seiner Überlegungen.

Auch in der 52. Etage waren vor langer Zeit Kyber-Neutros gelagert gewesen, fünfhundert an der Zahl. Dieser Rechner und das zugehörige Gitter samt Endgeräten hatten die wertvollen Bassins überwacht und in regelmäßigen Abständen über das Hybrid-Netzwerk an TRAKTAT Statusmeldungen geschickt. Moment. An TRAKTAT?

Das Specter spitzte keine Lippen und gab keinen Pfiff von sich.

Das war der Beweis. Schon damals hatte es außer den so beschrifteten Geräten eine gleichnamige Organisation gegeben: wohl jene elitäre, konspirative Gruppe hochrangiger Traken, von der an der Kybernetischen Universität die Rede gewesen war. Die heutigen Verschwörer bedienten sich nicht nur der Apparaturen, sondern auch des Decknamens ihrer Altvorderen. Offenbar waren in esoterischen Waben über all die Jahrtausende gewisse Überlieferungen bewahrt worden.

Wie auch immer. Irgendwann hatte jemand die fünfhundert Wannen aus diesem Saal entfernt und die gesamte Anlage eingemottet. Nachhaltig: mit tausenden Kubikmetern Plastbeton.

Wer? Und vor allem: Wohin waren die Kyber-Neutros gebracht worden?

In dem Knotenrechner fand das Specter die Antworten auf diese Fragen nicht. Klar: Den hatte man im Lauf der Aktion abgetrennt. Es schickte also seine bewährten Spür-Konstrukte aus.

Während es wartete, beobachtete es, wie das Röhrengitter sich mehr und mehr auflud und schließlich, sprunghaft, eine skulpturale Intensität erlangte, die alles übertraf, was Spex bisher in Kybb-Systemen begegnet war. Design und Grundaufbau blieben gleich schlicht, doch Brillanz und Definition besaßen nun eine völlig neue Qualität.

Und die Konstrukte kehrten nicht zurück.

Dem Specter stellten sich keine Nackenhaare auf. Ihm lief auch kein Schauder über keinen Rücken. Diese menschelnden Anwandlungen bewiesen bloß, dass es schon viel zu lange Zeit mit und in Filana Karonadse verbracht hatte.

Unverrichteter Dinge wollte es nicht abziehen. Es überprüfte seine Maskierung, dann glitt es ins Netzwerk hinaus.

TRAKTAT wuchs.

In ihrem Ausweich-Hauptquartier verfolgte Cende Terken die Entwicklung mit Wohlgefallen.

Den Stützpunkt Yespium hatten sie abschreiben müssen, dazu zweieinhalb Achtschaften von Mitstreitern. Doch diese Lücken waren längst wieder geschlossen, die Verluste mehr als wettgemacht.

TRAKTAT wuchs. Unaufhörlich und unaufhaltsam.

Der Seher Essu Arog, dem das Monitoring des Netzwerks oblag, überbrachte in immer kürzeren Abständen Frohbotschaften. Schläfer erwachten. Kontakte wurden erneuert.

Getrennte Zellen fanden und verbanden sich ... zu TRAKTAT.

Harn auf Letoxx, den Verräter, der ihnen entwischt war! Sie brauchten ihn nicht mehr. Die Lawine rollte, so oder so. „Terken! Komm, schnell!"

Arog klang aufgeregt. Cende ging in den Nebenraum, wo der Neun-Plan vor dem grauen Tafelbild stand, das die gesamte Rückwand einnahm.

Sie klappte auf Trakensicht und erstarrte. „Taukirk ist am Netz", flüsterte Arog andächtig.

Von Anfang an hatten sie vermutet, dass in der Tiefenstadt Relikte von TRAKTAT verborgen lagen. Wo, wenn nicht dort, in der ehemaligen Residenz, der ältesten Siedlung des Planeten?

Leider waren alle Zugänge zum noch lange nicht vollständig erforschten Museumsbezirk streng bewacht. Von regierungstreuen Bütteln, die sie bislang nicht hatten infiltrieren können.

Diese Tore zu öffnen wäre Letoxx' Aufgabe gewesen.

Doch augenscheinlich ging es auch ohne ihn. „Sieh nur, sieh!" Die Stimme des Neuners überschlug sich vor Entzücken. Das Symbol eines weiteren Knotens in Taukirk war erschienen; und noch eines und noch eines ... „Wer hat das bewirkt?", fragte Cende. „Es ist eine Kettenreaktion. Ein Rechner erschließt und zündet den nächsten. In der Tiefenstadt muss es viel mehr davon geben, als wir dachten. Achtschaften!"

„Aber wer hat die Erweckung ausgelöst?"

Der Seher gluckste. „Die Delegation der Besatzer, gelotst von Letoxx! Unabsichtlich spielen uns diese Narren in die Prothesen."

„Wird es reichen?"

„Zum Quantensprung? Ich denke doch. Falls er nicht schon eingetreten ist. - Warte ein Bit."

Essu Arog rief holografische und trakenmodale Subtafeln auf und vertiefte sich in sie.

Cende betrachtete derweil die Symbole. Immer noch erblühten neue. „Kaum zu glauben. Die halbe Tiefenstadt gehört bereits TRAKTAT. Sag, könnten wir nicht die Gruppe der Invasoren ..."

„Gleich." Der Neuner hantierte fieberhaft an den Kontrollen. „Da. Eine einzige, letzte Komponente fehlt. Aber TRAKTAT besitzt jetzt die Koordinaten. Triumph! Das mythenumrankte >Sonnengeflecht< existiert tatsächlich - und wir wissen, wo es ist!"

Auf halber Strecke zum neuen Administrationszentrum fand Spex eines seiner Konstrukte. Es klebte an der Innenwand der Röhre. Diese glühte mittlerweile in so hellem Weißblau, dass das Specter seine Filter auf maximaler Stufe einsetzen musste, um nicht geblendet zu werden.

Das Konstrukt war korrumpiert, zerfressen wie von Säure. Ketten aus wässrigen, durchscheinenden Perlen umschlangen die Überreste und hefteten sie an die Wand.

Unmittelbar daneben schwebte ein kleiner, bläulich spiegelnder Würfel.

Die vier Augen schienen Spex kalt und böse anzuglotzen. Während es noch verlangsamte, entstand in der Mitte der sichtbaren Fläche ein fünfter Punkt. Zugleich steigerten sich Hitze und Helligkeit in der Röhre ein weiteres Mal.

Das Späher-Konstrukt musste auf dem Rückweg gewesen sein, beladen mit Suchergebnissen.

Einige Datenbrocken ließen sich noch erkennen. Die von den Perlen tropfende Säure dezimierte sie zusehends.

Langsam glitt Spex darauf zu. Je näher es kam, desto schwerer fiel ihm die Fortbewegung, bis es nicht mehr weiterkonnte. Eine unsichtbare Kraft, die von dem Würfel ausging, stieß es ab, als wären sie zwei gleich gepolte Magneten.

Spex schleuderte ein Angriffsprogramm. Der Algorithmenspeer durchdrang zwar die Barriere, wurde jedoch so stark abgelenkt und gebremst, dass er wirkungslos zu Boden fiel.

Stracks warf das Specter einen zweiten, blitzschnell modifizierten. Auch dieser erreichte den Kubus nicht, doch zersplitterte er davor in Dutzende fünfzackige Sterne.

Die winzigen Wurfsterne drangen auf den Würfel ein. Es gelang ihnen nicht, ihn zu verletzen.

Indem er sich ihrer erwehrte, reduzierte sich allerdings die Reflexionswirkung des magnetischen Feldes.

Unter Aufbietung aller Kräfte schob sich das Specter bis zu seinem Späher und erfasste die Datenreste. Sofort wandte es sich zur Flucht.

Mehrere der heißen, klebrigen Perlenketten waren an ihm haften geblieben. Sie ließen sich nicht abschütteln. Ihre Berührung erweckte dasselbe äußerst unangenehme Gefühl, erscannt zu werden, wie jene des Nebelstreifs beim Kasernenknoten. Diesmal aber währte sie um vieles länger.

Dünne digitale Fühler ätzten sich durch die Maske, stachlige Kapillaren, die innerhalb der Umhüllung glutflüssige Rinnsale freisetzten. Ein kombiniertes Attacke- und Feinderkennungs-Programm hoher Stärke und Raffinesse - geeignet, einen Eindringling, wenn Sfthon nicht zu vernichten, so doch zumindest ihn zu analysieren, seine Charakteristika zu speichern und ihm jegliche weitere Tarnung zu erschweren.

Während es, nun doch ein wenig beunruhigt, zu seiner Eintrittsstelle hetzte, improvisierte Spex eine Reinigungs-Routine. Erst die dritte Version erzielte einen Erfolg. Die Haftwirkung der Ketten erlosch; die Perlen fielen ab. Bis zur nächsten Kreuzung kullerten sie hinter ihm her, dann blieben sie zurück. Auch die Säure verlor ihre Aggressivität, verfestigte und wurde als rauchende, übel riechende Kristalle ausgeschieden, die in die Röhrenwand diffundierten.

Das Specter passierte im Höchsttempo weitere Würfel. Alle zeigten auf jeder Seite fünf Punkte. Als es vorbeiraste, spürte Spex Magnetfelder.

Doch diese waren nicht stark genug, es gegen die Wand abzulenken und zu arretieren. Austrittspunkt. Seelenanker. Schnittstelle. Inzwischen hatte sich Spex zusammengereimt, was im Netzwerk ablief. Es übermittelte Karonadse die Warnung in einem einzigen Schwall. „NICHTSWIEWEGHIER!"

Hajmos Summer sprach an. Rotalarm! Jemand vom Führungsteam hatte den Panik-Knopf gedrückt. Filana.

Die Positronikerin schwankte, lallte: „Müssen weg ... werden gleich ... attackiert..."

Gorm Goya ergriff sie am Oberarm, hielt sie fest, stützte sie. „Von wo? Von wem?"

Sie ruderte mit dem freien Arm in der Luft. „Von überall ... von Taukirk selbst und ..."

„Hast du, was wir brauchen?"

„Ja ... Raus, sofort raus!"

Einige Stockwerke über ihnen ertönte ein lauter Knall. Boden und Wände vibrierten. „An alle!", rief der Oxtorner. „Abzug nach Kode Omega!"

Das bedeutete höchste Gefahrenstufe und dass alle Mittel eingesetzt werden durften, ungeachtet etwaiger Kollateralschäden.

Hajmo wurde von Rok Irakun angefunkt, seinem persönlichen Leibwächter. „Ganz ruhig, nicht in Hektik ausbrechen. Die Shifts schießen uns einen direkten Fluchtweg frei."

Schutzschirme bauten sich auf, vereinten sich zu einer Glocke, die die ganze Kerngruppe umschloss. Anzug-Antigravs fuhren hoch und synchronisierten sich.

Keinen Augenblick zu früh. Nun krachte es unter ihnen. Zweimal. Dreimal. Der Boden brach weg. Wände stürzten ein. Staub und Qualm erschwerten Sicht und Orientierung außerhalb der Schirmblase.

Ihr Pulk setzte sich in Bewegung. Hajmo wurde mitgezogen. Sein Antigrav ordnete sich Irakuns Steuerung unter; das war Standardprozedur.

Erst jetzt realisierte er, was um ihn geschah. Sie wurden angegriffen. Von den Einrichtungen des Museumsbezirks. Von Rechnern und Abwehrsystemen, die sie selbst aus dem jahrtausendelangen Dämmerschlaf gerissen hatten.

Diesmal hatten sie es nicht bloß mit einzelnen Attentätern zu tun oder mit kleinen Guerillatrupps.

Sie kämpften gegen die gesamte Tiefenstadt.

 

8.

 

Das Vermächtnis Taukirk war uralt, unbewohnt und abschnittsweise verfallen, doch in den noch intakten Sektoren randvoll mit Hochtechnologie.

Wer oder was auch immer es auf sie abgesehen hatte, nahm gleichfalls keinerlei Rücksicht auf die historischen Bauten. Im Gegenteil, ihr Feind opferte gnadenlos, worauf er Zugriff bekam.

Ganz Taukirk verwandelte sich in einen viele Kilometer durchmessenden, mit zahlreichen Sprengkörpern bestückten Selbstmord-Attentäter. Und sie steckten mittendrin.

Gorm Goya dirigierte das Kommando in den Fluchttunnel, dann griff er sich Iant Letoxx. „Was kann hier alles hochgehen?"

„Machst du Witze? Alles! Robotische Chemiefabriken, Hochenergie-Anlagen ... Die sind seit Ewigkeiten stillgelegt, aber wenn sie angeworfen und die Sicherheitsschaltungen überbrückt werden ..."

„Kann man die Stromzuleitungen zerstören? Von oben, mit den Geschützen unserer Kreuzer?"

„Da müssten sie schon den gesamten Museumsbezirk pulverisieren. He, das war und ist immer noch eine Trakenstadt! Bis vor kurzem außer Betrieb, aber jetzt..."

Er fuchtelte in Richtung des relativ unbeschädigten Seitengangs, an dem sie gerade vorbeischwebten. Die Leuchtbänder strahlten in grellem Weiß. „Achtschaften von dezentralen Fusionsmeilern sind angesprungen, dazu unzählige Zuflüsse von Whocain reaktiviert. - Achtung, da vorn müssten Selbstschussanlagen sein."

Gorm gab die Information an die Vorhut weiter, die sich sofort darum kümmerte.

Er nahm den Ausfall eines Shifts zur Kenntnis, dessen Schirm einem zur Strahlenkanone umgewandelten Industrielaser nicht standgehalten hatte. Auch ein Drittel der Kampfroboter war bereits vernichtet.

Filana Karonadse, die neben Gorm flog, wirkte wieder gefasster. „Es tut mir sehr Leid, dass ich nicht früher ..."

Er winkte ab. Hätte die Positronikerin sie nicht gerade noch rechtzeitig gewarnt, bevor die Falle zuschnappte, wäre kein Entrinnen mehr möglich gewesen. Falls sie hier lebendig rauskamen, verdankten sie das Filana. Falls.

Ringsum erschütterten Explosionen die Tiefenstadt. Mehr und mehr Geschosse stürzten ein.

Bald würde alles in sich zusammensacken. Über ihnen befanden sich fünfzig Etagen ...

Sie erreichten das Ende des Fluchttunnels, den die Shifts gefräst hatten - nur um mit ansehen zu müssen, wie ihre Antigravplattform in einem Feuerball verging. Von Dutzenden Stellen an der Innenseite des Kraters tasteten Strahlenfinger nach ihnen. Schon drei oder vier davon, zu Punktfeuer vereinigt, würden ihre kollektive Schirmblase überlasten. „Zurück in den Tunnel!"

Aber die Nachhut meldete, dass von hinten ebenfalls höchste Gefahr drohte. Aus einem Stahlwerk, einige Stockwerke schräg über ihnen, ergossen sich Tonnen glutflüssiger Schmelze herab in die verbliebenen Schächte und Korridore. Die schiere Masse ließ den Versuch, sie längerfristig abzuleiten, aussichtslos erscheinen. „Von den Seiten rückten umfunktionierte Montage-Roboter und alle möglichen Schwerfahrzeuge vor, zweifellos rollende Bomben. Gorm holte tief Luft. Es sah nicht gut aus.

Die außer Rand und Band, wenngleich leider keineswegs außer Kontrolle geratene Tiefenstadt war drauf und dran, ihnen den Garaus zu machen.

Das Leben endet mit dem Tod, dachte Iant Letoxx. Nun war es auch für ihn so weit. Kresotenkacke.

Ausgerechnet hier zu sterben! In Taukirk, wo seine Karriere erst so richtig in Fahrt gekommen war. Wo er seine größten Widersacher erledigt hatte, Kil Dinike und den Erzfeind Didan Gerreth.

Letoxx glaubte nicht an Gott, weder an Gon/O noch irgendeinen anderen. Auch das Konzept einer Wiedergeburt lehnte er als unlogisch ab. Man bekam nur dieses eine Leben, nur diese eine Chance. Wer sie nicht nutzte, trug selbst daran Schuld.

Und wenn Schluss war, war Schluss.

Jetzt steigerte sich der Lärm derart, dass seine Ohrtrommeln zu platzen fronten, trotz der Dämpfung durch den bedenklich flackernden Schutzschirm. Optisch ließ sich in den schwarzen, von Blitzen durchzuckten Rauchschwaden nichts mehr erkennen. Er schaltete auf Trakensicht, aus reiner Gewohnheit; nicht, dass er sich davon noch etwas versprochen hätte.

Zuerst vermeinte er, in der energetischen Hölle, die ihn umgab, ohnehin keine Details unterscheiden zu können. Dann aber schälten sich Konturen heraus, in ihrer Intensität kontrastierende Felder und Formen.

Am auffälligsten war ein Flammen speiendes Ungeheuer, eine hundert Meter durchmessende Kugel, die unmittelbar über dem Krater hing. Eines der Terranerschiffe! Es bestrich die umliegenden Hänge mit Thermo- und Impulsstrahlen, zerschoss die Geschützbatterien im Salventakt.

Aus den Hangars schwirrten kleinere, scheibenförmige Fluggeräte aus und stachen, ebenfalls aus allen Rohren feuernd, zu ihnen herab. Irgendjemand im Funkverkehr gab sinnlose Geräusche von sich.

Schwindel erfasste Letoxx. Was die Todesangst nicht geschafft hatte, bewirkte die Erleichterung. Seine Prothesen wurden taub, beide Kreisläufe versagten. Dann plötzlich Stille und Dunkelheit.

Erst an Bord der MELBAR KASOM kam Iant Letoxx wieder zu sich, fast eine Stunde nach der Bergung des Einsatzteams durch Jallon Hypts Kavallerie.

Sie hätten ihn früher reanimieren können. Die medizinischen Möglichkeiten dazu besaßen sie.

Nicht nur die Xenopsychologen befassten sich seit Wochen mit den Eigenheiten der Kybb-Traken.

Hajmo hatte dagegen plädiert. Er war selbst durch und durch erschüttert, hielt sich nur mit Mühe halbwegs gerade. Konnte es kaum fassen, dass sie noch einmal davongekommen waren.

Sollte sich Letoxx ruhig ein Weilchen erholen. Zumal sie, nach den vorliegenden Erkenntnissen, mehr denn je auf ihn angewiesen waren.

Der Eins-Katalog wurde gerade zum richtigen Zeitpunkt wach; sie hatten die interne Besprechung eben abgeschlossen. Er war sofort da, richtete sich auf, erfasste die Situation mit einem Blick.

Kein „Wo bin ich?", „Was ist geschehen?" oder dergleichen. Nur ein kurzes Stöhnen und ein Fluch, den der Translator lakonisch mit „Fluch" wiedergab. „Schlechte Nachricht, stachliger Freund", sagte Hajmo. „Du musst gleich wieder runter."

„Wohin diesmal?"

„Whocain."

„Das ist groß."

„Sagt dir der Name Geront Detrakk etwas?"

„Willst du mich bepinkeln? Du weißt ebenso gut über ihn Bescheid wie ich."

Besser, dachte Hajmo. Detrakk war nicht bloß der legendäre Trakenführer, nach dem das Kolosseum von Whocain benannt ist, sondern auch derjenige, auf den damals die Verlegung der fünfhundert Kyber-Neutros aus Taukirk zurückging.

Das hatte Filana herausgefunden, bevor jemand alles auf sie hetzte, was die Tiefenstadt zu bieten hatte: Der Inhalt jener Lagerhalle auf der

 

52.

 

Ebene war von einer übergeordneten Stelle in Whocain angefordert worden. Dieselbe Instanz - hinter der sich niemand anders als Detrakk verbarg - ordnete auch die Versiegelung der Etage an sowie die Löschung aller Aufzeichnungen darüber.

Der berühmte Volksheld hatte sich eine Machtbasis sichern wollen, die ihn noch über seine Mitverschwörer von TRAKTAT erhob. Offenbar war ihm das auch gelungen, denn der weitere Verbleib der Kyber-Neutros blieb unbekannt.

Ein späterer Zusatz in der Datei, die Filana aufgespürt hatte, erwähnte allerdings den Begriff „Detrakks Vermächtnis". Und genau das tat Hajmo jetzt auch gegenüber Iant Letoxx. „Detrakks Vermächtnis?" Der Eins-Katalog ließ seinen aufgedunsenen Leib nach hinten sinken. „Nein. Schlag dir das aus dem Kopf. Dorthin bringe ich euch nicht."

„Wo liegt es?", fragte Hajmo, obwohl er die Antwort kannte. So wie jedes Trakenkind dieses Planeten.

Unter dem Kondensator-Dom. „Ein Raumschiff. Konkret: eine unserer Space-Jets, bestens in Schuss, mit Ersatzteilen, neuesten Konverter-Triebwerken und sogar Reserve-Hyperkristallen", sagte der Weißhaarige, dessen Schnupfen sich eher noch verschlechtert hatte. „Du gehörst einem Volk von Technikern an, es wird dir keine Schwierigkeiten bereiten, damit klarzukommen. Und freies Geleit."

Letoxx sah dem Funkholo des Oberkommandierenden in die ungesund roten Augen. Er hatte das Gefühl, dass sein Gegenüber Wort halten würde.

Dennoch drehte er langsam den Schädel hin und her. Ganz bewusst: Diese Geste hatte er sich den Stachellosen abgeschaut. „Taukirk war schon schlimm", sagte er. „Die Bilder der Zerstörungen sind um die Welt gegangen, haben sicher böses Blut gemacht und einige gegen euch aufgebracht, die sich bisher passiv verhalten haben."

„Das ist uns bewusst."

Andererseits hatte die große Masse der Kyberneten keine besonders innige Beziehung zu historischen Ruinen. Die meisten fixierten Blick und Trakensinn auf die Gegenwart, nicht in die Vergangenheit. Ihnen war das Museumsgelände herzlich egal.- Beim Kondensator-Dom sah die Sache anders aus. Er stellte das mit Abstand bedeutendste Heiligtum auf dem Planeten Tan-Eis dar.

Viele von Letoxx' Artgenossen glaubten, dass jede Handlung, jedes gesprochene oder im Trakenkode formulierte Wort, ja jeglicher Gedanke, der auf ihrer Welt gedacht wurde, das psionische Feld im Dom veränderte. Dem dunkelblauen Shonguth-Verbund, aus dem die hoch aufragenden Kondensator-Platten bestanden, waren 5-D-Schwingquarze beigemengt. Diese schufen, so lautete die offizielle religiöse Doktrin, eine direkte Verbindung zu Gon/O, dem von der großen Mehrheit verehrten Gott aller Maschinen des Universums.

Letoxx als Atheist hielt das für einen Aberglauben, der die unteren Ränge bei der Pleuelstange halten sollte. Gleichwohl versetzte auch ihn die Vorstellung, Fremde, schon gar Motanoide, könnten das Heiligtum betreten, innerlich in Aufruhr. Diese Grenze durfte nicht überschritten werden, niemals. „Wenn auch nur einer von euch auch nur einen Fuß in den Kondensator-Dom stellt, verletzt ihr die kulturellen und religiösen Gefühle aller Kybb dieser Welt. Aller unserer Welten. Ich kenne mein Volk. Selbst die Friedfertigsten werden Amok laufen, wenn sie davon erfahren."

„Das müssen sie ja nicht", warf Siderip ein.

Letoxx schnellte zu ihm herum. „Ach. Wie viele von euren Besuchen auf Tan-Eis habt ihr denn bisher geheim halten können?"

„Geheimhaltung stand bis dato gar nicht in unserer Absicht."

„Schön, andersrum: Wie viele eurer Aktionen sind so abgelaufen, wie ihr es euch erwünscht habt, nämlich ohne Zwischenfälle?"

Siderip ließ die schmächtigen Schultern fallen. „Es gab Rückschläge, das will ich gar nicht leugnen. Aber ..."

„Nichts aber. Korrigiere mich, falls ich etwas Falsches sage. Ihr habt trotz aller Widrigkeiten versucht, als Besatzungsmacht größtmögliche Rücksichtnahme zu üben, richtig?"

„Richtig."

„Wenn ihr in den Kondensator-Dom geht, macht ihr alle diese Bemühungen mit einem Schlag zunichte. Die Bewohner von Whocain werden reagieren wie noch nie. Sie werden durchdrehen! Eher legen sie die ganze Megastadt in Schutt und Asche, als ein solches Sakrileg zu dulden. Bevor sie die Entweihung des Doms zulassen, .vernichten sie ihn lieber."

Der Weißhaarige im Holobild setzte zum Sprechen an, doch Letoxx hatte sich in Rage geredet. „Ich bin noch nicht fertig. - Glaubt nicht, dass euch Feuerschutz aus euren läppischen drei Kreuzern was nutzen würde. In dieser Frage ist Kybb-Traken die eigene Sicherheit nicht wichtig. Millionen und Abermillionen da unten werden um den Dom mit allen Mitteln kämpfen, bis zum letzten Prothesenzucken. Schon wenn ihr die Kreuzer darüber postiert, provoziert ihr einen Aufstand. Schließlich ist inzwischen allgemein bekannt, dass das gewöhnlich zum Schutz eines Bodentrupps geschieht. Kurz: Wie auch immer ihr dieses Wahnsinnsunternehmen anstellen wollt, das Resultat wäre ein Massaker erster Güte. Und da mache ich", er betonte die letzten Wörter einzeln, „ganz. Sicher. Nicht. Mit!"

So erregt hatte ihn Filana noch nie gesehen. Letoxx dampfte. Die Schweißdrüsen am Ende seiner Stachelborsten sonderten eine Wolke winziger, glitzernder Tröpfchen ab, was die Luftqualität in der Nebenzentrale der KASOM nicht unbedingt verbesserte.

Filana horchte in sich hinein. Schweigen. Der erwartete höhnische Kommentar ihres „Beifahrers" blieb aus.

Sie hatten eine ähnlich heiße Diskussion hinter sich, wie sie gerade geführt wurde. Es war um den Datenschwall gegangen, mit dem das Specter sie in Taukirk beinahe ausgeknockt hätte, und das im denkbar ungünstigsten Moment.

Selbstverständlich war die digitale Wesenheit nicht der. Typ, sich dafür zu entschuldigen.

Aber sie hatte ihren Fehler eingesehen und einen Hauch von Zerknirschung gezeigt.

Und sie verhielt sich seither erfreulich ruhig. Vielleicht hatte sie aber bloß die Episode im Netzwerk der Tiefenstadt mehr mitgenommen, als sie zugab.

Auch Filana war müde, schrecklich müde. Ihr gebrochenes Bein pochte, doch sie wagte nicht, die Dosis des Anästhetikums zu erhöhen. Es fiel ihr schon schwer genug, Konzentration und Überblick zu bewahren.

Dass der Gauner Letoxx zur Schlüsselfigur geworden war, behagte ihr gar nicht. Und der Gedanke an den Kondensator-Dom verschaffte ihr eine Gänsehaut.

Danke, sehr lieb.

Andererseits war die Wahrscheinlichkeit hoch, dass sich das Gesuchte in einer Kaverne unter dem Heiligtum befand. Allen alten Quellen zufolge war Geront Detrakk einer der mächtigsten Traken seiner Zeit, wenn nicht aller Zeiten. Wie die Pharaonen der terranischen Antike legte er Wert darauf, seine Hinterlassenschaft am prominentesten denkbaren Ort zu deponieren.

Und was sollte wohl das Vermächtnis eines Kybb-Traken ausmachen? Was wohl, bei einem Volk von Kyberneten? -Datenbanken. Rechner. Technik. Detrakks kostbarste Armprothesen.

Diese Art von Zeug.

Sowie fünfhundert Kyber-Neutros. Oder jedenfalls die Information, wo diese, die in diesem Kampf wichtigsten bekannten Waffen des Sternenozeans, gelagert waren.

Sie mussten da hinein. Mit Iant Letoxx, daran führte kein Weg vorbei.

Atlan fuhr unterdessen ein härteres Programm. „Meine Leute gehen so oder so in den Dom", sagte er gefährlich leise. „Und sie nehmen dich so oder so mit. Gefesselt, notfalls betäubt.

Allerdings ist dann hinterher natürlich nichts mit der Space-Jet. Sondern wir lassen dich einfach dort zurück. Als Geschenk für deine vielen Freunde in Whocain."

Der Eins-Katalog stierte auf die lebensechte holografische Darstellung des Arkoniden. „Wie verträgt sich das mit eurer ach so hoch stehenden Ethik?", keifte er.

Jetzt hat er ihn, raunte das Specter. „Schlecht", antwortete Atlan. „Aber noch schlechter stünde es uns an, kurz vor dem Ziel aufzugeben. Wir ziehen das durch, Letoxx. Gemeinsam. Die einzige Wahl, die du hast, besteht darin, welche Rolle du spielst."

Der Kybb-Trake keuchte: „Dein Plan. Wie lautet er?"

„Kannst du dir das nicht denken? Du gehst allein."

So geschah es. Iant Letoxx' Gleiter war autorisiert worden, ohne die Identität des Insassen bekannt zu geben. Er parkte das Fluggerät, das aus dem Fundus des SPURHOFS stammte, auf dem schneebedeckten Platz vor der Stirnseite des Kondensator-Doms und stieg aus.

Der obligate Eissturm pfiff durch die umliegenden Häuserschluchten. Flutlichtwannen erhellten die Freifläche und das Bauwerk, das alle anderen überragte.

Das Heiligtum war, vom Boden aus betrachtet, endlos hoch, jedoch nur dreißig Meter breit; die Pforte unverschlossen. Tradition: Niemals hatten die Traken auch nur den geringsten Übergriff zu fürchten gehabt.

Letoxx drückte die Flügeltüren auf und ließ sie offen stehen. Im Schutz ihrer Deflektoren schlüpften Gorm Goya und Filana Karonadse hinter ihm hinein.

Sie hatten so gut wie nichts bei sich. Keine Eskorte, keine Kampfroboter, nicht einmal Kombistrahler. Der Emissionspegel sollte so gering wie irgend möglich gehalten werden.

Einzig von ihrem Ranzen hatte sich die Positronikerin auf gar keinen Fall trennen wollen.

Außer ihnen befand sich niemand im Dom. Damit hatten sie spekuliert. Auf dieser Planetenseite herrschte tiefe Nacht.

Gorm hörte leise, fremdartige Musik. In der Hypno-Schulung hatte er gelernt, dass sie auf einer Skala aus sieben Tönen beruhte, deren Intervalle exakt gleich weit auseinander lagen.

Ungewohnt, fast schmerzhaft für das auf wohltemperierte Stimmung eingestellte Klangempfinden von Lemurer-Abkömmlingen.

Auf jemanden, der sich wie Gorm nicht des Trakensinns bedienen konnte, wirkte der Innenraum zwischen den gigantischen Platten kahl und leer. Im geometrischen Mittelpunkt erhob sich eine aus unbehauenen Steinblöcken errichtete Tribüne. Hier wurden die Beschneidungen vollzogen. Um den Klotz verlief eine halbmeterbreite Rinne, die dazu gedacht war, das Blut und die abgetrennten Arme aufzufangen.

Letoxx verhielt seinen Schritt nicht. Die Erinnerung an seine eigene Initiation schien ihn kalt zu lassen. Er stapfte um die Tribüne herum, bückte sich und klappte eine Falltür auf.

Eine schmale, steile Treppe führte in die Tiefe. Gorm stieg als Letzter hinab, hinter dem Kybb und Filana. Er schloss den Deckel, ohne ein Geräusch zu verursachen.

Der Nachlass des einst so mächtigen Geront Detrakk erwies sich als enttäuschendes Sammelsurium, nett präsentiert, doch im Grunde wertlos.

Auf hüfthohen Stelen ruhten einige Kunstarme, fein ziseliert, energetisch tot. An den Wänden des Gewölbes waren, nur mit Trakensicht erkennbar, Szenen aus Detrakks rühm- und segensreichem Wirken abgebildet. In niedrigen Vitrinen lagen diverse Kleingeräte, allesamt so unbrauchbar wie ihre syntronischen Bauteile.

Der Hybrid-Rechner stand an der Rückwand des sechseckigen Raums, der einzigen Tür genau gegenüber. Er war in Betrieb. Filana hinkte hin und setzte ihren Ranzen ab.

Gemach, gemach. Lass zuerst Letoxx ran.

Dass das Specter sich nicht sofort in die Virtualwelt begeben wollte, war neu. Filanas Mutmaßung bestärkte sich, .dass es zuletzt im Netzwerk nicht die besten Erfahrungen gesammelt hatte.

Leise bat sie den Eins-Katalog, der sie nicht sehen konnte, sich des Rechners anzunehmen.

Daraufhin stellte Letoxx mit dem dünnen Kabel aus seinem rechten Oberarm die Verbindung zum Lesegerät seiner Prothese her.

Im Trakenmodus beobachtete Filana das Handflächen-Display. Letoxx rief die Verzeichnisse der Hybrid-Positronik problemlos ab: Unmengen von biografischem Material über Geront Detrakk, hymnische Huldigungen seiner Erfolge, lehrreiche Sinnsprüche, die ihm zugeschrieben wurden, und so weiter und so fort. Aber nichts, rein gar nichts über Kybb-Titanen oder Kyber-Neutros. „Das war's", raunte Letoxx. „Endstation. Pech gehabt. Hier geht es nicht mehr weiter, also kehren wir um."

„Du glaubst doch selbst nicht, dass es sich bei diesen paar Ausstellungsstücken um Detrakks wahres Vermächtnis handelt, oder?"

Letoxx brummte: „Nein. Aber falls es hier irgendwo versteckt ist, kenne ich den Zugang nicht."

Von den zahlreichen engen Treppen, die sie hinuntergestiegen waren, hatte kein einziger Gang abgezweigt. Sollte nur diese eine Kaverne aus dem tiefgefrorenen Fels gehauen worden sein?

Schwer vorstellbar. Das roch hier förmlich nach Geheimgängen und -türen. Also suchten sie Boden und Wände penibel ab; jedoch erfolglos.

Na schön, meldete sich das Specter. Schließ mein Ankerherz an, Beste. Aber beschwere dich hinterher nicht, falls ich wieder etwas in Eile sein sollte!

Einige Atemzüge nach dem letzten Wortwechsel, den Letoxx mit der Pseudoseherin geführt hatte, gab plötzlich, ohne das geringste Vorzeichen, der Boden unter ihm nach.

Die gesamte massive Steinplatte senkte sich ab, inklusive der Stelen mit Detrakks Kunstarmen. Nur die Vitrinen am Rand blieben zurück sowie der Rechner - auf dessen oberer Abdeckung Karonadses merkwürdiger Rucksack sichtbar wurde, da ihn das Deflektorfeld nicht mehr einschloss.

Letoxx musste den beiden Glatthäutern zugute halten, dass sie gefasst reagierten. Kein überraschter Aufschrei entrang sich ihnen, obwohl sie im freien Fall nach unten rasten, dreißig, vierzig, fünfzig Meter tief, bis die Bodenplatte ruckelnd und keineswegs sanft gebremst wurde.

In einer der Wände am Fuß des Schachts befand sich eine Öffnung, die ein hyberboloider Torbogen aus Shonguth-Verbundmetall umgab. Letoxx klappte auf Trakensicht. „Ein Scanner", teilte er seinen Begleitern mit. „Für hochenergetische Anwendungen. Falls jemand mit so etwas hindurchgeht, wird Alarm ausgelöst. Oder Schlimmeres."

„Du meinst, automatische Waffensysteme?", erklang die tiefe Stimme des Soldaten. „Gut möglich. Arme wie die meinen fallen nicht in diese Kategorie, aber solche mit eingebauten Strahlern würden bemerkt, wegen der starken Energiezellen oder Mikro-Reaktoren. Und eure Deflektoren dito."

Die beiden berieten sich leise, dann wurden sie fast gleichzeitig sichtbar. Sie legten die Projektoren, die sie am Gürtel getragen hatten, am Steinboden ab.

Einer nach dem anderen durchschritten sie den Scanner-Bogen, zuletzt die Terranerin mit den Kopfprothesen. Nichts passierte; zumindest nichts, was sie bemerkt hätten.

Der Stollen erweiterte sich nach wenigen Schritten zu einem großen, hohen, taghell erleuchteten Saal. Zahllose Rechneranlagen türmten sich übereinander. Dazwischen stand, Letoxx zugewandt, als hätten sie ihn erwartet, eine Achtschaft von Kybb-Traken. „Willkommen im Sonnengeflecht", sagte Cende Terken.

Flott rein, flott umsehen, hatte sich das Specter vorgenommen, und beim geringsten Anzeichen einer Komplikation schleunigst wieder raus.

Guter Plan. Mit der Ausführung haperte es leider gewaltig.

Das Röhrensystem sirrte und summte vor Energie. Spex' Blendfilter waren von der ersten Nanosekunde an überlastet.

Den Knoten, der für das Gewölbe mit der Detrakk-Ausstellung zuständig war, zu überlisten nahm kaum Zeit in Anspruch. Das Specter verwendete verschiedene TRAKTAT-Kennungen, die es bei den früheren Ausflügen an sich gebracht hatte, und erhielt alsbald Zugriffsrecht. Es fand den Mechanismus, der die Steinplatte absenkte, und löste ihn aus. Dann machte es sich auf den Rückweg zu seinem Ankerherzen.

Er war versperrt.

Eine Mauer aus grellblau spiegelnden Würfeln verbarrikadierte die Röhre. Alle zeigten sechs Augen, funkelnd wie Diamanten, stechend wie Laser. Das magnetische Feld, das sie emanierten, bremste Spex abrupt ab und stieß es zurück.

Von der Decke fielen Tropfen, die sich zu Perlenschnüren verbanden und auf Spex zukrochen wie viel zu flinke Nattern.

Es drehte um und floh. In die nächste Kreuzung, eine andere Rohrleitung hinab. Vielleicht gelang es ihm ja, den Eintrittspunkt über einen Umweg zu erreichen, aus einer anderen Richtung.

Bis jetzt waren die Röhren, aus denen das Netzwerk aufgebaut war, immer schnurgerade verlaufen. Diese hier begann sich sanft zu krümmen, in alle Richtungen zu winden. „Immer nur Sechsecke und Gitter - das wurde doch schon ein wenig eintönig, nicht wahr?"

Spex hörte die Worte nicht, sondern verspürte sie mit seinem gesamten Multi-Sensorium: frostig heißes Sturmgebraus, das nach silbersaurem Metall schmeckte und ein schmerzhaft blaues Gestöber aus winzigen, skalpellspitzen Hagelkörnern vor sich herblies. Wirbelnd erfüllten die Körner die Röhre, dehnten sie und lösten' sie auf, bis nur noch Gefunkel blieb, wie ein unendlich weiter, unendlich klarer, kalter Sternhimmel.

Das Specter lud alles an Verteidigungsprogrammen hoch, was es hatte. „Aber, aber. Wer wird denn! Wir müssen uns nicht streiten. Sei mein Gast, wandle in meinen Hallen!"

Jetzt sollte es wohl eine ganz bestimmte Frage stellen. Allein, es fürchtete die Antwort und deren Konsequenzen. Womit es Spex zu tun hatte, lag ohnehin auf der Hand. „Erfreut, dich zu treffen. Ich hoffe, du kennst meinen Namen. Ich bin", bestätigte die Orkanstimme seine Vermutungen, „TRAKTAT - Geront Detrakks Vermächtnis."

Cende fand, zu Iant Letoxx. „Das wahre Heiligtum von Tan-Eis. Das Nervenzentrum des TRAKTAT-Netzwerks, welches den Quantensprung zur kybernetischen, den ganzen Planeten umspannenden Intelligenz vollzogen hat. Nicht zuletzt dank eurer unfreiwilligen Mithilfe."

„Fein. Herzlichen Glückwunsch", erwiderte der Eins-Katalog. „Viel Spaß damit. Nachdem das besprochen wäre, können wir uns dann ja wieder verziehen."

„Du gehst nirgends mehr hin", sagte Cende gemessen. Ihren Kameraden befahl sie: „Nehmt ihm die Arme ab."

Das war keine Vorsichtsmaßnahme. Letoxx' Prothesen eigneten sich kaum als Waffen, und Nahkampf war ohnehin nicht sein Metier. Sondern Fälschung und Betrug, Diebstahl und Erpressung. Sowie schändlicher Verrat: an seinem Volk und an seinem Gott Gon/O. „Du bist nicht wert, die Prothesen eines Traken zu tragen", sagte Arog, als sie die Arme aus den Manschetten geklinkt hatten. „Du hast dich auf die Seite der Usurpatoren geschlagen, weil du bei den Siegern sein wolltest. Das war feige und dumm dazu - denn jetzt gehörst du erst recht zu den Verlierern."

Letoxx bemühte sich, seine Scham ob der Demütigung nicht zu zeigen. „Ihr seid verblendet.

Begreift doch, dass ihr nur Schaden anrichtet. Euer TRAKTAT steht gegen die Übermacht auf verlorenem Posten."

„Mitnichten, Kresot. Du hast erlebt, Cendes Mannen hielten die Eindringlinge mit den antiken Strahlwarfen in Schach, die sie hier im Allerheiligsten gefunden hatten. Dabei widmeten sie die meiste Aufmerksamkeit dem bulligen Soldaten, der seine,enorme Kampfkraft unlängst im Kolosseum unter Beweis gestellt hatte. „Dies ist das Sonnengeflecht", sagte Essu Arog, ein wenig pathetisch, wie was in Taukirk geschehen ist. Das war eine einzige kleine Stadt, uralt und zu einem guten Teil verrottet. TRAKTAT wird demnächst ganz Tan-Eis beherrschen und gegen die Besatzer in die Schlacht werfen!"

Der Verräter wankte, hielt ohne seine Arme mühevoll das Gleichgewicht. „Das ist Wahnsinn.

Ihr treibt diese Welt in den Untergang. Der Planet mag hochgerüstet sein - gegen die Flotten der Motana und Terraner kann er dennoch auf Dauer nicht bestehen."

„Oh doch", sagte Cende Terken langsam. „Nicht allein, aber mit Detrakks Vermächtnis sehr wohl."

TRAKTAT spazierte mit dem Specter durch ihr Reich, das globale Hybrid-Netzwerk.

Ihre Macht wuchs exponential, erklärte die kybernetische Intelligenz. Jeder eingegliederte Rechner infizierte und übernahm seinerseits wieder neue Positroniken. Das Stromnetz reichte fast überall hin; und falls wirklich nötig, verlegten Roboter eben neue Leitungen.

Kompatibilitätsprobleme mit den jüngeren Maschinen hatte es nur zu Beginn gegeben. Seit dem Quantensprung zwang ihnen TRAKTAT ihre Betriebssysteme einfach kurz und schmerzlos auf.

Das Specter gab zu, dass es fasziniert war. Allerdings beunruhigten es die Kriegsvorbereitungen, die TRAKTAT traf. Eine Intelligenz ihres Kalibers musste doch die Aussichtslosigkeit einer erneuten militärischen Auseinandersetzung mit den Flotten der Allianz kalkulieren können.

Diese Zweifel des Specters seien verständlich, da ihm nicht alle einzuberechnenden Parameter vorlägen, entgegnete TRAKTAT. Sie rief Symbolketten auf und erläuterte sie geduldig.

Im geostationären Orbit von Tan-Eis, genau über dem Kondensator-Dom, kreiste ein unauffälliges Habitat. Die Raumstation war als eine von Tausenden kleinen Produktionsstätten registriert. Niemand wusste, dass sich darin die fünfhundert Kyber-Neutros befanden, die Geront Detrakk weiland an sich gebracht hatte.

Für einen Ernstfall wie diesen - auch TRAKTAT war ja zum selben Endzweck geschaffen worden.

Bald, wenn der Planet Tan-Eis gefechtsbereit war und man die Kommandanten der verbliebenen Kybb-Bastionen im Tan-Jamondi-System informiert und überzeugt hatte, würde TRAKTAT losschlagen. Gesteuert vom Sonnengeflecht, würden sich die Kondensator-Platten des Doms psionisch aufladen.

Die Kyber-Neutros dienten dazu, die parapsychische Flutwelle zu verstärken: nicht fünfhundertfach, sondern fünfmillionenfach! Jeder Nicht-Kybb im System würde davon getötet oder zumindest betäubt werden. Mit den von den ausgeschalteten Besatzern erbeuteten Flotten konnte man dann zur Rückeroberung des restlichen Sternenozeans schreiten.

Spex versicherte, dass das alles sehr mitreißend, logisch und vernünftig klänge, um nicht zu sagen: superintelligent. Und ihm sei auch klar, dass es als nunmehriger Mitwisser zur Auslöschung verurteilt war.

Nicht unbedingt, meinte TRAKTAT heiter. Für religiöse Kybb-Traken besaßen Maschinen eine Seele, insbesondere die hoch entwickelten Apparaturen. Die kybernetische Intelligenz hatte jedoch in sich keine Seele lokalisieren können.

Andererseits spürte sie, dass das Specter über eine solche Komponente verfügte. Sie lud es daher ein, ihre Macht und ihr Reich mit ihm zu teilen - im Ausgleich zu einer dauerhaften Einverleibung ins Netzwerk.

Spex erbat sich zwei tausendstel Sekunden Bedenkzeit.

Gorm folgte den Ausführungen des Sehers und der Einzelkämpferin äußerlich ruhig.

Nachdem Essu Arog eine Geheimwaffe im Orbit erwähnt hatte, ohne auf deren Eigenschaften oder Position näher einzugehen, stand Gorms Entschluss fest. TRAKTAT musste aufgehalten werden.

Gorm Goya war Soldat. Er kämpfte und richtete Schaden an, um größeren Schaden zu vermeiden. Er war bereit, dafür sein Leben zu geben. Das hatte er in einem Eid geschworen.

Er dachte kurz an seine Familie auf Oxtorne, stellte sich seine geliebte Frau, die Kinder und Enkelkinder der Reihe nach vor. Nahm Abschied von ihnen. Dann griff er an.

Einen Heiratsantrag hatte das Specter noch nie bekommen. Nicht in dieser Existenzform und nicht von einer kybernetischen Intelligenz.

Er klang, wenn man ein wenig darüber sinnierte, durchaus verlockend. Vor allem angesichts der Alternative.

Spex befühlte seine Nabelschnur. Tröpfchen hatten sich darauf gebildet, aufgefädelt wie Perlen einer Kette.

Was das bedeutete, war ihm klar. TRAKTAT hatte seinen Seelenanker geortet. Die KI begann, darauf zuzugreifen. Eine sanfte, doch unmissverständliche Drohung: Falls Spex die Einladung ausschlug, wurden seine bionischen Anker-Module auf die gleiche Weise vernichtet wie die Späher-Konstrukte.

Auf Filanas Hilfe brauchte es nicht zu hoffen. Die stand weit vom Ranzen entfernt, unten im Raum mit den Rechnern des Sonnengeflechts, gefangen genommen von TRAKTATS Fanatikern. Das Specter sah die Szene über die Kameras, die ihn das Netzwerk großzügig mitbenutzen ließ.

Wurden die Module zerstört, war auch das Specter Geschichte. Unwiederbringlich. Die letzten Reste seiner ÜBSEF-Konstante befanden sich darin.

Also gab es eigentlich nicht viel zu überlegen, oder? Es ging um Tod oder Weiterleben.

Letzteres in einer Umgebung, die so unsympathisch nicht war. Die KI nervte ein wenig, aber es stand noch lange nicht fest, wer von ihnen schlussendlich die Oberhand behalten würde. Mit der Zeit, wenn es sich akklimatisiert hatte, würde dem Specter schon etwas einfallen.

Tod oder Leben. Leben oder Tod.

Andererseits galt das auch für viele Bewohner des Tan-Jamondi-Systems. Sowie auch des Solsystems. Spex wusste jetzt, wo die Kyber-Neutros zu finden waren; es kannte sämtliche Koordinaten und Zugangskodes des Raum-Habitats.

Das Specter tat nun etwas, das ihm in den vergangenen Monaten nicht im Traum eingefallen wäre. Es fragte sich, wie der Maulwurf gehandelt hätte oder die junge Maykie Molinas.

Dann traf es seine Entscheidung.

Der Bullige stieß ihn beiseite. Iant Letoxx stürzte zu Boden.

Als er nach mehreren vergeblichen Versuchen wieder auf die Beine gekommen war, sah er mit Entsetzen, dass Goya seine Prothesen aufgehoben hatte und als Keulen benutzte.

Drei der Terroristen hatte er damit bereits niedergeschlagen, einem vierten drosch er gerade den Schädel ein. Er bewegte sich wahnwitzig schnell, wirbelte um die eigene Achse, duckte und fintierte, sodass ihn die Strahlschüsse verfehlten, um dann, nachdem er den fünften Traken ausgeschaltet hatte, in einem mächtigen Satz über die restlichen hinwegzusetzen.

Ein Strahler schlitterte über den Boden, auf Letoxx zu. Wenige Zentimeter vor ihm blieb die Waffe liegen, wie zum Hohn. Denn Letoxx hatte keine Arme, um sie aufzuheben ...

Die rammte Goya nun in den Energieverteiler des Sonnengeflechts. Es knallte und prasselte.

Blitze und Funkenbögen schlugen aus dem Aggregat.

Und aus einer der Kameras. Ganz kurz, kaum sichtbar, sprang ein gespenstisches Leuchten von dort zum Kopf der Frau mit den Implantaten. Das konnte freilich auch eine optische Täuschung gewesen sein.

Obwohl, sie ging in die Knie; am ganzen Leib zuckend, als erlitte sie einen epileptischen Anfall.

Gorm Goya hämmerte weiterhin wie ein Berserker auf die Rechner ein, sprang dabei immer wieder hin und her, viele Meter weit, um Terken, Arog und dem anderen Zwei-Plan kein sicheres Ziel zu bieten. Trotzdem würde es nicht mehr lange dauern, bis er unweigerlich getroffen wurde.

Karonadse taumelte zu Letoxx. Sie schluchzte und wimmerte, hielt die Hände an die Schläfen gepresst, als wolle sie ihre Prothesen herausreißen. „Nein!" schrie sie. „Du darfst nicht..."

Cende Terken erwischte den Bulligen, zuerst mit einem Thermo-Schuss am Bein, dann mit der stählernen Klaue. Arog und der Zwei-Plan kamen ihr zu Hilfe. Blut spritzte. Weitere Schüsse trafen. Goya hatte keine Chance mehr, doch er ergab sich nicht. Letoxx begriff, dass er Karonadse die Flucht ermöglichen wollte.

Die Pseudoseherin warf den Kopf wie irr von einer Seite zur anderen. Dann ging ein Ruck durch sie. Flink zog sie ein Messer aus dem Gürtel, bückte sich zu einem der Bewusstlosen und schnitt ihm das Gravo-Pak von der Brust.

Letoxx lief zu ihr. „Für mich auch eines!", flehte er. „Nimm mich mit!"

Im Hintergrund des Raums implodierten rasch hintereinander zwei Projektoren. Ein Arm flog durch die Luft, ein Schädel.

Karonadse starrte Letoxx an. Dann legte sie ihm das Gravo-Pak um und schnappte sich selbst ein zweites. „Und jetzt lauf, Stinker, so schnell du kannst!"

Durch den Stollen, durch den Torbogen. Den Schacht hinauf, hinter ihnen eine Feuerwalze.

An dem verschmorten Klumpen vorbei, der von dem Ausstellungsrechner und dem Ranzen übrig war. Die Stufen, endlos. Dann der Dom.

Dort, unmittelbar bevor sie aus der Falltür stiegen, ereignete sich etwas, das Letoxx endgültig an seinem Verstand zweifeln ließ. Vor seinen Augen verwandelte sich die Seherin in einen Kybb-Traken.

Es war kein Tarnfeld, dessen Emissionen hätte er aus dieser Nähe mit dem Trakensinn erkannt. Vielmehr legte sich ein semimaterieller Kokon um die Terranerin, gleich einem aus dem Nichts entstandenen zweiten Körper.

Wie zwei nächtliche Müßiggänger schlenderten sie an der Tribüne vorbei und aus dem Kondensator-Dom zum Gleiter. „Du erlaubst", sagte die unheimliche Frau, „dass ich das Steuer übernehme?"

Nachwort: Der Bote So, Perry, kamen wir zu den Kyber-Neutros.

Knapp fünfhundert Stück bargen Jallon Hypts Raumsoldaten aus dem Habitat. Niemand hinderte sie. Die Zutritts-Kodes, die Filana Karonadse ergattert hatte, stimmten ebenso exakt wie die Koordinaten.

Die unbemannte, robotisch gewartete Raumstation war jahrtausendelang von keinem organischen Wesen betreten worden. Dennoch schienen alle mit dem seltsamen Fluid gefüllten Wannen auf den ersten Blick intakt. Sie wurden unverzüglich auf die LEIF ERIKSSON überstellt.

Zeitgleich zerschlugen wir das TRAKTAT-Netzwerk. Auch für diese konzertierte Aktion, an der Landungstruppen aus insgesamt sechzig ENTDECKERN beteiligt waren, hatte Filana die Grundlagen geliefert. Wir tauften sie „Unternehmen Okrill", zum ehrenden Angedenken Gorm Goyas. Die kybernetische Intelligenz, geschwächt und in ihrer Entwicklung zurückgeworfen durch den Verlust des so genannten Sonnengeflechts, leistete erstaunlich wenig Widerstand, zumal unsere Leute genau wussten, wo sie anzusetzen hatten.

Von den Geschehnissen in den Kavernen unter dem Kondensator-Dom drang nichts an die planetare Öffentlichkeit. Die Stimmung auf Tan-Eis entwickelt sich gut. Hajmo Siderip tüftelt zur Stunde über neuen Initiativen zur Völkerverständigung.

Da Iant Letoxx seinen Teil der Abmachung erfüllt und uns außerdem sein umfassendes Wissen über die Bedienung der Kyber-Neutros weitergeben hat, habe auch ich mein Versprechen eingelöst. Er ist bereits abgeflogen, mit unbekanntem Ziel.

Zu meiner großen Überraschung hatte Filana Karonadse darum gebeten, ihn begleiten zu dürfen; der Trake habe nichts dagegen. Zwar machte mir die Positronikerin einen etwas verstörten Eindruck, doch zurechnungsfähig erschien sie allemal. Daher erhob ich keinen Einwand. Wir befürworten schließlich die Freiheit des Individuums, nicht wahr, Perry?

Bevor die Space-Jet um die Mittagsstunde des 26. Mai in die Weiten des Alls entschwand, sendete sie einen letzten Funkspruch: „Lang - lang - kurzkurz -lang - kurzkurzkurz - lang - kurz - lang."

Wenn du jetzt an Morsekode denkst, liegst du falsch. Jallon klärte mich auf: „Das klatschen sie seit Urzeiten auf fast allen Sportplätzen der Galaxis."

Was Letoxx und Karonadse uns damit mitteilen wollten, bleibt fürderhin ein Rätsel. Wir hielten uns nicht lange damit auf. Sie waren kaum aus unserer Ortung, da traf der Bionische Kreuzer ein, den Zephyda nach Mykronoer entsandt hatte.

An Bord befand sich Lotho Keraete.

Er war auf Mykronoer zurückgeblieben, um Ka Than, den rätselhaften Grauen Autonomen, zur Hilfeleistung gegen die Kybb-Gefahr zu überreden, beziehungsweise gegen den Gott Gon-Orbhon.

Dies war dem Boten von ES nun gelungen. Der Graue hat inzwischen Mykronoer verlassen.

Deshalb erklärten die Ozeanischen Orakel, dass diesen Planeten keine Schota-Magathe mehr aufsuchen würden - weil Ka Than dort nicht mehr lebt.

Keraete hofft, dass Ka Than sich nach Terra gewandt hat, um an der Seite der Menschheit zu kämpfen. Übrigens wunderte Lotho sich, dass in der LEIF ERIKSSON keinerlei Betriebsamkeit ausbrach. „Wollt ihr denn nicht Richtung Solsystem starten?", fragte er.

Ich antwortete, dass keines der terranischen Schiffe schnell genug war, dort rechtzeitig vor dem „Tag X" einzutreffen. Dann entschuldigte ich mich und eilte zu dem Beiboot, das mich nach Tan-Jamondi II bringen sollte.

Während des Flugs habe ich meinen Bericht stichwortartig vervollständigt, welcher somit endet. Ich muss dringend zum Dom Rogan und mit Zephyda reden.

Du, alter Barbar, kannst dir ja wohl denken, worüber.

 

ENDE

Pictures/100000000000015E000001FE61766095.jpg
Wy


