
		
			
		
	
Bericht eines Toten

Fragmente einer Chronik – die Schlacht um das Solsystem

von Uwe Anton

Der 27. Mai 1333 Neuer Galaktischer Zeitrechnung scheint zum Entscheidungsdatum für das gesamte Solsystem zu werden: Mit über fünfzig nahezu unbesiegbaren Riesenraumschiffen, den Kybb-Titanen, hat der selbst ernannte Gott Gon-O die Erde und die anderen Zentralplaneten der Menschheit besetzt.

Mit ihrer Technik „heizen" die Kybb-Titanen die Sonne Sol derart auf, dass sie sich unumkehrbar in eine Supernova verwandeln wird - wenn die Terraner nicht eingreifen.

Eine Raumschlacht im Sonnensystem ist allerdings eine massive Gefahr für alle Planeten, Monde und Asteroiden, von denen viele von Menschen besiedelt sind.

Perry Rhodan sammelt im nahe gelegenen Wegasystem seine hoffnungslos unterlegene Raumflotte zu einer Verzweiflungsschlacht zwischen Erde und Sonne. Seine einzige Hoffnung ist die neu entwickelte Dissonanzkanone.

Auf der Erde sind weitere Kräfte damit beschäftigt, gegen Gon-O vorzugehen, und es besteht die zusätzliche Hoffnung auf die „Allianz der Moral". Über all diese Unternehmungen erfahren wir aus dem BERICHT EINES TOTEN...

	Die Hauptpersonen des Romans:

Perry Rhodan - Der Terranische Resident führt seine Raumschiffe in die Entscheidungsschlacht.

Reginald Bull - In entscheidender Lage fühlt sich der Verteidigungsminister hilflos.

Gon-O - Ein Gott ruft seine Gläubigen zu sich.

Dares Aramo - Der Leiter der Ortungsabteilung ist im Angesicht der Kybb-Titanen zur Hilflosigkeit verdammt.

PROLOG

27. Mai 1333 NGZ

Die Stille nach, dem Sturm „Ich habe hier ein Signal... sieht nach einer Rettungskapsel aus!" Tratatico, der Offizier an der Ortung, sah fragend zu Borak hinüber.

Normalerweise hätte er sich mit solch einer Meldung einen Tadel des Kommandanten der SHARIN eingehandelt. Aber nicht nach solch einem Tag. Nicht nach dem, was sich heute im Solsystem zugetragen hatte. Nicht nach solch einem Drama, Da hätte nicht einmal der Verteidigungsminister Wert auf eine präzise Meldung gelegt.

Borak zögerte. „Es könnte eine Falle sein", sagte er müde. „Ein minenverseuchtes Trümmerstück oder eine andere Sauerei der Kybb. Ich brauche genaue Werte, mit denen ich etwas anfangen kann ... will keinen unnötigen Rettungseinsatz riskieren. Da draußen sind weiß Gott genug unserer Leute drauf gegangen."

Die Holodarstellung zeigte treibenden Schrott, die Überreste von terranischen Schiffen, zusammengeballt zu einem riesigen Weltraumfriedhof. Gerade noch glutflüssiges Metall, in der Kälte des Vakuums wieder erstarrt und zu fast surrealen Formen verzogen. Hier schienen fünf überlange, schmale Finger nach der SHARIN zu greifen, dort eine verklumpte, gewaltige Faust nach ihr zu schlagen. Ständig prallten Teile zerstörter ENTDECKER, LFT-BOXEN und anderer Raumer gegen den Schutzschirm der Korvette.

Der Tod hatte millionenfache Ernte gehalten.

Bei jedem Schlag ging es Borak durch Mark und Bein. „Es ist eine unserer Kapseln", bestätigte der Orter. „Energetisch völlig tot, keinerlei Emissionen. Da drin lebt keiner mehr."

Borak sah nachdenklich auf das Holo. „Wir holen sie rein", sagte er dann. „Wer immer da drin sitzt, hat ein anständiges Begräbnis verdient. Ein Name weniger auf der Liste der Verschollenen."

Unter ständigen Ortungen und Messungen holten sie die Rettungskapsel mit einem Traktorstrahl ein. Sie war stark beschädigt, vielleicht beim Zusammenprall mit einem Trümmerstück, vielleicht sogar auch durch einen ungezielten Zufallstreffer, der auch den Verschlussmechanismus unbrauchbar gemacht hatte. Sie mussten die Luke mit Gewalt öffnen. Zischend zog Luft in den kleinen Metallkörper. Der Riss in der Hülle, durch den die Atmosphäre ausgetreten war und die Kälte des Vakuums Einzug gehalten hatte, war mittlerweile wohl von den automatischen Reparaturmechanismen abgedichtet worden.

Eine einzige Gestalt lag in der Kapsel. Ihr Schutzanzug war an mehreren Stellen gerissen und von dünnem Eis überzogen. Nicht nur der Mann, das gesamte Innere der Kapsel war gefroren.

Borak fröstelte, als er in den eisigen Tod des Vakuums starrte. Der Tote war ein Terraner.

Einer von ihnen.

Betroffen sprach er ein stummes Gebet. „Er hatte keine Chance", sagte er dann zu den anderen. „Aber sein Tod bleibt wenigstens nicht anonym. Ein schwacher Trost."

Der Kommandant winkte ab, als zwei seiner Leute an ihm vorbeitreten wollten, und schickte sich an, die starre Leiche selbst aus der Kapsel zu ziehen. Sein Blick fiel auf einen merkwürdigen metallischen Gegenstand in der Hand des Toten, der das Eis darüber hellblau funkeln ließ. Er fluchte leise auf. War es doch eine Falle? „Verdammt, was ist das?"

Bevor seine Leute die Desintegratoren benutzen konnten, erkannte er den Gegenstand und hob zur Entwarnung eine Hand. „Nur ein holographischer Datenspeicher!"

Als er die Leiche wieder unter den Schultern fasste, knirschte das Eis über dem Arm leise und zerbrach. Die Hand des Toten öffnete sich, und ein blaues Licht ergoss sich in die Schleuse.

Eine dumpfe Stimme erklang. „Mein Name ist Dares Aramo. Ich war auf dem ENTDECKER FRANCISCO DE OREL-LANA stationiert, und das ist meine Chronik..."

Protokolle der Unsterblichen Perry Rhodan: Aufmarsch 26. Mai 1333 NGZ Die Uhren tickten unaufhaltsam.

Perry Rhodan hatte den Eindruck, dass sie nicht mehr gleichmäßig schlugen, sondern immer schneller, je weiter die Zeiger vorrückten.

Und die Uhren waren allgegenwärtig.

Die große, altmodische Zifferblattuhr an der Rückwand der Einsatzzentrale mit der roten Markierung auf der Eins. Die kleinen Uhren mit den digitalen Anzeigen auf den Pulten der Leiter der einzelnen Arbeitsbereiche. Die Holos, die überall im Raum schwebten und von allen Seiten einsehbar waren.

Unerbittlich tickten sie. Unerbittlich verstrich die Zeit.

Tausend kleine Zeiger bewegten sich gleichzeitig auf eine orangefarbene Markierung zu, tausend digitale Ziffern rasteten gleichzeitig auf der 22:00 ein, und ein dumpfer Alarmton hallte durch die Einsatzzentrale, dann eine tiefe Stimme: „Zweiundzwanzig Uhr. Tminus einhundertachtzig."

Rhodan schüttelte sich, um die Müdigkeit zu vertreiben.

Noch zwei Stunden, dann würde der 27. Mai 1333 NGZ anbrechen.

Der Tag X, an dem der Prozess unumkehrbar wurde, der dazu führte, dass Sol sich in eine Nova verwandelte.

Der „Point of no return", nach dem Sol in eine unumkehrbare Kettenreaktion eintreten würde.

Sol, die Sonne der Erde.

Wenn es ihnen nicht gelang, bis dahin die 50 Kybb-Titanen in der Sonnenatmosphäre von ihrem Tun abzuhalten, war das Ende für das Solsystem gekommen.

Uns, dachte Rhodan. Mir und meinen Truppen. Einen Augenblick lang lastete die Verantwortung so schwer auf seinen Schultern, dass er glaubte, sie nicht mehr ertragen zu können. Er schloss die Augen, konnte das Abbild der Sonne aber nicht von seinen Lidern vertreiben.

Innerhalb weniger Tage würde sie explodieren, sich ihre Helligkeit um viele Größenklassen verstärken, um das Hundertfache, vielleicht sogar das Hunderttausendfache steigen. Ihr Feuerball würde sich ausdehnen und die Planeten verschlingen, einen nach dem anderen, vom Merkur bis zum Uranus. Im Lauf der nächsten Monate würde sie dann allmählich wieder zu der Größe und Helligkeit zurückkehren, die sie vor dem Ausbruch gehabt hatte, doch von ihren acht Planeten würden nur noch Schlackehaufen übrig sein, und alle Wesen, die auf ihnen gelebt hatten, waren mit ihnen verbrannt.

Rhodan stöhnte leise auf und zwang sich, das Bild wieder zu vertreiben. Er durfte nicht daran denken. Noch konnten sie es verhindern. Sie mussten die 53 Kybb-Titanen im Sonnensystem zerstören, zumindest dafür sorgen, dass sie die Sonne nicht weiter aufheizten oder anderweitig beeinflussten.

Eine der leichtesten Aufgaben. Rhodan lachte leise auf. Bei der Schlacht um Ferrol hatten sie entsetzliche Verluste erlitten: 14 Einheiten PRAETORIAS vom Seitenblock Ost, acht der zehn Todbringer-Schlachtschiffe, 327 LFT-BO-XEN und 49 ENTDECKER vom Typ II, dazu zahlreiche Beiboote Und bei „Kristallsturm II" noch einmal 76 ENTDECKER, 127 LFT-BOXEN und mehr als tausend Kreuzer. Das alles im Kampf gegen einen einzigen Kybb-Titan!

Wie konnte er allen Ernstes davon ausgehen, gegen 53 dieser Riesen auch nur den Hauch einer Chance zu haben?

Was für ein perfider Plan, dachte er voller Abscheu. Gon-O wollte an den Korpus der toten Superintelligenz ARCHETIM herankommen, der sich tief im Sonneninneren befand, und ging davon aus, dass er bei der Explosion Sols herausgeschleudert werden würde. Das Schicksal der Bewohner des Sonnensystems interessierte ihn dabei nicht im Geringsten.

Der Terranische Resident riss sich zusammen und verscheuchte die Gedanken endgültig.

Seine höchste Konzentration war gefordert. Er ließ den Blick kurz durch die Einsatzzentrale schweifen, sein Hauptquartier, das er im Wegasystem an Bord der PRAETORIA-Kernzelle aufgeschlagen hatte. Hier herrschte allerhöchste Betriebsamkeit. Ein Uneingeweihter hätte den Eindruck haben können, dass sie jeden Augenblick ins Chaos umzuschlagen drohte, doch dem war keineswegs so. Jeder wusste genau, was er zu tun hatte, jede Position war doppelt besetzt. Über jedem Pult der Arbeitsbereichsleiter schwebten Dutzende von Hologrammen, für jedes, das erlosch, bildete sich sofort ein neues mit jeweils aktuellen wichtigen Informationen und Auswertungen. Des Weiteren sorgten große Bildwände für dreidimensionale Darstellungen, deren Qualität beinahe an die normaler Hologramme dieser Größe reichte. Die eintreffende Informationsflut, die hier verarbeitet wurde, war gewaltig.

Rhodan forderte die wichtigsten der nach Dringlichkeit geordneten Informationen an. „Zeitplan des Einbaus der Dissonanzkanonen?"

Die 1220 von Luna gelieferten Dissonanzkanonen mit einer Kernschussweite von maximal fünf Millionen Kilometern boten die einzige Möglichkeit, zumindest mit einer gewissen Aussicht auf Erfolg gegen die Kybb-Titanen vorzugehen. Sie wurden zurzeit unter Hochdruck in die stärksten Einheiten der terranischen Flotte montiert. „Wir legen praktisch letzte Hand an. Zeitplan zwölf Minuten in Verzug."

„Unbedingt aufholen", sagte Rhodan. „Oberste Priorität! Die Funkbrücke zum Tan-Jamondi-System?" Dort hielt sich derzeit Atlan auf.

Vor Rhodan bildete sich ein Holo des Funkchefs. Der Mann schüttelte den Kopf. „Der Hypersturm irgendwo zwischen der Wega und dem Sternenozean von Jamondi legt noch immer jeglichen Nachrichtenverkehr lahm."

Rhodan biss sich auf die Lippe. Die schlechten Nachrichten wollten nicht abreißen. Ohne .diese Funkbrücke konnte er Atlan nicht über den Zeitplan informieren. Was im Klartext bedeutete, dass er mit abgestimmter Hilfe von Atlans Seite nicht mehr rechnen konnte.

Der Verlust traf ihn schwer. Jedes einzelne Schiff konnte den Ausschlag geben, das Zünglein an der Waage spielen. Ohne die Hilfe d„r Motana befanden sie sich in einer deutlich schlechteren Position, jeder Bionische Kreuzer dürfte entscheidender sein als zwanzig, dreißig Raumer Terras.

Aber es ließ sich nicht ändern.

Er musste weitermachen. Einfach nur weitermachen... „Bestätigung der Flottenkontingente", fuhr er fort. „Sonderflotte ENTDECKER II..."

„Null Uhr dreißig", meldete die tiefe Positronikstimme. „T minus dreißig."

Perry Rhodan straffte sich. „Letzte Abfrage. Bitte um Bestätigung. Einbau der Dissonanzkanonen?"

„998 von 1220 eingebaut und einsatzfähig. Die restlichen 222 werden in etwa zwanzig Minuten eingebaut sein. Wir liegen zehn Minuten vor dem Zeitplan." Immerhin. Rhodan bedauerte lediglich, dass sich kaum Gelegenheit geboten hatte, die neuen Kanonen in Probeläufen auf ihre Wirksamkeit zu testen und die Besatzungen mit ihnen vertraut zu machen. „Funkbrücke zum Tan-Jamondi-System?"

„Noch immer nichts. Der Hypersturm ist zu stark."

Rhodan verbiss leise einen Fluch. „Flottenkontingente. Sonderflotte ENTDECKER Zwo?"

Dabei handelte es sich um 700 ENTDECKER des Typs II der SATURN-Klasse, die gemeinsam mit 90 PONTON-Tendern einen eigenständigen Verband bildeten. Rechnete man die jeweils 60 Kreuzer der ENTDECKER II hinzu, handelte es sich um ein Kontingent von über 42.000 Schiffen. „Alle einsatzbereit."

„Kontingent LFT-BOXEN?"

Sie hatten 22.000 BOXEN der QUASAR-Klasse von jeweils 3000 Metern Kantenlänge beim Wegasystem zusammengezogen, einschließlich der 10.000, die vom LFT-Stützpunkt Rumal hierher abkommandiert worden waren. Diese Robotschiffe galten besonders unter den neuen Bedingungen als extrem schlagkräftig.

Vielleicht ist das unsere stärkste Waffe, dachte Rhodan. Zumal wir keine Rücksicht auflebende Besatzungen nehmen müssen. „Allesamt einsatzbereit."

„PRAETORIA?"

„Einsatzbereit!"

„TRAJAN?"

„Einsatzbereit!", erklang die Stimme seines Sohns Michael. „Hiermit unterstellen wir uns deinem Oberkommando, Vater."

„ELEBATO?"

„Einsatzbereit!", meldete auch der Kommandant des Weißen Kreuzers. „Auch wir unterstellen uns deinem Oberkommando, Resident!"

Rhodan nickte zufrieden und zögerte kurz. „Terranische Heimatflotte", sagte er dann. „Spezifikationen."

Er hatte lange überlegt, ob er auch die übrigen Einheiten der im Wegasystem stationierten Terranischen Heimatflotte in den Einsatz bringen oder als Evakuierungsflotte für den Notfall bereithalten sollte. In einem Kampfeinsatz waren diese Schiffe kaum mehr als pures Kanonenfutter. Aber es waren Schiffe, und vielleicht kam es auf jede einzelne Einheit an. Er hatte sich entschlossen, sie den Flug zum Solsystem mitmachen zu lassen. Über einen tatsächlichen Einsatz dieser Schiffe würde er vor Ort von Fall zu Fall entscheiden. „Sonderflotte ENTDECKER Eins?"

Hierzu zählten 82 Raumer der alten 1800-Meter-ENTDECKER, die gemeinsam mit 21 PONTON-Tendern ein eigenständiges Flottenkontingent bildeten. Die jeweils 60 Kreuzer pro ENTDECKER hinzugerechnet, bestand der Verband aus rund 5000 Raumern.

Zweifel blieben. Trotz der inzwischen abgeschlossenen Umrüstung auf die neuen Bedingungen waren sie von der Schlagkraft her nicht mit den neuen ENTDECKERN zu vergleichen. „Einsatzbereit!"

„Wachflotte Solsystem?"

Zu diesem Kontingent zählten rund 10.000 Raumer, die normalerweise ausschließlich für die Verteidigung des Solsystems abgestellt waren und meist kleinere Durchmesser besaßen. Trotz der inzwischen abgeschlossenen Umrüstung waren sie unter den neuen Bedingungen der erhöhten Hyperimpedanz nur bedingt einsatztauglich - eben Kanonenfutter. Einen anderen Ausdruck dafür gab es nicht. „Einsatzbereit."

„Heimatflotte Sol?"

Hierzu gehörten insgesamt 19.000 Raumer sowie 10.000 Schiffe der Nachschub- und Log-Trans-Klasse, die als mobile Einsatzflotte im Sektor des Solsystems stationiert waren. 400 Schiffe der NOVA-Klasse, 2500 der ODIN-, 5500 der NEWKREIT- und 5500 der PROTOS-Klasse, 4000 CERES- oder VESTA-Kreuzer, 1100 Einheiten der Sondergeschwader, 165 Schiffe der LUNA- und 500 der CORDOBA-Klasse. Auch sie galten ebenfalls trotz der inzwischen abgeschlossenen Umrüstung unter den neuen Bedingungen als nur bedingt einsatztauglich.

Rhodan sah auf die altmodisch anmutende Zifferblattuhr, die auf seinen Wunsch hin an der Rückwand der Einsatzzentrale angebracht worden war. Der kleine Zeiger stand unmittelbar vor der roten Markierung auf der Eins. Noch vier Sekunden ... drei ... zwei ... dann rückte er auf die Markierung vor.

Der Aufmarsch-Countdown hatte ein Ende. Es war ein Uhr morgens am 27 Mai 1333 NGZ. „Hiermit erteile ich den Startbefehl", sagte Perry Rhodan. Seine Stimme wurde auf alle Schiffe der Flotte übertragen. „Flottenaufmarsch, Geschwader-Synchronisation, Sublichtbeschleunigung auf Eintauchgeschwindigkeit. Anflug auf das Sonnensystem nach den Parametern von Kode Gelb."

Er stockte kurz. „Alle wissen, worum es geht", fuhr er dann leise fort. „Wenn wir jetzt nicht angreifen, wird die Sonne explodieren, die solare Menschheit tot sein. Uns allen viel Glück."

Die solare Menschheit ... Natürlich lebten über eine Billion Menschen auf den anderen knapp 3000 Welten der LFT und den weiteren Tausenden der mit der LFT assoziierten Reiche. Aber die Menschheit, das waren für ihn in erster Linie diejenigen, die ihre Heimatwelt bevölkerten.

Zum tausendsten Mal fragte er sich, ob er das Richtige getan hatte. Er hatte soeben den Aufmarsch sämtlicher Schiffe angeordnet, die ihm zur Verfügung standen, hatte nicht mehr die kleinste Reserve in der Hinterhand.

Taktisch gesehen mochte das Selbstmord sein, aber wollte er die Erde retten, hatte er keine andere Wahl.

Immerhin verfügten sie nun - inklusive der TRAJAN - über 1245 Einheiten mit Dissonanzkanonen.

Das war ihr einziger Trumpf.

Fragmente einer Chronik Ruhe vor dem Sturm „Wie könnt ihr nur so naiv sein", sagte ich wütend. „Natürlich wird er den Befehl erteilen!

Welche andere Möglichkeit hat er denn?"

Die ständige Alarmbereitschaft zehrte an meinen Nerven. Noch mehr frustrierte mich aber die Ungläubigkeit meiner Freunde und Kollegen. Sie steckten den Kopf in den Sand, wollten einfach nicht einsehen, wie der Hase lief. „Mann, Dares, wann kriegst du es endlich in den Kopf?", sagte Ertan. „Wir sind die Evakuierungsflotte. Uns holt man, wenn die Kybb alles zusammengeschossen haben."

Na klar. Inscitia mater arrogantiae. Obwohl alle munkelten, dass wir in dieser Schlacht nicht zum Einsatz kommen würden, glaubte ich fest daran. Der Resident war kein Dummkopf. Er würde alles, was er aufbringen konnte, gegen die Kybb-Titanen einsetzen.

Er hatte gar keine andere Wahl. Warum wollten die anderen es einfach nicht einsehen?

Ich sah mich in der Offiziersmesse um. Fast alle hier redeten sich die Köpfe heiß, wie wir auch. Mal wieder oder noch immer. Alles war besser, als irgendwo allein zu sitzen und nachzudenken. Immer und immer wieder über dasselbe Thema.

Es war ganz seltsam. Jeder von uns wäre am liebsten sofort ins Bett gefallen, um zwölf Stunden am Stück zu schlafen, aber keiner war dazu imstande.

Und das lag nicht nur an der Alarmbereitschaft.

Eher an der schier unerträglichen Anspannung. Wann würde Rhodan den Startbefehl geben?

Und an der Angst.

Jeder von uns hatte Angst, nackte Angst. Würden wir in den Einsatz gehen, obwohl die FRANCISCO DE ORELLANA kaum für ein Gefecht unter den Bedingungen der veränderten Hyperimpedanz geeignet war und schon gar nicht gegen einen Kybb-Titanen?

Aber welche Wahl blieb uns letzten Endes? Cejonia war auf Terra, meine Frau. Und Maj und Xonas, unsere Kinder. Und Ravel, unser Hund. Waren sie noch sie selbst, oder hatte Gon-O sie unter sein geistiges Joch gezwungen?

Sie alle würden sterben, wenn es uns nicht gelang, das Solsystem zurückzuerobern. Das hatten die Buschtrommeln schon längst verkündet, und Rhodan verschwieg uns die Wahrheit nicht. Die Sonne würde explodieren, zur Nova werden, wenn wir die Titanen nicht aus der Korona vertreiben konnten.

Welche Wahl hatte Perry Rhodan also? „Taktisch wäre das völliger Blödsinn", sagte Ertan. „So dumm kann der Resident doch nicht sein. Und so menschenverachtend ist er auch nicht. Unser Kahn wäre nur Kanonenfutter. Wir hätten im Gefecht eine Überlebenschance von vielleicht zehn Sekunden. So etwas tut Rhodan nicht."

Ich verdrehte die Augen. Ertan hielt ständig kluge Reden über organisierte Kriegführung und ordentliche Ersatzflottillen. Sein Gerede machte mich nur wütend. „Wie kannst du nur glauben, wir könnten auch nur einen Menschen von der Erde evakuieren?

Wir kommen niemals an den Kybb-Titanen vorbei, müssen sie schon aus dem Himmel fegen, sonst gibt es nichts zu evakuieren. Sieg oder Niederlage, etwas anderes gibt es nicht. Wir alle werden kämpfen müssen, jedes Schiff ist wichtig."

Ertan sah mich abfällig an. Seine Augen waren blutunterlaufen. Ich vermutete schon lange, war mir aber nicht sicher, dass er irgendein Zeug nahm. Normalen Alkohol hätten Tabletten sehr schnell abgebaut.

Wir können stundenlang darüber sprechen, dachte ich. Wir stecken nicht drin. Wir wissen nicht, was der Resident vorhat. Und selbst wenn wir es wüssten ... Wir wären dann ziemlich sicher nicht viel schlauer, aber wir hätten hoffentlich nicht mehr so viel Schiss.

Oder noch mehr. Ich jedenfalls hatte Schiss. Bestimmt so fürchterlichen wie Cejonia, Maj und Xonas auf der Erde. Ich war bereit, zuerst zu sterben, um sie zu retten. Das waren alle von uns. Fast jeder hatte Familie im Sonnensystem. Und die Erde war unser aller Heimat.

Warum erteilt Rhodan nicht den Befehl, einfach davonzufliegen, an den Rand der Galaxis, damit wir uns dort eine neue Heimat suchen können, weit weg von dem verrückten Gott Gon-O?

Weil Cejonia, Maj und Xonas diese Möglichkeit nicht hatten, so wenig wie Milliarden anderer Menschen. Ein greller Blitz, und für sie war alles zu Ende.

Doch zu sterben und nicht zu wissen, ob mein Tod einen Sinn gehabt hatte ... ob sie überleben würden ... das kam mir am schlimmsten vor.

Dieser verdammte Gon-O!

Ich schaute verstohlen zu Harinta hinüber. Sie saß als Einzige von allen allein an einem Tisch, löffelte lustlos in einer Schale mit einem undefinierbaren Nährbrei und nahm dazu gelegentlich einen Schluck von einem Heißgetränk. Das lange schwarze Haar trug sie heute offen, zumindest während ihrer Freischicht, und es schimmerte bei jeder Bewegung. „Der Resident denkt anders als du", sagte Ertan. „Wenn du so viel schlauer bist, frage ich mich, warum nicht du Kommandant der FRANCISCO bist, sondern Harinta."

Er lachte, und die anderen lachten mit.

Er ließ nichts aus, kannte keine Gürtellinie. Zog das Gespräch hinab auf eine persönliche Ebene, auf der ich nicht gewinnen konnte. Plötzlich hasste ich ihn dafür.

Natürlich wusste er ganz genau, dass er damit meine empfindliche Stelle getroffen hatte. Ich schluckte noch einmal.

Wahrscheinlich wussten es alle an Bord. Ich hatte nie darüber gesprochen, doch wer Augen hatte, würde es wohl früher oder später mitbekommen. Dieser verdammte Ertan.

Harinta Ontramo war mit mir zusammen auf der Offiziersakademie auf Terra gewesen. Ich hatte damals schon eine Schwäche für sie gehabt, war für sie aber immer nur ein guter Freund geblieben.

Was ich eine Zeit lang sehr bereut hatte.

Und sie hatte es wesentlich weiter gebracht als ich. Sie war nicht nur Kommandantin der FRANCISCO, sondern als Geschwaderführerin für insgesamt fünfzig der Raumriesen verantwortlich. Fünfzig der stolzesten Schiffe, die jemals aus terranischen Werften vom Stapel gelaufen waren - bis die Erhöhung der Hyperimpedanz sie zu schwerfälligen Relikten der Vergangenheit gemacht hatte, die kaum noch das benachbarte Sonnensystem erreichen konnten. „Halt die Klappe, Ertan!", fuhr ich den kleinen Plophoser hart an. „Sonst erzähle ich mal von deinen Vorlieben."

Ein reiner Bluff. Ich konnte nichts beweisen, gar nichts.

Aber er wirkte. „Ist ja gut. War nicht so gemeint." Er senkte den Blick in den Kaffeebecher vor ihm.

Bevor ich etwas sagen konnte, dröhnte ein Warnsignal durch die Messe. „Kode Gelb", sagte die Positronikstimme des Bordgehirns. „Wir heben den Standby-Modus auf und gehen auf Position!"

Ich verzog das Gesicht. Einerseits war ich erleichtert, dass es endlich so weit war.

Andererseits schnellte meine Furcht gewaltig empor.

Ich seufzte. „Perry Rhodan weiß anscheinend genau, was zu tun ist."

Dann rannten alle Besucher der Offiziersmesse gleichzeitig los. „Er hat alles aufgeboten, was fliegen kann." Ertan sah zu mir herüber. Er war blass geworden.

Ein Plophoser unterschied sich äußerlich nicht von einem Terraner, daher sah ich es ihm genau an.

Die Positronik generierte eine Vielzahl von Hologrammen, zwei oder drei über jedem Pult, etwa 20 in der Mitte der Zentrale. Ich konzentrierte mich auf die meinen, die der Ortung.

Ohne die Hilfe der Positronik hätte ich die Anzahl der Ortungsimpulse nicht einmal annähernd abschätzen, geschweige denn feststellen können. Rund 60.000 Einheiten hatten sich am Rand des Wegasystems fast gleichzeitig in Bewegung gesetzt.

Schwer atmend schielte ich zu Harinta hinüber. Mit unbewegtem Gesicht stand sie hinter ihrem Sessel. Sie faszinierte mich noch immer mehr, als ich mir eingestehen wollte.

Wie konnte ich in diesem Augenblick an Harinta denken? Ich war verheiratet, hatte eine Frau, zwei Kinder und einen Hund auf Terra.

Die FRANCISCO DE ORELLANA hatte auf Befehl der Kommandantin Fahrt aufgenommen.

Die Positronik führte das Schiff zum Sammelpunkt. „Sonderflotte ENTDECKER Eins hat soeben den Einsatzbefehl erhalten", gab Harinta tonlos bekannt.

Ihre Stimme riss mich aus meinen Gedanken. Und nährte meine Angst. Jetzt wurde es ernst. „Hat Rhodan uns schon eine Position zugeteilt? Werden wir mit der ersten Welle angreifen?"

„Ich konnte mir die Frage nicht verkneifen, obwohl ich wusste, dass ich mir damit ihren Unmut zuzog.

Einige Angehörige der Zentralebesatzung drehten sich zu uns um.

Sie räusperte sich. „Dares, dazu kann ich nichts sagen. Oberste Sicherheitsstufe. Wir bekommen unseren direkten Einsatzplan erst unmittelbar vor dem Angriff. Bis dahin halten wir uns an Kode Gelb."

Ich atmete tief durch, senkte den Blick auf meine Instrumente. Der Tag Xwar angebrochen, der 27. Mai 1333.

Einerseits war ich froh, dass das elende Warten ein Ende hatte.

Andererseits lastete noch immer die Ungewissheit auf mir. Hinzu kam eine Mischung aus Angst, Nervosität und Ungeduld. Ich hatte seit zwei Tagen keinen Schlaf gefunden, konnte aber nicht genau sagen, ob der Hass auf die Kybb oder die Angst vor ihnen das Aufputschmittel war, das mich keine Müdigkeit spüren ließ.

Plötzlich stand Harinta neben mir. Ihr muskulöser Körper schien sich fast schwerelos zu bewegen. Aus irgendeinem Grund war sie stinkwütend, aber mir kam sie wie ein Engel vor.

Vielleicht gewann man im Angesicht des Todes eine gewisse Infantilität zurück, ohne sich dessen zu schämen. „Du bist gut informiert", flüsterte sie mir zu. „Weißt du etwas, das die anderen nicht wissen?"

Ich schüttelte den Kopf. „Nein, natürlich nicht."

„Wir alle wissen, worum es geht. Rhodan hat es uns gerade gesagt."

„Aber wir wissen nicht ..." Ich stockte. „Werden wir einen Angriff fliegen oder in Reserve gehalten? Und warten noch immer dreiundfünfzig Kybb-Titanen auf uns?"

Der Blick ihrer grünen Augen durchdrang mich. Dann nickte sie knapp. „Dreiundfünfzig." 53 Kybb-Titanen! Fast unzerstörbare Einheiten des Feindes mit einem gewaltigen Energiepotenzial, das sie auch nutzten. Nicht einmal die Bionischen Kreuzer der Motana hatten Begegnungen mit ihnen ohne hohe Verluste überstanden.

Aber von ihnen war nur ein einziger hier. „So schlimm stand es schon lange nicht mehr um unsere Heimat", sagte sie leise. Die plötzliche Vertrautheit kam mir seltsam vor. Harinta hatte bislang stets darauf geachtet, mich niemals in irgendeiner Hinsicht zu bevorzugen; sie hatte nicht einmal den anderen gegenüber erwähnt, dass wir gemeinsam auf der Akademie gewesen waren. „Wir werden kämpfen", fuhr sie fort, „bis zum letzten Schiff, aber das kann sehr schnell der Fall sein. Hast du Angst, Dares? In vielen Gesichtern habe ich Angst gesehen. Angst um die Heimat, die Familie und um das eigene Leben."

Sollte ich ihr eingestehen, dass ich Angst hatte, fürchterliche Angst?

Doch da sprach sie schon weiter. „Ich habe keine Angst und du hoffentlich auch nicht. Denn nichts, was ich verlieren könnte, ist größer als mein Hass."

Zum ersten Mal, seit ich auf die FRANCISCO DE ORELLANA versetzt worden war, lächelte sie mich an. Mein Herz schlug mir bis zum Hals.

Das war die Harinta, die ich kannte. Kämpfen bis zum letzten Atemzug.

Ich nickte. „Ich stehe hinter dir. Ich ..." Ich wollte ihr sagen, dass wir beide aus dem gleichen Holz geschnitzt waren. Dass ich sie schon immer bewundert hatte, nicht nur, weil sie immer die Klassenbeste gewesen war. Dass es für mich eine Ehre war, unter ihrem Kommando zu stehen.

Ich hatte nichts mehr zu verlieren; morgen waren wir alle vielleicht schon tot. Aber ich brachte es trotzdem nicht über die Lippen, konnte es auch nach fünf Jahren nicht aussprechen.

Ihr langes schwarzes Haar schimmerte bei jeder Bewegung.

Protokolle der Unsterblichen Gon-O: Pläne „Millitron!" Gon-Os Stimme hallte durch das Stock-Relais, doch sein treuer Diener antwortete nicht. „Millitron!"

Zu spät fiel dem Gott ein, der ursprünglich ein Mächtiger im Dienst der Kosmokraten hatte werden sollen, dass dem Roboter etwas zugestoßen war. Das Kunstgeschöpf war während der Flucht der drei Gefangenen aus dem Stock-Relais zerstört worden. Er entsann sich, dass er die Überreste gesehen hatte. Satrugar hatte sie ihm gezeigt, ein Bild aus der Vergangenheit, das er gespeichert hatte. Die roten Augen seines bevorzugten Dieners hatten mal hell, mal dunkel geflackert und waren dann erloschen.

Millitron fehlte ihm. Natürlich hätte er jederzeit einen anderen Vertrauten aus dem Fundus auswählen können, doch im Lauf der Jahrhunderte war eine gewisse Verbundenheit zwischen ihnen entstanden, und die konnte man nicht im Verlauf weniger Jahre neu entwickeln.

Nun gut, er würde auch ohne Millitron auskommen. Bei dem Schritt, den er demnächst vollziehen würde, hätte er ihn sowieso nicht mitnehmen können.

Bald würde es so weit sein, doch die Zeit zog sich unermesslich träge dahin. Gon-O spielte kurz mit dem Gedanken, sich bei einer kleinen Hausmusik zu entspannen. Wobei das nicht ganz der richtige Ausdruck dafür war: Wie alles, was er tat, musizierte er auch perfekt.

Zeit war genug. Er saß unangreifbar in seinem Groß-Relais am Vesuv und hatte seine Planungen nahezu bis zum Ziel vorangetrieben. Die Arbeit der Kybb-Titanen in der Korona der Sonne war nahezu abgeschlossen.

Sobald Sol in Kettenreaktion gegangen war, würde TITAN-09 das Relais an Bord nehmen und in Sicherheit bringen. Wenn der Prozess unumkehrbar geworden war, konnte man davon ausgehen, dass ihr Plan, ARCHETIM aus der Sonne zu katapultieren, Erfolg haben würde.

Dann musste er das Solsystem nicht länger überwachen. Dann war auch jegliche Verwendung der Terraner als kommendes Wächtervolk hinfällig geworden.

Sobald das Relais in Sicherheit war, konnten die Terraner tun und lassen, was ihnen beliebte.

Wenn sich dann einige Millionen von ihnen mit Raumschiffen in Sicherheit bringen konnten, sollte es ihm auch recht sein. Es spielte dann keine Rolle mehr. Ärgerlich war nur, dass seinen drei Geiseln die Flucht gelungen war.

Flucht?, wisperte etwas in ihm. Hast du sie nicht selbst freigelassen, als Satrugar aufgrund des Schocks völlig handlungsunfähig war und du für kurze Zeit du selbst warst?

Diese leise Stimme hörte er in letzter Zeit immer öfter. Ihm gefiel nicht, was sie sagte, und sie war ihm unheimlich.

Was sollte das sein ... er selbst?

Er lachte leise auf. Sein Ärger war unbegründet. Was konnten die Geflohenen denn schon ausrichten? Das Stock-Relais war uneinnehmbar, wurde von Motoklonen und Techniten bewacht. Und seine Jünger hielten die weitere Umgebung unter Kontrolle, sorgten dafür, dass sich kein Feind nähern konnte. Ein Kybb-Titan im tiefen Orbit über Neapel schützte das Relais, zwei weitere das Solsystem. Und falls die terranische Flotte tatsächlich einen Angriff wagen sollte ...

Nun ja. Sie hatte den Kybb-Titanen waffentechnisch nicht das Geringste entgegenzusetzen.

Er musste wieder an die Stimme denken und lächelte schwach. Hatte er die Gefangenen wirklich selbst freigelassen? Er konnte es nicht sagen.

Es war seltsam. Wer war er denn nun? Gon-Orbhon oder Gon-O? Hatten der rothaarige Terraner Reginald Bull, der schwarze Koloss Icho Tolot und das kleine Pelzwesen Gucky nicht versucht, ihn aus dem Stock-Relais zu entführen?

Vielleicht war das die Lösung ... einfach das Relais zu verlassen und sich Klarheit darüber verschaffen, wer er wirklich war?

Kopfschüttelnd verdrängte er den Gedanken. Noch ein paar Stunden, und die Kettenreaktion in der Sonne war unumkehrbar. Und sobald Sol zur Nova wurde, stand er unmittelbar vor der Verwirklichung seiner Träume.

Dann konnte er sich mit Hilfe von ARCHETIMS Korpus daranmachen, den entscheidenden Schritt auf dem Weg zur Superintelligenz zu tun.

Fragmente einer Chronik Der Sturm zieht auf Wie lange können achtundzwanzigeinhalb Minuten sein?

Achtundzwanzigeinhalb Minuten weiteres Warten, Zittern und Bangen. Einerseits die Erleichterung, dass es nun endlich losging, dass etwas geschah, die grausame Untätigkeit ein Ende hatte. Andererseits die Furcht vor dem, was uns erwarten würde.

Die Schiffe des Feindes erwarten dich, sonst nichts!, dachte ich. Noch achtundzwanzigeinhalb Minuten bis zur Ewigkeit. 1245 Einheiten mit Dissonanzkanonen gegen 53 Kybb-Titanen!

Genau diese rund 28,5 Minuten benötigten wir bei einem Überlicht-Faktor von 500.000 für den Flug von der Wega zum Solsystem. Pro Minute legten wir dabei 0,95 Lichtjahre zurück - die reinste Schleichfahrt für alle, die noch an die Bedingungen vor der Erhöhung der Hyperimpedanz gewöhnt waren.

Ich schaute zu Harinta hinüber. Sie stand wieder hinter ihrem Sessel, starrte geradeaus ins Leere und hing ihren Gedanken nach. Das waren die letzten Minuten, in denen wir noch Gelegenheit dazu hatten.

Vielleicht die letzten überhaupt.

Die Kommandantin sah unglaublich gut aus. Sie war groß gewachsen -größer als ich - und muskulös, dabei aber keineswegs untersetzt, sondern schlank. Genau so, wie ich mir die ideale Frau vorstellte.

Ich nagte an meiner Unterlippe. Wir flogen vielleicht in den Tod, und ich dachte an Harinta.

Nicht einmal an Cejonia, meine Frau. Verdammt, ich war mit Cejonia glücklich, wir hatten zwei Kinder, verstanden uns gut.

Aber ... liebte ich sie wirklich? Gestand ich mir jetzt, im Angesicht des Todes, nicht endlich ein, dass sie für mich von Anfang an nur zweite Wahl gewesen war? Dass ich lediglich den Ehekontrakt mit ihr geschlossen hatte, weil Harinta, meine wahre große Liebe, für mich unerreichbar gewesen war?

Konnte man einen bestimmten Menschen immer lieben, auch wenn man mit einem anderen glücklich war? Konnte man diesen anderen ein klein bisschen weniger lieben? Ging so etwas überhaupt?

Und wie musste Cejonia sich dann all die Jahre lang gefühlt haben? Hatte sie gespürt, dass sie nur die zweite Wahl gewesen war? Bestimmt, so etwas spürte eine Frau. Aber Cejonia hatte nie auch nur ein Sterbenswörtchen verlauten lassen...

Oder aber, fragte ich mich, bilde ich mir das alles nur ein, und ich stelle mir diese Fragen, quäle mich selbst, nur um nicht daran zu denken, dass wir vielleicht in die Schlacht ziehen ...in den Tod?

Sollte ich es riskieren, meinen Posten zu verlassen und zu ihr gehen? Sie nahm mir die Entscheidung ab, indem sie ihren Sessel mit einem sanften Schwung zur Seite drehte und auf mich zukam. Sie schaute kurz auf die Holos über meinem Pult, doch mir war klar, dass sie mich nicht deshalb sprechen wollte. „Was du neulich gesagt hast ... diese Andeutung ..." Sie musterte mich lange und prüfend. „Ja?"

„Weißt du nun etwas, oder ...?"

Ich lachte heiser. „Woher soll ich denn etwas wissen? Nein, ich wollte nur aus dir herauskitzeln, ob du unsere Befehle kennst."

„Selbst wenn ich sie kennen würde..."

„Dürftest du sie mir nicht verraten, ich weiß. Absolute Geheimhaltung. Gon-O ist ein allwissender Gott."

„Ein Gott vielleicht nicht, aber zumindest ein mächtiger Mutant, vor dem niemand sicher ist."

Sie zögerte kurz. „Nein, ich kenne unsere Befehle nicht. Ich habe einen ganzen Datenspeicher mit über tausend Befehlen bekommen", fuhr sie dann fort. „Manche sind allgemein gehalten, manche genau spezifiziert ..."

„Was meinst du damit?"

„Die einfachsten bestehen nur aus einem Angriff oder Rückzug, die spezifizierten beinhalten bis ins Detail ausgearbeitete komplette Manöverbewegungen. Zum Teil die, die wir immer wieder einstudiert haben, zum Teil völlig sinnlos anmutende."

Allmählich ging mir ein Licht auf. „Der Feind hat NATHAN. Das heißt, wir können nicht auf die normalen Kommunikationswege zurückgreifen, da die Gegenseite sonst über jeden unserer Züge informiert wäre, sobald Rhodan den Befehl erteilt."

Harinta nickte. „Wie lange braucht NATHAN wohl, um eine herkömmliche Kodierung zu knacken?"

„Aber wie will Rhodan dann ...?"

„Jeder einzelne dieser Befehle wird von einem ganz unverfänglichen Kodewort in Kraft gesetzt. Selbst wenn NATHAN diese kodierten Schlüsselsequenzen knacken sollte, kann er nichts damit anfangen. Was für eine Bedeutung hat für ihn schon der Begriff >Känguru<?

Oder >Bernhardiner<? Für uns hat er eine spezifische Bedeutung. Zuerst hat nur jeder Geschwaderkommandant solch einen Datensatz bekommen, danach jeder Einzelne."

„Ist das nicht ein wahnsinniger Aufwand?"

Harinta zuckte die Achseln. „Wofür gibt es Positroniken? Das ist eine Sache von Millisekunden. Und falls wir wirklich ins Gefecht ziehen sollten ... falls ... wird unser Verbandskommandant unverschlüsselte Befehle erteilen. Aber dann geht es um Sekunden, und da muss NATHAN nicht entschlüsseln ... da hört der Feind sowieso mit."

„Rhodan hat sich also Gedanken gemacht." Diese Erkenntnis beruhigte mich ein wenig. „Er schickt uns also nicht einfach so gegen den Feind. Kein blindwütiges Anrennen..."

Sie musterte mich, als hätte ich ihr gerade gestanden, ein Jünger Gon-Os zu sein und meinen Gott nun über alles zu informieren, was ich erfahren hatte.

Kopfschüttelnd drehte sie sich um und ging zu ihrem Sessel zurück.

Ich hatte wohl das Falsche gesagt.

Genau 25 Minuten nach Beginn des Überlichtflugs rief Harinta die volle Alarmbereitschaft aus, obwohl alle genau wussten, worum es ging. Laute Sirenenklänge hallten durch das Schiff.

Sie war eine gute Kommandantin, setzte damit noch einmal einen Adrenalinschub frei, um das Letzte aus uns herauszuholen.

Obwohl das nun wirklich nicht nötig gewesen wäre. Zumindest ich konnte es kaum noch erwarten. Für mich war das endlich die Erlösung. Kode Gelb wurde zu Rot.

Bislang hatte die Zeit sich zäh dahingezogen, nun raste sie plötzlich. 25 Minuten waren mir endlos lang vorgekommen, dreieinhalb rasten nur so dahin. Ich überprüfte meine Instrumente.

Dreimal, fünfmal, zehnmal. Sie waren schon bei der ersten Überprüfung richtig justiert, maximal abgeschirmt und völlig in Ordnung gewesen.

Ich sah zu Harinta hinüber. Sie saß mittlerweile in ihrem Sessel, starrte ins Leere. Sie wusste genauso wenig wie ich. Erst nach dem Rücksturz in den Normalraum würde sie den ersten Befehlskode empfangen.

Zehn Sekunden ... acht... drei...

Jetzt! Rücksturz! Wir materialisierten jenseits der Jupiter-Bahn. Und nicht nur wir, die gesamte Flotte von über 60.000 Einheiten. Ich konzentrierte mich auf die Ortung.

Die Zeit raste jetzt nur so. Ich wollte wissen, wie es wirklich um die Sonne stand, und rief das Programm mit der Spezialortung auf. Das Zentralgestirn flackerte heftig; immer neue Protuberanzen schössen aus der Korona hervor. Die Analyse der energetischen Ortung war noch besorgniserregender; zum ersten Mal zeigte sich ganz konkret, dass das innere energetische Gleichgewicht der Sonne aus den Fugen geraten war.

Es war höchste Zeit, dass wir endlich etwas unternahmen! „Dares, wo steht der Feind?"

Ich verfluchte meine Unzulänglichkeit. Warum war ich von dem überrascht gewesen, von dem ich wusste, dass es so sein würde? „Ortung!", rief ich in der Hoffnung, dass Harinta annahm, ich hätte im gleichen Augenblick wie sie gesprochen. Sperare contra spem. „Die 53 Kybb-Titanen sind lokalisiert. Andere Schiffe bewegen sich zurzeit nicht im Solsystem. Der erste Titan steht wie erwartet über Neapel, direkt über dem Vesuv. Der zweite kreist in der Erdbahn, der dritte in der Lunabahn.

Ihre Position ist unverändert, sie haben sich strategisch sehr gut verteilt. Die restlichen Titanen befinden sich ... in der Sonnenatmosphäre."

Genau, wie es unserem Kenntnisstand entsprach.

Harinta sah auf. Sie hatte zweifellos einen kodierten Befehl bekommen; die Positronik hatte ihn sofort gedeutet. „Die fünfzig Raumer in der Sonne sind an ihre Position gebunden. Ihre Aufgabe ist klar: Sie müssen die Sonne mit hyperenergetischen Strahlungsfronten aufladen. Die drei anderen sollen die Erde schützen. Alles andere ist Gon-O egal. Ob dabei ein Planet draufgeht, interessiert ihn nicht."

Verdammt, sie hatte doch einen Befehl erhalten! Warum setzte sie ihn nicht um? Angriff oder Abwarten?

Bitte lass es keinen Angriff sein!, dachte ich inbrünstig.

Dreiundfünfzig Schiffe. Gegenüber sechzigtausend!

Die Zahlen trogen. Die vermeintliche Übermacht bestand nur auf dem Papier. Wahrscheinlich würde schon ein einziger Kybb-Titan die gesamte terranische Flotte vernichten können.

Wenn wir nicht die Dissonanzkanonen gehabt hätten.

Ein Krächzen ließ mich herumfahren. Das Gesicht unseres Waffenleitoffiziers glänzte im grellen Licht von Kode Rot. „Geschütze geladen und schussbereit!" Ertan hob eine Hand und bildete mit Daumen und Zeigefinger einen Kreis.

Ich grinste schwach. Dieser Vollidiot! Er scheint geradezu darauf zu brennen, in eine Schlacht zu ziehen, die wir nicht überleben können! „Der Resident geht davon aus, dass von den dreiundfünfzig Kybb-Titanen nur die drei außerhalb der >Sonnenschale< zur Verteidigung des Solsystems zur Verfügung stehen."

Harinta ließ auf einem Holo die drei Einheiten in Blau aufleuchten. „Einer bewacht das Stock-Relais. Wir wissen, dass sich Gon-Orbhon darin aufhält. Es liegen Berechnungen vor, dass dieser Titan mit achtundneunzig Prozent Wahrscheinlichkeit seine Position nicht verlassen wird. Wir haben es also nur mit zwei potenziellen Gegnern zutun!"

Immer noch genug, um ... Bevor ich den Gedanken vollenden konnte, durchdrang mich ein seltsames Gefühl. Die Holoanzeigen verschwammen vor mir, wurden zu einem unleserlichen Gewaber.

Hatte Ertan mir etwas in den Kaffee geschüttet? Ich rieb mir die Augen. „Alles in Ordnung, Dares?"

Jonter Smirete, mein Stellvertreter, sah mich aufmerksam an.

Ich nickte heftig und lachte gequält. In meinem Kopf dröhnte es, und die Kommandozentrale der FRANCISCO DE ORELLANA verzerrte sich zu einem lang gezogenen Schemen.

Wann gibt Harinta endlich den Befehl weiter?

Ich schüttelte den Kopf, um das seltsame Bild zu vertreiben, doch es blieb. Nein, dachte ich.

Ausgerechnet jetzt musste mein Körper versagen ... oder mein Geist. Ich war nicht bereit, mir diese Schwäche einzugestehen. Auf keinen Fall würde ich die Ortung verlassen. Hier kriegte ich wenigstens mit, was geschah. Auf der Medostation würde ich nichts mitbekommen, nichts tun können ... „Dares!" Schneidend durchdrang Harintas Stimme den Nebel, der in der Zentrale wogte. „Lass dich ablösen! Ich brauche Ortungen!" Ihrem Blick entging nichts. Sie hatte mitbekommen, dass mit mir etwas nicht stimmte. Ärger stieg in mir empor.

Ein seltsames Leuchten umgab mich, ein Gefühl von enormer Stärke und Macht durchströmte mich. Ich war nicht mehr in der FRANCISCO DE ORELLANA, ich war... ... ein Gott! Übelkeit machte sich in mir breit.

Dann war es so abrupt vorbei, wie es begonnen hatte. „Ich bin wieder klar!", sagte ich.

Harinta musterte mich skeptisch. „Ortungen?", fragte sie.

Ich rief die aktuellen Daten auf. „Die Titanen in der Erd- und Mondumlaufbahn haben ihre Positionen verlassen. Sie nehmen Kurs auf die äußeren Planeten ... auf den Jupiter!"

Vollalarm dröhnte durch die FRANCISCO DE ORELLANA.

Jetzt wird es heiß, Dares! „Überlichtetappe vorbereiten!", befahl Harinta. „Koordinaten folgen..."

Verdammt, dachte ich, sind wir etwa schon bei der ersten Angriffswelle dabei?

Protokolle der Unsterblichen Gucky: in der Hitze Neapels Verdammt, wo bleibt Perry?

Ich schirmte die Augen mit einer Hand ab und blinzelte kurz in den Himmel. Die Sonne flammte unglaublich kräftig. Sie war nicht mehr das freundliche Gestirn, das Wärme spendete, wenngleich manchmal - zumindest hier in Neapel - im Übermaß. Seit etwa zwei Tagen war mit dem bloßem Auge zu erkennen, dass irgendetwas mit ihr nicht in Ordnung war. Sie schien nicht nur heller zu leuchten, sondern auch deutlich größer geworden zu sein.

Bully fächerte sich Luft zu. Ich beobachtete einen Moment lang fasziniert die Schweißperlen, die auf seiner Stirn perlten. Als ich den wütenden Blick des Dicken bemerkte, wandte ich schnell den Kopf ab.

Wir alle stehen unter extremer Nervenanspannung. Und erst diese Hitze ... Mein Pelz fühlte sich verfilzt und irgendwie klebrig an.

Sogar Norman, der kleine Klonelefant, lag lustlos in der kühlsten Ecke des Appartements und bewegte sich nur, wenn es sein musste. Nur Mondra sah aus, als käme sie gerade frisch aus der Dusche.

Die Hitze war schlimm, aber nicht das Schlimmste. Das war das Warten.

Ich sorgte telekinetisch für eine leichte Luftbewegung. Nicht nur in diesem Appartement, über ganz Neapel hatte sich eine merkwürdige Atmosphäre aufgebaut. Die Luft schien stillzustehen, auf etwas zu warten.

Wie wir alle.

Auf den Ausbruch des Vulkans? Ich grinste schwach. Wohl eher auf den der Sonne. Oder darauf, dass irgendetwas geschah. Ich war kein Vulkanologe, musste aber auch keiner sein, um zu wissen, dass hier etwas ganz faul war.

Ich sah zu Homer hinüber. Er hatte beobachtet, wie Bully, Tolot und ich aus dem Stock-Relais geflohen waren. Das Gedankenmuster des ältesten lebenden Menschen war mir vertraut, strahlte sozusagen hell in dem grauen Einerlei von Millionen und Abermillionen anderer Impulse. Und Homer verstand es, seine Gedanken klar und deutlich zu formulieren.

Er hatte mir einen sicheren Treffpunkt genannt - das Appartement, das er für sich, Mondra Diamond und Norman gemietet hatte. Von dort aus war ich dann ein wenig durch die Gegend teleportiert, bis ich ein verlassenes Lagerhaus beim Hafen von Neapel gefunden hatte, das für unsere Zwecke besser geeignet war.

Es war keine gute Idee, einen Haluter in einem Wohnhaus für Terraner zu verbergen. Icho hätte sich in der Wohnung nicht aufrichten können; und wollte er nicht das ganze Haus in Trümmer legen, hätte er sie auch nur verlassen können, indem ich ihn teleportierte.

Bully und Icho hatte ich unmittelbar darauf in das Lagerhaus gebracht.

Und seitdem ... seitdem war buchstäblich nichts passiert! Seitdem warteten wir.

Was ist bloß mit Perry los?, dachte ich erneut. Warum greift er nicht ein? Viel Zeit blieb uns nicht mehr ... „Es ist in den letzten Stunden noch heißer geworden, oder bilde ich mir das nur ein?" Bully wischte sich den Schweiß von der Stirn. Soviel wir auch tranken, wir schienen es nur umso schneller wieder auszuschwitzen. „Kein Wunder. Sieh dir die gute alte Sonne an." Ich ließ kurz den Nagezahn aufblitzen. „Sie hat kräftig zugelegt. Mondra würde in diesem Zustand mit einer Nulldiät anfangen." Ich blinzelte Perrys ehemaliger Gefährtin zu. „Wenn es nicht so heiß wäre, würde ich dir für diese Bemerkung das Fell über die Ohren ziehen." Mondra schnitt müde eine Grimasse. „Aber momentan käme das für dich ja eher einer Linderung gleich."

Ich warf ihr einen giftigen Blick zu. Mein Fell! Ich hatte es erst vor kurzem auf ewig verloren geglaubt und darunter gelitten wie ... wie, nun, ich glaube nicht, dass schon einmal jemand so gelitten hatte. Um ihr zu zeigen, was ich von einem solchen Scherz hielt, sah ich angelegentlich aus dem Fenster. Am flirrenden Himmel über Neapel flammte die Sonne unvermindert kräftig. Sie lähmte jegliche Betriebsamkeit in der Gegend. Mensch, Mausbiber und Tier litten unter ihr. Die Temperatur lag bei unerträglichen 45 Grad Celsius im Schatten. Ich glaubte sehen zu können, wie der Glutball sich kurz aufblähte und dann wieder schrumpfte.

Ich wandte mich vom Fenster ab und schwebte zu Icho hinüber, der auf allen sechsen vor den Ortungsgeräten hockte, die wir in dem Lagerhaus aufgebaut hatten. „Ich verstehe das nicht", brummte Tolot. Ein Schalldämmungsfeld hüllte ihn ein; der Projektor baumelte vor seiner Brust. Ohne diese Vorrichtung hätte selbst das leiseste Flüstern des vierarmigen Riesen die halbe Besatzung der Docks angelockt. Homer hatte mir gesagt, wo ich einen finden würde, und ich hatte ihn einfach requiriert. Der gute Zweck heiligte das schlechte Mittel.

Ein Haluter in der Küche, dachte ich. Öfter mal was Neues.

Icho war nicht gerade ein Wesen, das sich auf seine Gefühle verließ; dafür sorgte schon sein Planhirn. Mit einer Geschicklichkeit, die man seinen riesigen Pranken niemals zugetraut hätte, hantierte er an den Geräten. Seit ebenfalls etwa zwei Tagen legten sie immer wieder unerklärliche Funktionsausfälle an den Tag. „Wann kriegen wir es denn von dir amtlich, dass es brüllend heiß ist?" Ich schwebte höher, bis ich dem Riesen ins mittlere Auge sehen konnte, ohne den Kopf in den Nacken zu legen.

Icho gab wieder ein tiefes Grummeln von sich. „Wenn es nur die Hitze wäre, Guckytos, könnten wir bald wieder aufatmen. Aber es handelt sich definitiv um den Beginn der Entwicklung, mit der die Sonne zur Nova wird."

Haluter hatten nie einen Sinn für Humor gehabt, und waren die Scherze noch so schlecht. Ich ließ mich zu Boden sinken und sah ausnahmsweise stumm zu den anderen hinüber. „Wenn meine Berechnungen zutreffen, bleibt knapp ein Tag, bis der Prozess unumkehrbar ist. Und niemand in Neapel... niemand auf der ganzen Erde ... weiß davon."

Ich ging davon aus, dass Icho Tolots Planhirn nicht unter der Hitze litt. „Außer uns", ergänzte ich. „Und natürlich Gon-O."

„Wo bleiben Perry und die Flotte?" Mondra klang gereizt. Mir tat der schlechte Witz mit der Nulldiät schon wieder Leid.

Bully zuckte die Achseln. „Auch wenn du es nicht gern hörst... uns bleibt nichts übrig, als zu warten."

Homer nickte bekräftigend. „Eine zu frühe Zündung der Krakatoa-Sonden könnte dazu führen, dass Gon-O unbeschadet aus der Sache herauskommt. Oder die ganze Stadt zerstört wird. Wir müssen uns in Geduld fassen."

„Pah! Wenn wir gut durchgebraten sind, spielt das auch keine Rolle mehr." Ich dachte nicht gern an die Möglichkeit, dass die Hitze mir das Fell wegsengte. Die Sonden, die Homer mit Hilfe des Zirkusdirektors Matti di Rochette mit Sprengköpfen bestückt hatte, um sie unter dem Vesuv in Stellung zu bringen und dann per Funk-Impuls zu zünden, würden frühestens am 27. Mai am Einsatzort angelangt sein... also irgendwann morgen.

Die Betonung lag auf frühestens. Vielleicht auch erst am 28. oder 29. Mai. Dann würde es aber zu spät sein, um zu verhindern, dass die Sonne zur Nova wurde.

Notfalls blieb uns nichts anderes übrig, als sie zu früh zu zünden. Eine minimale Chance war besser als gar keine.

Meine telepathischen Fähigkeiten schienen auf Mondra abgefärbt zu haben; jedenfalls hatte ich den Eindruck, dass sie plötzlich in meinen Gedanken lesen konnte. Plötzlich schien ihre gereizte Stimmung sich aufgelöst zu haben.

Sie legte eine Hand auf meine Schulter. „Nicht nervös werden, Kleiner. Wir haben noch fast einen ganzen Tag. Und diese zehn, zwanzig Stunden können alles bedeuten..."

Qder nichts, dachte ich.

Mitternacht war immer näher gerückt, angebrochen und vorübergezogen. Der Dicke hatte damit aufgehört, jede halbe Stunde zu duschen. So schnell, wie man sich abkühlte, war man auch wieder durchgeschwitzt. Wahrscheinlich war das sowieso nur ein Versuch gewesen, Stress abzubauen. „Bist du sicher, dass die Orter nicht schon durchgebrannt sind? Würde mich nicht wundern."

Icho Tolot saß seit zwei Stunden regungslos vor den Geräten und registrierte jede Veränderung. Er ignorierte meine Frage.

Haluter spürten die Hitze nicht. Icho hatte auch kein Fell und konnte im Notfall seine Zellstruktur verändern und sogar in der Hölle überleben. Einen müßigen Augenblick lang fragte ich mich, ob er hier auf der Erde sogar die Explosion der Sonne überstehen würde.

Wohl eher nicht.

Meine Laune war auf dem Tiefpunkt. Von Gon-O beherrschte TLD-Agenten kontrollierten das Areal rings um den Tempel der Degression, und in das Stock-Relais selbst wagte ich nicht zu teleportieren. Gegen Satrugar und Gon-Orbhon im Vollbesitz ihrer Kräfte hatte selbst ich kaum eine Chance. Die Macht des selbst ernannten Gottes reichte aus, mich in meine Schranken zu weisen.

Ein Ortungsgerät gab ein Geräusch von sich. „Tolotos?"

Mürrisch von der Hitze und der Untätigkeit lag Reginald Bull mittlerweile auf einer Pritsche und drehte gerade mal den Kopf in Richtung des Haluters. Er hatte es schon längst aufgegeben, bei jedem Geräusch der Geräte aufzuspringen und loszustürmen.

Er fuhr allerdings hoch, als im nächsten Augenblick Funken aus einem der Geräte sprühten.

Es war ein billiges Standardmodell ohne jede besondere Abschirmung; wir hatten von Glück sagen können, überhaupt welche zu bekommen, und waren aus der Not heraus nicht gerade wählerisch gewesen.

Icho gab ein dumpfes Grollen von sich, das nicht einmal das Dämpfungsfeld dämmen konnte.

Ich musste nicht das leise Jaulen der Alarmsirenen hören, um zu wissen, was los war.

Perry war da.

Und er war nicht allein gekommen. Den Reaktionen der Geräte zufolge mussten Zehntausende von Raumschiffen im Sonnensystem in den Normalraum zurückgestürzt sein.

Endlich, dachte ich. Endlich.

Fragmente einer Chronik Sturmwarnung „Überlicht-Etappe!", gellte Harintas Stimme durch die Zentrale. „Koordinaten überspielt!"

Ich runzelte die Stirn. Ich war zwar kein Navigator, doch selbst rudimentäre Kenntnisse hätten einem Quasi-Laien verraten, dass es sich nur um einen ganz kurzen Sprung handelte.

Was hat Rhodan vor?

Wir flogen mit 50 Prozent Licht und gingen umgehend in den Hyperraum. Das verschaffte mir einige Sekunden, in denen ich die Lage analysieren konnte.

Ohne die Hilfe der Positronik wäre das Unterfangen aussichtslos geblieben. Die 53 Einheiten des Feindes waren, mit Falschfarben hervorgehoben, sofort zu erkennen, doch ansonsten zeigten die Ortungsholos scheinbar nacktes Chaos.

Kaum waren die über 60.000 terranischen Schiffe in Höhe der Jupiterbahn materialisiert, war auch schon wieder der Startbefehl gekommen - jedenfalls für uns. Die Überlicht-Etappe von wenigen Sekunden brachte unseren Verband auf die Höhe der Marsbahn.

Aber auf der von der Erde abgewandten Seite!, erkannte ich voller Erleichterung, als wir in den Einsteinraum zurückfielen. Nicht in der Schuss- oder Flugbahn der drei Kybb-Titanen! Rhodan hat also doch nicht vor, uns als Kanonenfutter einzusetzen!

Hatte ich wirklich jemals daran gezweifelt? „Überlicht-Etappe beendet!"

„Kurs halten, Geschwindigkeit weiterhin bei fünfzig Prozent Licht!", befahl Harinta. „Über vierzigtausend unserer Schiffe haben sich im Sonnensystem verteilt!", erstattete ich Meldung. „Knapp zweiundzwanzigtausend Einheiten verharren in der Jupiterbahn!"

„Welche Schiffe?"

„Hauptsächlich die LFT-BOXEN, die Sonderflotte ENTDECKER Zwo, die TRAJAN und PRAETORIA!"

Also unsere schlagkräftigsten Einheiten ... „Ortung! Zwei Kybb-Titanen haben die Erdbeziehungsweise Mondumlaufbahn verlassen! Der über Neapel und die in der Sonne halten ihre Position!"

„Überlicht-Etappe!", übertönte Harinta meine Meldung. „Koordinaten überspielt!"

Und wieder verließen wir den Normalraum.

Diesmal materialisierten wir solwärts der Merkurbahn. „Geschwader verband. Diese Schiffe hatten sich unverzüglich über das gesamte Sonnensystem zerstreut; Dezentralität hieß für sie das Motto. Ihre Aufgabe war es in erster Linie, den Feind zu verwirren.

Die kampfstarken Einheiten die, die zumindest den Hauch einer Chance hatten, gegen die Kybb-Titanen zu bestehen - waren auf Höhe der Jupiterbahn zurückgeblieben. „Ortung!", meldete ich. „Die beiden Kybb-Titanen sind auf Überlicht gegangen!"

„Kurs auf die Sonne halten!", rief Harinta barsch. „Feindberührungen meiden, weiterhin außerhalb der Waffenreichweite der Titanen bleiben!"

Schon wenige Sekunden später fielen die beiden Titanen wieder in den Normalraum zurück.

Auf den Ortungsholos explodierte das Chaos; es kam zu den ersten Feindberührungen. „Mein Gott...!", murmelte ich heiser. Mit weit aufgerissenen Augen analysierte ich die Ortungsdaten. Sie waren eindeutig.

Die Reichweite der Titanen war der unserer Einheiten hoch überlegen; bevor unsere Schiffe auch nur in Schussweite kamen, fegten die Titanen sie aus dem All. Praktisch im Vorbeiflug, ohne die geringste Kursänderung, vernichteten sie hundert Einheiten der dezentralisierten Heimatflotte, zweihundert, dreihundert ... Ihre Kampfkraft erwies sich als noch furchtbarer, als ich es mir in den schlimmsten Alpträumen vorgeh „Außerhalb der Reichweite bleiben!", rief die Kommandantin. „Kursänderung, bereithalten für die nächste Überlicht-Etappe ..."

„Wir sind wieder deutlich außerhalb der Reichweite des Titanen!", meldete ich.

Wie um meine Worte zu verhöhnen, schien die FRANCISCO DE OREL-LANA in diesem Augenblick die Faust eines Giganten zu treffen. Alarmsirenen jaulten, das Licht flackerte, und ich verlor den Boden unter den Füßen.

Der Sturm Protokolle der Unsterblichen Perry Rhodan Perry Rhodan atmete tief durch. Wie erwartet verharrte der Kybb-Titan über Neapel im tiefen Orbit; seine Aufgabe war es, das Stock-Relais mit Gon-Orbhon zu schützen. „Die Titanen in der Sonnenkorona behalten ihre Positionen bei!", meldete der Ortungschef.

Auch damit hatte Rhodan gerechnet. Diese Nachricht war gut und schlecht zugleich. Die Aufgabe der Titanen war es, die Sonne mit hyperenergetischen Strahlungsfrohten aufzuheizen. Wenn es ihnen nicht gelang, die Gigantraumer aus der Korona zu locken, war alles verloren.

Das war der negative Aspekt. Der positive war, dass damit für die eigentliche Verteidigung des Terrains Solsystem von theoretisch 53 Einheiten in der Praxis nur zwei zur Verfügung standen.

Doch die negative Seite überwog bei weitem. Wenn es ihnen nicht innerhalb der nächsten Stunden gelang, die Kybb-Titanen aus der Sonnenkorona zu locken, würde Sol zu einer Nova werden. Und nichts und niemand konnte diesen Prozess dann noch aufhalten. Die Menschheit würde innerhalb weniger Tagen ihren Heimatplaneten verlieren. „Analyse!", forderte Rhodan. „Nach wie vor gilt, dass der Feind nicht genügend Schiffe hat, um das gesamte Solsystem zu verteidigen", antwortete die Hauptpositronik.

Warum sollte er auch?, dachte Rhodan lakonisch. Es gab im Solsystem für Gon-Os Truppen nur zwei wirklich wichtige strategische Punkte. Der eine war Neapel mit dem Groß-Relais am Vesuv. Diese Position konnte die terranische Flotte ohnehin nicht angreifen, denn die Gewalt, die einen Kybb-Titanen vernichtet hätte, reichte vermutlich aus, die ganze Erde in Stücke zu reißen. Und das wusste Gon-O auch.

Der zweite bedeutsame Punkt war die Sonne. Gon-O musste sie weiterhin aufheizen, um den „Point of no return" einzuleiten. Sobald der erreicht war, würde sie unweigerlich explodieren und dabei ARCHETIMS Korpus hinausschleudern. Das war Gon-Os eigentliches Ziel.

Alle anderen Punkte des Solsystems würde er voraussichtlich preisgeben, wenn es ihm günstig oder angemessen erschien.

Ich habe nur einen Trumpf, dachte Rhodan. Gon-O wusste zwar, dass die terranische Flotte über Dissonanzgeschütze verfügte. Er hatte jedoch nur Kenntnis von 24 Geschützen sowie dem einen in der TRAJAN.

Aber keine von den weiteren 1220' Einheiten, die sie praktisch unter seiner Nase auf Luna hergestellt hatten.

Das war jedoch die einzige Karte, die er ziehen konnte. Ihm missfiel es, alles auf eine Karte zu setzen, nichts mehr in der Hinterhand zu haben, aber er hatte keine Wahl.

Und jedes Zögern war verderblich. Gon-O musste nur abwarten, bis der „Point of no return" überschritten war, und hatte gewonnen. „Sofortiger Angriff nach Plan Luchs", befahl er. Die übrigen Flottenbewegungen liefen nach den von den Positroniken ausgearbeiteten Szenarien ab. Sie waren gespeichert und wurden von der Hauptpositronik im Millisekundentakt weitergegeben.

Wäre Bully doch hier, dachte Rhodan. Als Kommandant von PRAETORIA' Auch ohne seinen ältesten Freund verlief alles planmäßig. PRAETORIA koppelte die sechs Seitenblöcke ab und bildete mit dem Kernblock sowie weiteren LFT-BOXEN und ENTDECKERN sieben Offensiv-Geschwader.

Lass mich niemals glauben, ich sei Herr über Leben und Tod, ging Rhodan ein Gedanke durch den Kopf, der ihn seit der Operation Kristallsturm II nicht mehr losließ. Es war eine Mahnung an sich selbst, eine Warnung - aber auch ein frommer Wunsch. Er war Herr über Leben und Tod; jeder Befehl, den er nun erteilte, würde über das Wohlergehen oder Verderben von Hunderttausenden, wenn nicht sogar Millionen Menschen entscheiden.

Wie kann ich diese Verantwortung tragen? Sie liegt so schwer auf meinen Schultern, dass sie mich fast erdrückt ... Ich habe sie schon so oft übernommen, doch an sie gewöhnen konnte ich mich nie.

Doch welche Wahl blieb ihm? Jemand musste diese Entscheidungen treffen, und das war nun einmal er. Oder sollte er Sol und das gesamte Sonnensystem der Vernichtung preisgeben?

Einen Moment lang lockte ihn diese Vorstellung. Wenn Gon-O erst ARCHETIMS Korpus hatte, würde er wahrscheinlich abziehen, und es blieb noch Zeit, einen großen Teil der Bewohner des Sonnensystems zu retten ... „Nein", flüsterte er. Auch in diesem Fall wäre er Herr über Leben und Tod. Dann musste er entscheiden, ob die Schiffe seiner Flotte Neapel oder Sydney anfliegen würden, Rastatt oder Oldenburg. Konnte er diejenigen, die in Terrania lebten, vorziehen, nur weil sie dort wohnten ... in seiner Stadt? „Die beiden Titanen gehen auf Überlichtgeschwindigkeit!", riss der Ortungschef ihn aus den müßigen Gedanken. „Der über Neapel?", fragte er. „Wie erwartet bleibt der Vesuv-Titan in Position, ebenso die fünfzig Gigantraumer in der Sonnenatmosphäre!"

Rhodan nickte. Gegenüber dem letzten Angriff, im Zuge von Operation Kristallsturm II, hatte sich optisch am Auftreten der Flotte praktisch nichts geändert. Warum also sollte sich der Feind Sorgen machen? Den Scheinangriff .hatte er mit fast spielerischer Leichtigkeit abgewehrt...

Alarmsirenen gellten auf. „Die beiden Titanen sind in den Normalraum zurückgestürzt!"

Rhodan entnahm den Ortungsholos, dass sie die Jupiterbahn noch nicht erreicht hatten; dafür wäre die Zeit im Überraum auch zu kurz gewesen. Datenholos zeigten, dass sie fast in Kernschussreichweite eines Geschwaders der Heimatflotte waren, Schiffen, die unter den neuen Bedingungen der erhöhten Hyperimpedanz kaum einsatzfähig waren.

Er stöhnte leise auf, als die Energieortung massive Entladungen verzeichnete. Ihm war sofort klar, was geschehen war.

Aber ein anderer Gedanke überwog. Die ersten Opfer!

Und es waren verheerende Opfer auf Seiten der terranischen Flotte; die Reichweite der Titanen war denen der Heimatflotte hoch überlegen, und ihre Kampfkraft erwies sich als noch furchtbarer, als man es im Vorfeld angenommen und kalkuliert hatte. „Analyse! Sofort!" Er wollte es schwarz auf weiß haben.

Die Bestätigung kam Sekunden später. „Die Kernschussweite der Kybb-Titanen ist höher als bei Kristallsturm Zwo!"

Rhodan fluchte leise. Auch die Gegenseite hatte nicht geschlafen ... und die Techniten hatten es geschafft, den Wirkungsgrad ihrer Geschütze nochmals zu verbessern!

Damit war Terras gesamte taktische Planung in weiten Teilen Makulatur. Sein Konzept, die Titanen mit Scheinangriffen durch die Schiffe der Heimatflotte aus der Sonnenkorona zu locken, war hinfällig.

Ein anderer Gedanke kam ihm, ein zumindest genauso schwerwiegender: Was, wenn es den Techniten auch gelungen ist, die Defensiv schirme gegen die Wirkung der Dissonanzkanonen zu optimieren?

Noch war es zu keiner Kampfberührung mit den wenigen Einheiten der Flotte gekommen, die mit diesen Waffen ausgerüstet waren ... aber das würde nicht mehr lange auf sich warten lassen. Die beiden Kybb-Titanen hatten wieder zu einem Überlichtflug angesetzt, der sie zweifellos auf die Höhe der Jupiterbahn bringen würde ... zum Hauptteil der eigentlichen Flotte. „Neuberechnung!", befahl Rhodan. „Ich brauche zuverlässige Angaben über die verbesserte Reichweite der Waffen der Kybb-Titanen!"

Ungeduldig wartete er, während die Positroniken die Rechenarbeit aufnahmen. Sämtliche vorbereiteten Schlachtszenarien mussten verworfen und durch neue ersetzt werden, die auf den aktuellen Daten beruhten.

Aber bis dahin ... Die Wachflotte Solsystem und die Heimatflotte Sol waren nicht imstande, den Kybb-Titanen nennenswerten Widerstand entgegenzusetzen. Sie konnten sich nicht vor ihnen schützen, waren ihren Angriffen wehrlos ausgesetzt.

Kanonenfutter!

Er konnte es nicht verantworten. Ob er nun Herr über Leben und Tod war oder nicht, er konnte keine Wehrlosen ins Verderben schicken. „Rückzug nach Kode Gürteltier!", befahl er.

Dieses Szenario sah vor, dass die Schiffe der Wach- und Heimatflotte umgehend das Sonnensystem verließen. Der größere Teil flog zur Wega zurück, um dort gegebenenfalls die Systemverteidigung zu übernehmen, der kleinere sammelte sich wenige Lichtminuten jenseits des Kuipergürtels. In einer Entfernung von 30 bis 50 astronomischen Einheiten jenseits des Neptun befanden sie sich in relativer Sicherheit, waren aber nicht zu weit entfernt, um nicht jederzeit wieder eingreifen zu können.

Rhodan sah keine andere Möglichkeit, wollte er das Leben der ihm zum Schutz Anbefohlenen nicht unnötig und völlig sinnlos aufs Spiel setzen.

Es würde jedoch einige Minuten dauern, bis die Positroniken unter Berücksichtigung der aktuellen Werte neue Szenarien ausgearbeitet hatten.

Rhodan fragte sich, ob das vielleicht entscheidende Minuten waren, die seinen verzweifelten Plan schon in der Anfangsphase zum Scheitern brachten.

Fragmente einer Chronik „Schadenmeldung!"

Harintas Stimme gellte durch das Rund der Zentrale. Die Beleuchtung flackerte, erlosch kurz, setzte dann wieder ein, zuerst nur gedämpft. „Paratronschirm ausgefallen, HÜ-Schirm bei sechzig Prozent stabil!"

„Kein Zugriff auf Kompensationskonverter, Not-Transitionstriebwerk ausgefallen!"

„Protonenstrahl-Impulstriebwerke und Gravotron-Feldtriebwerke einsatzbereit!"

Ich schloss einen Moment lang die Augen, horchte in mich hinein. In meiner linken Hüfte loderte ein glühender Schmerz. Hatte ich bei dem Sturz einen Bruch davongetragen, oder war sie nur verstaucht? Ich versuchte, mich an meinem Pult hochzuziehen, und zu meiner Überraschung gelang es mir. Das linke Bein trug das Gewicht des Körpers. „Nugas-Schwarzschild-Hauptkraftwerke überlastet und automatisch abgeschaltet!" .„MVH-SubliCht-Geschütze einsatzbereit! Energiespeicher bei zwanzig Prozent!"

Nach und nach trafen weitere Schadenmeldungen ein. Es hatte die FRANCISCO DE ORELLANA ganz schön erwischt, so viel war klar, doch akute Lebensgefahr für die Besatzung bestand nicht, und es waren offensichtlich auch keine Toten zu beklagen.

Die Andruckabsorber sind nicht ausgefallen, dachte ich mit spöttischer Verzweiflung. Sonst sähen wir alle jetzt aus wie Matten-Willys ...

Das Licht flammte so hell auf wie zuvor, und ich sah, dass Harinta schon wieder in ihrem Sessel saß. „Was ist passiert?"

„Wir haben einen Treffer abbekommen!", sagte Ertan. „Das weiß ich auch! Eine präzise Meldung, bitte! Dares?"

Ich überprüfte noch die Ortungsdaten. „Einen Augenblick ..." Allmählich konnte ich wieder klar denken, und die Werte bestätigten meine Befürchtungen. „Wir wurden in der Tat getroffen ... von einem Schuss des Kybb-Titanen in der Sonnenkorona! Dem Titanen, der sich nach all unseren Informationen nicht in Schussreichweite befand!" Meine Hände zitterten leicht. Gon-Os Leute waren genauso wenig untätig gewesen wie wir.

Sie hatten die Reichweite ihrer Waffen beträchtlich erhöht. „Der Titan hat seine Position nicht verändert und das Feuer wieder eingestellt."

„Wann können wir auf die Überlichttriebwerke zurückgreifen?"

„Zehn bis zwanzig Minuten brauchen wir noch ..." Kein Holo, nur die Stimme des Chefingenieurs aus dem Maschinenraum. Offensichtlich waren die bordinternen Kommunikationswege noch beeinträchtigt.

Ich erbleichte. Zehn Minuten konnten bei solch einer Schlacht eine Ewigkeit sein, ganz zu schweigen von 20.

Zehn Minuten, in denen wir nicht auf die 50 Prozent der Lichtgeschwindigkeit beschleunigen konnten, die wir brauchten, um auf Überlicht zu gehen...

Harinta musste ähnliche Gedanken hegen; sie nagte an ihrer Unterlippe. „Dares, kodierte Rundumschaltung an das gesamte Geschwader!", befahl sie schließlich.

Es dauerte eine Weile, bis ich bestätigen konnte. Sogar die Positroniken schienen nur noch mit einem Bruchteil ihrer eigentlichen Schnelligkeit zu arbeiten. „Kommandantin Ontramo an Geschwader!", lautete der Klartext. „Die FRANCISCO DE ORELLANA ist überlichtuntauglich und gibt die Geschwaderführung an die EDUARD FRIEDRICH POEPPIG ab! Wir werden zum Geschwader aufschließen und wieder übernehmen, sobald die Triebwerke instand gesetzt sind! Bestätigung!"

Diese erfolgte umgehend. Ich nickte.

Im nächsten Moment erhielt Harinta über ihre Konsole einen Befehl der Stabsführung. Sie riss die Augen auf und schüttelte den Kopf. „Kode Gürteltier!", sagte sie.

Fragend sah ich sie an. „Rückzug der Heimat- und Wachflotte sowie der ersten ENTDECKER-Flotte ins Wegasystem!"

„O nein!", murmelte ich leise. Ich spürte, dass ich haltlos zitterte. Der Rückzugsbefehl... Wir wären in Sicherheit' gewesen, im Wegasystem, das Gon-O nicht die Spur interessierte! Und dann das! Ein Treffer, der eigentlich gar nicht hätte erfolgen dürfen! Und jetzt trieben wir ganz in der Nähe eines Kybb-Titanen wehrlos durchs All...

Verdammtes Elend! Das durfte doch nicht wahr sein! „Tot stellen!", befahl Harinta. „Sämtliche überflüssigen Energieemissionen herunterfahren!

Höchste Priorität für die Instandsetzung der Überlichtfähigkeit! Dares, Ortungen? Was geht im Sonnensystem vor?"

Ich war bereits hektisch an der Arbeit. Die Konsolenpositronik traf eine Vorauswahl, erleichterte mir die Aufgabe damit beträchtlich. .„Dares! Daten!"

„Notrufe auf sämtlichen Frequenzen!", meldete ich mit kratziger Stimme. „In der Jupiterbahn kommt es zu Kampfhandlungen!" Die Positronik wertete die Daten aus und setzte sie in holographische Darstellungen um. Ich riss die Augen auf. „So dumm werden sie kein zweites Mal sein!", flüsterte ich.

Der Rechner arbeitete wieder mit gewohnter Geschwindigkeit. Es bereitete mir keine Mühe, in der Mitte der Zentrale ein großes Holo zu erzeugen.

Die beiden Kybb-Titanen hatten mit einer Kurz-Linearetappe den Rest der Flotte erreicht, unsere offensiv- und defensivstärksten Einheiten, darunter sämtliche Schiffe mit Dissonanzgeschützen. Unter diesen Einheiten befand sich nicht nur die TRAJAN; hier standen ebenso die zwölf anderen Schiffe, von denen der Feind wusste, dass sie mit Dissonanzgeschützen ausgerüstet waren - und damit auch, dass sie eine gewisse Gefahr für ihn darstellten. Und die TRAJAN und die zwölf ENTDECKER bildeten die Speerspitze des Flottenkontingents.

Harinta wusste sofort, was ich meinte. „Diesmal sind es keine zwölf, sondern über tausend!"

Ihr Satz klang wie eine Beschwörung.

Bei der Operation Kristallsturm II hatte die TRAJAN für die damals drei freien Kybb-Titanen den Lockvogel gespielt. Nach Kenntnis des Feindes war das USO-Flaggschiff die einzige terranische Einheit gewesen, die über ein Dissonanzgeschütz verfügte, und Gon-O wollte es zuerst ausschalten. Natürlich hatte Rhodan genau damit gerechnet und seinen Offensiv-Flottenverband so umgruppiert, dass die Kybb-Titanen problemlos in die Formation eindringen konnten - immer hinter der TRAJAN her. Monkey und seine USO-Mannschaft waren auf Fluchtkurs gegangen, die drei Kybb-Titanen hatten das Manöver nachvollzogen und waren direkt vor die Kanonen jener zwölf PRAETORIA-BOXEN und ENTDECKER geflogen, die mit Dissonanzgeschützen ausgerüstet waren.

Wenige Sekunden Trommelfeuer, und der erste der drei Titanen war explodiert.

Ich sah Harinta an. „Sie werden nicht noch einmal so dumm sein", wiederholte ich kaum hörbar.

Auf dem Holo konnten wir verfolgen, dass die TRAJAN und die zwölf Einheiten, die der Feind sich als erstes Ziel ausgesucht hatte, ein Ausweichmanöver flogen, mit knapp fünfzig Prozent Licht Richtung Uranusbahn, parallel zu den LFT-BOXEN, ENTDECKERN und PRAETORIA-Einheiten, von denen über 1200 mit Dissonanzgeschützen ausgerüstet waren. „Sie wissen nichts von den anderen Geschützen!", murmelte Harinta fast genauso leise, und es klang noch immer schier beschwörerisch. „Vielleicht rechnet Rhodan damit, dass sie vermuten, er wolle sie aus dem Sonnensystem locken!"

Die taktischen Vorbereitungen der Schlacht, dachte ich mit ohnmächtiger Wut. Wir wollen die Titanen mit Waffen überraschen, von denen sie nichts wissen, sie überraschen uns damit, dass sie die Reichweite ihrer Geschütze optimiert haben!

Auf dem Holo leuchteten Dutzende, wenn nicht sogar Hunderte von Punkten hell auf. Ich wusste, was das zu bedeuten hatte. Explodierende terranische Einheiten ...

Durch die Trümmer der zerstörten Schiffe rasten die Titanen weiter. Den Energieortungen zufolge feuerten sie aus allen Rohren. Dort, auf Höhe der Jupiterbahn, verwandelte sich das All in eine Hölle. Die angemessenen Emissionen überschritten alle mir bislang bekannten Höchstwerte. Dort brodelte und fauchte der Tod.

Dann leuchtete ein weiterer Punkt auf dem Holo auf. Ich hielt einen Moment lang den Atem an ... und fiel dann ein in den Aufschrei, der durch die Zentrale ging.

Protokolle der Unsterblichen Perry Rhodan Rhodan sah, wie der Kybb-Titan im Trommelfeuer der Dissonanzgeschütze verging. Er hatte es kaum zu hoffen gewagt, doch seine Kriegslist war zum zweiten Mal aufgegangen. Die TRAJAN und die anderen Einheiten hatten die beiden feindlichen Raumer in die Reichweite der anderen ENTDECKER und LFT-BOXEN gelockt, die den Raumriesen dann gezielt unter Beschuss genommen hatten.

Obwohl ihm klar war, dass in den letzten Minuten dort Hunderttausende, wenn nicht sogar Millionen von Intelligenzwesen gestorben waren, verspürte er ein seltsames Gefühl, einen Anflug von ... nein, nicht Begeisterung, keineswegs. Auch nicht Erleichterung. Er konnte es nicht beschreiben.

Der erste Erfolg in dieser Schlacht!

Doch dieses Gefühl verging schnell wieder, als er sah, dass der zweite Kybb-Titan trotz des intensiven Trommelfeuers der terranischen Einheiten völlig unversehrt entkommen war.

Er rief weitere Daten ab. Ohne die Unterstützung der Positroniken wäre er in der Informationsflut untergegangen. Hunderttausende von Meldungen trafen gleichzeitig ein, und kein Mensch hätte eine auch nur einigermaßen vernünftige Selektion zustande gebracht.

So, wie diese ungefilterte Flut ihn mitreißen und ertränken würde, drückte die Last der Verantwortung ihn nieder, als er die Auswertungen des Geschehens analysierte. Er hatte Hunderte von Schiffen verloren - und zwar ENTDECKER und LFT-BOXEN, Einheiten PRAETORIAS, das Beste, was er aufzubieten hatte. Düster wurde ihm klar, dass der erste Angriff verheerend verlaufen war. Der Feind hatte mit spielerischer Leichtigkeit in den Reihen der terranischen Einheiten gewütet, grausame Breschen geschlagen, mit wenigen Salven millionenfachen Tod verursacht.

War die Schlacht schon verloren, bevor sie überhaupt richtig begonnen hatte?

Denn nun war die Katze aus dem Sack. Der Feind wusste jetzt, welche Waffen Terra ins Feld zu führen hatte, und konnte sich darauf einstellen. Ihm war jetzt klar, dass die terranischen Einheiten keineswegs nur über zwölf Dissonanzgeschütze verfügten, sondern über wesentlich mehr.

Die Zeichen standen mehr als schlecht. Es gab nicht mehr den geringsten Überraschungseffekt, den er noch zu seinen Gunsten ausnutzen könnte.

Herr über Leben und Tod, dachte Rhodan. Aber ich habe keine Wahl. Ich muss den Angriff fortsetzen lassen, weil sonst niemand im Solsystem am Leben bleibt! Jetzt kann uns nur noch ein Wunder helfen!

Verzweifelt suchte er nach Anzeichen dafür - vielleicht würde Atlan mit den Bionischen Kreuzern aus dem Sternenozean kommen, obwohl noch immer kein Funkkontakt hergestellt werden konnte; oder vielleicht würde Graugischt Unterstützung schicken, in welcher Stärke auch immer! Aber er hatte eigentlich noch nie haltlosen Phantasien nachgehangen, in 3000 Jahren nicht. Er hatte immer auf Pläne und Logik gesetzt, nachdem die Möglichkeiten der Vernunft und Kommunikation ausgeschöpft waren.

Er kam sich so hilflos vor wie selten zuvor in seinem Leben. „Ortung!", riss ihn eine ferne, unwirklich anmutende Stimme aus seinen Gedanken. Die Holos in der Mitte des Zentralerunds veränderten sich, zeigten neue Bilder, neue Facetten des Grauens... ... und blendeten um auf die Sonne.

Der Anblick gab Rhodan wilde Hoffnung und trieb ihm gleichzeitig den Schweiß aus den Poren. Von den fünfzig Titanen in der Sonnenatmosphäre lösten sich zehn ... 20 ... 30 aus der Korona, flogen in den freien Raum und nahmen Kurs auf die Jupiterbahn ... hin zu Terras Flotte!

Mit zehn Prozent Lichtgeschwindigkeit ... 20 ... 30 ... 40 ... und das alles in unglaublich kurzer Zeit, mit Werten, von denen der Kommandant eines terranischen ENTDECKERS nur träumen konnte. „Ortung! Die dreißig Kybb-Titanen haben gleichzeitig Überlicht-Etappen eingeleitet!" 30 Kybb-Titanen! 30 Gigantraumschiffe, die nun in die Schlacht eingriffen. Gon-O hatte auf seine List reagiert. Der selbst ernannte Gott konnte nicht wissen, wie viele terranische Einheiten mit Dissonanzgeschützen ausgerüstet waren, und musste die Erde und die Sonne abschirmen ... zumindest, bis der „Point of no return" eingeleitet war.

Was für eine unglaubliche Übermacht, dachte Rhodan. Nach menschlichem Ermessen hatten seine Einheiten gegen 31 Titanen - den Vesuv-TITANEN gar nicht berücksichtigt! - nicht die geringste Chance.

Gleichzeitig war der Abzug der Titanen aus der Sonnenatmosphäre jedoch der erste Schimmer Hoffnung, vielleicht der erste kleine Aufschub, den sie der Erde verschaffen konnten.

Wahrscheinlich reichen auch zwanzig Titanen, dachte Rhodan, um das Werk zu vollenden.

Aber bestimmt nicht mit derselben Geschwindigkeit... Würde die Zahl der Titanen keine Rolle spielen, hätte Gon-O ja nicht so viele gleichzeitig eingesetzt!

Zum ersten Mal in seinem Leben hatte Perry Rhodan das Gefühl, alles auf eine Karte gesetzt... und verloren zu haben. Gon-O bestimmte das Geschehen. Er hatte alle Trümpfe in der Hand. Die Terraner konnten nur reagieren, nicht mehr agieren.

Und das war in der langen galaktischen Geschichte stets der Anfang vom Ende gewesen.

Fragmente einer Chronik „Ortung!" Meine Stimme klang mechanisch, als ich das Ergebnis der grausamen Sekunden oder Minuten meldete. „Wir haben einen Kybb-Titanen vernichtet."

Doch zu welchem Preis? Das Entsetzen schien meine Gedanken zu lähmen, als ich die Daten überprüfte. Kein Irrtum, der zweite Titan war trotz Dauerbeschuss unversehrt entkommen. „Wir haben Hunderte von Schiffen verloren und nur einen Titanen zerstört!", flüsterte ich. „Wenn es so weitergeht, wird unsere Flotte in einer halben Stunde aufgerieben sein! Die wissen jetzt, welche Waffen wir ins Feld führen. Unser Überraschungsbonus ist verbraucht.

Was kann Rhodan jetzt noch einsetzen?"

Der Jubel verstummte, Ernüchterung überkam die Mannschaft. Wir, das erste Geschwader der Sonderflotte ENTDECKER Eins, waren von Anfang an Kanonenfutter gewesen, und Rhodan hatte uns abgezogen, weil er es nicht ertragen konnte, Wehrlose zu opfern.

Doch jetzt war die gesamte terranische Streitmacht Kanonenfutter. Inklusive PRAETORIA und der TRAJAN. Und die FRANCISCO DE ORELLANA trieb irgendwo in Sonnennähe durch den Raum. Und wenn Harinta nicht bald den Befehl erteilen würde, sämtliche Energie in die konventionellen Triebwerke zu leiten, würde uns die Schwerkraft Sols unweigerlich einfangen und immer tiefer in den Höllenschlund ziehen.

Ich hatte keine Angst mehr. Die FRANCISCO war so gut wie tot, das war mir jetzt klar geworden. Und ich mit ihr. Ich würde Cejonia nie wiedersehen, Harinta nie gestehen können, dass ich sie von dem Augenblick an geliebt hatte, da ich sie auf der Akademie zum ersten Mal gesehen hatte.

Es war vorbei. Ich konnte nur hoffen, dass der Tod schnell kommen würde. Verzweifelt kreisten meine Gedanken um Auswege, um Möglichkeiten, und seien sie noch so an den Haaren herbeigezogen. Doch hatte Rhodan eine Wahl? Er musste den Angriff fortsetzen. Das gesamte Solsystem mit seinen Bewohnern stand auf dem Spiel.

Wir hatten nichts zu verlieren.

Dann schienen die Ortungsinstrumente zu explodieren. Energieemissionen unglaublicher Stärke, die die Positronik nur auf eine Weise interpretieren konnte: hochfahrende Triebwerke.

Im nächsten Augenblick Bewegungsanzeigen. Ich wollte es kaum wahrhaben, aber es bestand kein Zweifel: 30 Titanen lösten sich aus der Sonnenatmosphäre und nahmen Kurs auf unsere Flotte.

Und dieser Kurs führte genau an uns vorbei. „Alarm!", rief ich. „Vollalarm! Die Titanen kommen!"

Harinta warf mir einen finsteren Blick zu. Ich weiß nicht mehr, was darin mitschwang.

Verachtung? Abscheu? Jedenfalls so etwas in der Art.

Nach meinen Berechnungen hatten wir keinerlei Chance. Ein einziger beiläufiger Schuss, und wir waren atomisiert. „Harinta", bellte Ertans Stimme durch die Zentrale, „schieß deine Befehle in den Wind! Gib den Feuerbefehl!"

Dieser Idiot! Wollte er nicht leben? Wollte er unbedingt für die gute Sache sterben? Mir war in diesem Augenblick alles egal, jede Ordnung, jeder Befehl hatte für mich seinen Sinn verloren. Ich wollte nur nicht sterben. Nicht jetzt, nicht hier.

Ertan sah Harinta noch immer erwartungsvoll an, doch ihr Befehl blieb aus. „Zumindest hat die Erde einen kleinen Aufschub erhalten", murmelte er. „Der Abzug der Titanen ist doch ein Hoffnungsschimmer !"

Ich hatte den Verdacht, dass er wieder voll auf Droge stand. Andererseits ... wie war so etwas möglich bei all den Sicherheitsvorkehrungen und Kontrollmechanismen in der Flotte der Liga Freier Terraner? Vielleicht täuschte ich mich ja auch, und er war lediglich der Anspannung nicht gewachsen.

Er kicherte unablässig und stierte zu mir.

Harinta hatte jedenfalls keinen Grund zur Klage. Er ließ sich im Dienst nichts zuschulden kommen, war einer der besten Waffenleitoffiziere. „Die übrigen zwanzig Titanen reichen auch aus." Ich konnte Ertans Optimismus nicht teilen. „Vielleicht haben wir ein paar Stunden gewonnen, aber was heißt das schon? Dafür schießen sie uns nur noch schneller zusammen!"

„Gib endlich die Waffen frei, Harinta! Ich werde diesen Biestern einen reinbraten. Gut gebrutzelt sind sie mir lieber!" Unser Plophoser hatte sich absolut nicht mehr unter Kontrolle.

Harinta lächelte nur matt. „Ertan ablösen", sagte sie. „Und geschossen wird erst, wenn ich es sage! Keine Sekunde früher. Habe ich mich klar ausgedrückt?"

Ertan wehrte sich tatsächlich, als die Sicherheitskräfte ihn aus seinem Sessel zogen.

Die Kybb-Titanen nahmen uns nicht einmal zur Kenntnis. Sie beschleunigten mit für uns unglaublichen Werten, gingen in den Überlichtflug und tauchten in Höhe der Jupiterbahn wieder auf.

Ich stand breitbeinig da, weil ich sonst vor lauter Zittern umgefallen wäre, übte mit den Füßen festen Druck gegen den Boden aus, um mir das trügerische Gefühl von Sicherheit und Stabilität zu geben. Als 30 Raumriesen in unmittelbarer Nähe von uns ins freie All strebten, hatte ich geglaubt, ohnmächtig werden zu müssen. Ein einziger beiläufiger Schuss hätte genügt, und wir ... „Dares, Ortung! Generiere Holos! Wie lange dauert es noch, bis die verdammten Triebwerke wieder funktionieren? Ich erbitte Meldung!"

Einen Moment lang hatte ich die fürchterliche, absurde, natürlich völlig unbegründete Befürchtung, dass Harinta den Befehl Gürteltier ignorieren und in dem Augenblick, in dem die Überlichttriebwerke wieder online waren, zum Jupiter starten würde. Aus Liebe zur Erde, aus Pflichtbewusstsein, um den Todgeweihten zu folgen ... Ich verdrängte den Gedanken und arbeitete an den Holos. Die Positroniken lieferten eindeutige Daten.

Unsere Flotte entrichtete einen schrecklichen Blutzoll. PRAETORIAS Blöcke wurden fürchterlich dezimiert, trotz aller Dissonanzkanonen und Paratronwerfer. Immer wieder leuchtete ein Schutzschirm mit seiner gewaltigen, blau schimmernden Blase auf, lenkte so viel Energien ab, wie er konnte, und verschmolz dann beinahe mit dem Schwarz des Weltalls.

Manchmal hielt er dem Beschuss der Titanen stand, manchmal nicht.

Verdammt, dachte ich. Dieser bescheuerte Treffer ... wären wir dabei doch nur draufgegangen, kurz und schmerzlos! Das wäre besser gewesen als diese fürchterliche Untätigkeit.

In der Jupiterbahn starben Kameraden, und wir konnten uns nur tot stellen. Ich wollte gar nicht wissen, welche realen Funkmeldungen wir empfingen. Oder Holos. Ich wollte keine Gesichter Sterbender sehen. Es waren nur Lichtpunkte, die dort draußen aufglühten und verschwanden, nur Lichtpunkte ... Lichtpunkte ...

Aber das stimmte nicht. Jeder Lichtpunkt stand für Tausende Leben. „Ortung", sagte ich leise und erzeugte ein zweites Holo im Zentralerund. Ich konnte nur einen Bruchteil dessen einspeisen, was ich hineinbekam. Hilferufe und Verlustsignale unserer Flotte gingen in die Tausende, ich zählte sie gar nicht mehr. Mit den optimierten Geschützen vernichteten die Kybb ENTDECKER um ENTDECKER, LFT-BOX um LFT-BOX.

Ich verdrängte den Gedanken, wie viele Kameraden in diesen Minuten ihr Leben verloren.

Die Schlacht tobte, die Verluste waren ungeheuerlich, das Ende 'der terranischen Flotte schien unausweichlich, während auf der Seite des Gegners nur sieben Titanen zerstört wurden.

Wir müssen kapitulieren, dachte ich. Jedes weitere zerstörte Schiff bedeutet die Vernichtung vieler Leben, die gerettet werden könnten. Uns bleibt nur der Rückzug...

Die schwerste Niederlage in der Geschichte Terras lag vor uns, und ich konnte weder eingreifen noch fliehen! - Ich! Warum ich? Womit habe ich das verdient? Warum ich?

Mir war klar, dass ich mit diesen Gedanken alles zerstörte, was Harinta jemals für mich empfunden hatte. Falls sie jemals etwas für mich empfunden hatte. Doch war das noch wichtig?

Sie hatte nie etwas für mich empfunden. Sie, die Geschwaderkommandantin, während ich, der ich zusammen mit ihr auf der Akademie gewesen war, es nur zu einem beschissenen Abteilungschef Funk und Ortung gebracht hatte. „Dares, Ortung!", drang ihre Stimme in mein Bewusstsein. Ich fragte mich, wer von der Besatzung der FRANCISCO DE ORELLANA überhaupt noch zurechnungsfähig war. Wer überhaupt noch verstand, was hier vor sich ging. Ein einziger Treffer würde uns aus dem All fegen. Einen ENTDECKER mit 500 Personen Stammbesatzung und weiteren 3500 für die Beiboote!

Ich hatte Angst. Ich wollte in diesem Augenblick sterben und gleichzeitig weiterleben, mindestens genauso lang wie Perry Rhodan. Ich wollte im Wegasystem sein und gleichzeitig vor einem Kybb-Titanen, um ihn mit einem einzigen Schuss, meinem Schuss, aus dem All zu fegen. Ich wollte bei meiner Frau und meinen Kindern sein und Harinta gleichzeitig sagen, dass ich sie schon immer geliebt hatte, von dem Augenblick an, da ich sie zum ersten Mal gesehen hatte.

Ich wollte nur noch, dass das hier aufhörte.

Ich wollte sterben.

Und dann hakten die Positroniken und brauchten zwei, drei Sekunden, um die neuen Daten zu analysieren und umzusetzen. Danach zeigten sie jedoch, dass im Solsystem Tausende neuer Reflexe materialisiert waren.

Protokolle der Unsterblichen Perry Rhodan Perry Rhodan befürchtete einen Moment lang, dass die Vergangenheit ihn einholte.

Als ES ihm die Unsterblichkeit verliehen hatte ... hatte er in diesem Augenblick daran gedacht, was ihn erwarten würde? Was es bedeutete, ein auserwähltes Volk in die Zukunft zu führen?

Für eine Superintelligenz tätig zu sein? Im Sinne der Kosmokraten?

Jahrtausendelang hatte er so gehandelt. Mit all seiner Kraft. Mit aller Kraft der Menschheit.

Herr über Leben und Tod. Wie viele Terraner habe ich im Auftrag und Sinn der Kosmokraten geopfert? Und was ist der Dank? Jetzt, in meiner schwärzesten Stunde ... Ein Schachzug von ES, ein Walzenraumer der Kosmokraten, und all das hier wäre vorbei, eine böse Erinnerung, eine bloße Spekulation, eine Möglichkeit in der Mannigfaltigkeit des Multiversums.

Aber nein. Sie sind nicht mehr bei uns, dachte er. Weder ES noch die Kosmokraten. Und in Hangay wird eine Negasphäre entstehen ...

Die Schlacht um das Solsystem lief auf vollen Touren. PRAETORIAS Blöcke wurden Stück um Stück dezimiert, ein ENTDECKER nach dem anderen vernichtet. Die Kybb-Titanen waren einfach zu überlegen.

Die terranische Flotte entrichtete einen schrecklichen Blutzoll. Rhodan stellte entsetzt fest, dass schon über 50 Prozent der Einheiten verloren waren. Hilferufe und Verlustsignale gellten im gesamten System, dröhnten in seinen Ohren, während die Positroniken Vorauswahlen trafen, damit er nur die wichtigsten Informationen bekam ... während die Einheiten des Gegners mit ihren optimierten Geschützen ENTDECKER um ENTDECKER, LFT-BOX um LFT-BOX vernichteten und selbst nur sieben Titanen verloren!

Ich habe noch eine Möglichkeit, dachte Rhodan. Noch eine einzige. Ich muss in Erwägung ziehen, ob ich die Menschheit der Vernichtung überlasse. Denn das Opfer PRAETORIAS und der Flotte kostet nur weitere Leben, die gerettet werden könnten ...

Er könnte vielleicht kapitulieren und den Truppen Gon-Os einen Handel anbieten: Seine Schiffe würden unverzüglich das Feuer einstellen. Sie würden auf keinen Titanen mehr einen Schuss abfeuern. Stattdessen würden sie landen, so viele Terraner evakuieren wie möglich ... und den Rückzug antreten ...

Weißt du, was du da vorhast?, fragte eine Stimme tief in ihm. Die schwerste Niederlage in der Geschichte Terras ist greifbar nah ... und du ergibst dich ihr!

Bislang hatten sie es immer geschafft. Ob nun die Dolans das Solsystem verwüstet hatten, ob ... „Im Solsystem materialisieren neue Reflexe!" gellte die Stimme des Ortungschefs durch die Zentrale. „Signatur eindeutig! Es sind ... 5500 Einheiten der Motana!"

War das das Wunder, auf das er hilflos gehofft hatte? Er konnte es nicht so recht glauben.

Natürlich war ihm jegliche Hilfe höchst willkommen. Aber die Motana sind nichts als Schlachtvieh, dachte Rhodan düster, weil die Schirme der Kybb-Titanen gegen die Todbringer-Kanonen optimiert wurden!

Fragmente einer Chronik „Ortung!", rief ich. „5500 Reflexe! Eindeutig Einheiten der Motana!"

Funkimpulse prasselten auf uns ein. Die Nachricht war mit einer alten USO-Verschlüsselung kodiert, doch Gon-Os Techniten würden den Kode mit Hilfe NATHANS in fünf Sekunden geknackt haben. Deshalb enthielt der Funkspruch auch nur, was jeder sehen konnte, der über die entsprechenden Instrumente verfügte. „Das einsatzbereite Kontingent der Flotte der Todbringer ist zur Unterstützung eingetroffen!", meldete ich.

Die Positronik brauchte ein paar Sekundenbruchteile, dann identifizierte sie an der Spitze der Flotte die SCHWERT -wahrscheinlich mit Atlan und Zephyda an Bord.

Harinta musterte mich. Wissend, wie es mir erschien, vielleicht aber auch nur misstrauisch oder besorgt. Auf einer spiegelnden Oberfläche sah ich kurz mein Gesicht. Ich erkannte es kaum wieder, so bleich war es. Und es wirkte eingefallen, als hätten die Ereignisse der letzten Minuten und Stunden an meiner Substanz gezehrt, mir einen Großteil meiner Lebenskraft genommen.

Ich merkte, dass ich noch immer zitterte, aber nicht mehr so heftig wie zuvor. „Alles in Ordnung", murmelte ich der Kommandantin zu.

Die Schlacht tobte noch immer mit unverminderter Härte, und die Todbringer waren mittendrin. Ich runzelte die Stirn; keiner von ihnen machte Anstalten, einen Kybb-Titanen anzugreifen. Ich hatte vielmehr den Eindruck, dass sie sich in dem Getümmel, das zwangsläufig um die riesigen Feindschiffe herrschte, einfach treiben ließen. „Was soll das?", fragte ich. „Was ist da los?"

Harinta zuckte die Achseln. Gebannt starrte sie auf die Holos; mittlerweile hatte ich vier Stück davon im Rund der Zentrale generiert. „Die Kreuzer scheinen gar nicht daran zu denken, die Titanen anzugreifen", murmelte sie nachdenklich. „Aber irgendetwas geschieht da ..."

Ich erkannte es nun auch. Die Kybb-Titanen rasten nicht mehr mit solcher Vehemenz durch die Reihen der terranischen Einheiten, und ihre Salven kamen nicht mehr so schnell, häufig und zielsicher. „Etwas scheint sie zu lähmen. Als hätten sie plötzlich keinerlei Energie mehr, als ..."

Ein Titan explodierte, dann ein zweiter. Die riesigen Schiffe schienen immer langsamer zu fliegen. Hatten sie zuvor fast jede Gelegenheit genutzt, terranische Einheiten, die sie passierten, fast beiläufig abzuschießen, auch wenn dieses Vorgehen ihnen nicht den geringsten taktischen Vorteil verschaffte, nahmen sie nun nur noch jene ENTDECKER oder LFT-BOXEN unter Feuer, die sie direkt angriffen. Mit einem Mal schienen die Titanen das Blatt aus der Hand gegeben zu haben, während die terranischen Einheiten die Initiative übernahmen.

Irgendetwas war geschehen - aber was?

Auf den Holos leuchteten zwei weitere Punkte hell auf, dann noch einer ... zwei... drei.

Ein Ruck schien durch die Raumflotte und die Reste von PRAETORIA zu gehen. Die Schiffe formierten sich neu, schlössen die Lücken, die die Titanen gerissen hatten, und drangen mit geballter Kraft auf den Feind ein.' Weitere Titanen gingen im Trommelfeuer der terranischen Einheiten unter, der neunte, der zehnte ... Einen Moment lang verspürte ich eine irrsinnige Hoffnung. Obwohl die Todbringer nicht in die Schlacht einzugreifen schienen, musste ihr Auftauchen etwas mit der völlig veränderten Situation zu tun haben.

Doch ich hatte mich zu früh gefreut. Meine Konsolenpositronik spielte eine neue Ortung von höchster Dringlichkeit ein, und ich spürte, dass ich wieder haltlos zu zittern anfing.

Protokolle der Unsterblichen Atlan Das Holobild war unscharf, flackerte, brach immer wieder kurz in sich zusammen, doch es lag nicht daran. Trotz meines fotografischen Gedächtnisses konnte ich mich nicht entsinnen, Perry jemals so angespannt, ja so verzweifelt gesehen zu haben. Kein Wunder - die Ortungsergebnisse verrieten, dass er mit dem Rücken zur Wand stand, keine Aussicht hatte, die Schlacht zu gewinnen, die er hatte führen müssen, wollte er wenigstens versuchen, die Erde und seine Menschheit retten. „Du lässt mich nicht im Stich", sagte er, mühsam um Fassung ringend. „Deine Hilfe ist dringend nötig, aber ..."

Ich winkte ab. „Als ich mit dem einsatzbereiten Kontingent der Flotte der Todbringer im Wegasystem eintraf, warst du mit deiner Flotte schon weg!"

„Du weißt, worauf du dich da einlässt? Die Titanen haben ihre Schutzschirme ..."

„Ja", sagte ich ungeduldig. „Ich hänge doch keinen Seifenblasen nach. Ein Höllentor reicht mir."

Das musste selbst ein Barbar von Larsaf 3 verstehen. „Es ist ein Himmelfahrtskommando, aber wir haben einen Trumpf in der Hand."

Ich sah kurz zu dem halb transparenten, mit einer rätselhaften Flüssigkeit gefüllten Behälter hinüber, der außerhalb der Reichweite des Aufnahmegeräts in der Zentrale stand. Allerdings war nur die obere Hälfte mit dieser Flüssigkeit gefüllt; die untere enthielt rätselhafte, miniaturisierte Anlagen, die mit geringsten Energien arbeiteten. Außerdem waren dort Hunderte teilweise nur fingerhutgroße Kammern integriert, die offensichtlich Nähr- oder Reaktionsstoffe enthielten. Die eigentliche Flüssigkeit war eine Mischung aus einem zähen Basisfluid, biologischen Gallerten und mikroskopisch kleinen Funktionselementen.

Ich gab der Motana, die neben dem Behälter stand, ein Zeichen, und sie aktivierte die Vorrichtung nach der Anleitung, die wir von Iant Letoxx erhalten hatten.

Ausgerechnet von Letoxx! Letoxx, dem Fälscher, Letoxx, dem Verräter, dem widerwärtigsten Kybb, den ich jemals zu Gesicht bekommen hatte. Letoxx, der nun mit einer unserer Space-Jets irgendwo in der Milchstraße untergetaucht war, auf der Flucht vor seinen Artgenossen, die ihm wohl jeden Stachel einzeln ziehen würden, wenn sie erfuhren, was er getan hatte, und seiner habhaft wurden.

An der Vorderseite des Tanks befanden sich Elektroden. Dort wurde in exakt getimter Stärke die so genannte Neuralspannung angelegt. Eine verborgene Vorrichtung schäumte das Fluid und die enthaltenen Gallerten mit angesaugter Luft auf. Die fingerhutgroßen Kammern, die Reaktionsstoffe enthielten, drückten durch ein Ventil ein Quantum einer uns nicht bekannten Substanz in den Behälter.

Sofort gerieten die Gallerten in einen sichtbaren Aufruhr. Sie fanden sich zusammen, eine Art Gesicht tauchte halb aus dem Sud auf. Es war verzerrt, wirkte gequält.

Irgendwie erinnerte es mich an Perrys Gesicht.

Aber der Kyber-Neutro funktionierte! Der Kyber-Neutro, die legendäre Geheimwaffe gegen sowohl Bionische Kreuzer als auch gegen die Kybb-Titanen, die wir dank Letoxx gefunden hatten.

Der Fälscher hatte uns bereitwillig erklärt, was nach der Aktivierung passieren würde. Durch die Kyber-Neutros wurde die UHF-Wirkung des Biodim-Blockverbunds in den Titanen neutralisiert. Es gab also keinerlei Unterstützung mehr für die Triebwerke. Jegliches Manöver der Titanen würde ungeheure Energien verschlingen, die die Titanen eigentlich nicht hatten.

Und die verstärkende Wirkung auf die Defensivschirme fiel weg.

Im Klartext hieß das: Die KybbTitanen wurden praktisch manövrierunfähig, da sie sämtliche Energie für die nun anfälligen Schirme benötigten! Sie behielten zwar ihre gewaltige Feuerkraft und ihre furchtbare Reichweite, doch jeder eigene Schuss schwächte nun die Schutzschirme. 498 unserer Todbringer trugen Kyber-Neutros. Und wenn ich ganz ehrlich zu mir selbst war, musste ich mir eingestehen, dass ich ohne diese Waffe gegen die Kybb-Titanen dreimal überlegt hätte, ob ich die Motana in diese Schlacht geführt hätte - eine Schlacht, die Rhodan nicht gewinnen konnte.

Wenn er nicht noch etwas in der Hinterhand hatte ...

Ich richtete den Blick wieder auf Perry. „Hör zu", sagte ich barsch. „Wir greifen unverzüglich ein. Die Schildwachen fungieren als Geschwaderkommandeure. Gon-Os Techniten hören mit, deshalb kann ich dir keine Einzelheiten verraten. Aber du wirst sehen, was geschieht, und musst dementsprechend reagieren."

Einen winzigen Augenblick lang wirkte Rhodan verwirrt. Aber wirklich nur einen winzigen - er galt nicht umsonst als Sofortumschalter. „Danke, Arkonide", sagte er. „Und viel Glück!"

„Das wünsche ich dir auch", erwiderte ich, doch da hatte er die Verbindung bereits unterbrochen.

Er hatte keine Zeit für überflüssiges Gerede. Er musste sein Sonnensystem retten.

Als Perry mich nicht mehr sehen konnte, fiel mein aufgesetzter Optimismus von mir ab.

Letoxx hatte uns nicht nur die Funktionsweise der Kyber-Neutros erläutert, sondern auch erklärt, was mit den Schlachtkreuzern aus der Flotte der Todbringer geschehen würde, sobald wir die Neutros aktivierten.

Sie würden sich selbst durch den Einsatz ebenso lahm legen wie die Kybb-Titanen. Kyber-Neutros waren ein Waffensystem, das sich ursprünglich allein gegen die Bionischen Kreuzer der Motana gerichtet hatte.

Bei zahlreichen, wenn nicht sogar fast allen Motana würden schwere mentale Ausfallerscheinungen auftreten. Kaum einer der Todbringer würde noch einen gezielten Schuss setzen können. Nicht einmal der Vernetzer-Modus konnte das verhindern.

Die Epha-Motana und die Quellen der gesamten Todbringer-Flotte würden über kurz oder lang ein seltsames Zerren in ihren Köpfen verspüren, das sie nicht mehr gerade denken ließ.

Die gesamte Flotte würde also mehr oder weniger schütz- und ziellos durch das Schlachtgeschehen treiben.

Das waren Aussichten, die meinen Extrasinn zweifellos davon überzeugten, dass ich doch der Narr war, als den er mich seit Urzeiten schimpfte.

Für ihn gab es so etwas wie Treue, Freundschaft und Verpflichtung nicht. Für ihn zählte nur die nackte Logik, und die bestätigte, dass dieser Einsatz der reine Wahnsinn war.

Fragmente einer Chronik „Dares, was ist los?" Harintas Stimme klang ungehalten. „Meldung!"

„Die zwanzig verbliebenen Titanen lösen sich aus der Sonnenatmosphäre!", sagte ich tonlos. „Auch der Vesuv-TITAN über Neapel verlässt seine Position."

„Weiterhin energetisch tot stellen!", befahl die Kommandantin. „Sie müssen uns für ein Wrack halten, das ihre Aufmerksamkeit nicht verdient..."

Wieder vergingen dramatische Sekunden. Wir trieben weiterhin hilflos zwischen der Sonne und Merkur, und der erste Kybb-Titan tauchte aus der Korona auf und beschleunigte mit irrsinnigen Werten. Der zweite, der dritte ... Zehn, zwölf andere jagten auf der uns abgewandten Seite ins freie All empor.

Ein einziger, beiläufiger Schuss würde genügen, um die FRANCISCO DE ORELLANA in ihre Atome zu zerlegen, doch auch diesmal ignorierten die riesigen Feindschiffe uns.

Offensichtlich hatten sie es eilig.

Harinta verschränkte die Arme vor der Brust. „Sie haben ihre Überheblichkeit eingebüßt. Das spricht für Rhodans Taktik. Jetzt braucht Gon-O doch alle Einheiten, um den Angriff abzuwehren!"

„Oder es hat mit der Ankunft der Todbringer zu tun", hielt ich dagegen. „Die Titanen scheinen erst anfällig für die Angriffe unserer Einheiten zu sein, seitdem die Todbringer im Sonnensystem sind."

Die Bionischen Kreuzer der Motana verhielten sich noch immer überaus auffällig. Die gesammelten Ortungsdaten ergaben, dass die Todbringer kaum einen gezielten Schuss zustande brachten. Nicht einmal der Vernetzer-Modus schien ihnen zu helfen. Die gesamte Flotte trieb schütz- und ziellos durch das Schlachtgeschehen. Die Kreuzer taumelten geradezu durchs All. „Da stimmt irgendwas nicht", stellte nun auch die Kommandantin fest.

Ich verfluchte die Zwänge der Taktik, die Rhodan zu dieser Geheimhaltung zwangen. Mir wäre tausendmal wohler gewesen, hätte ich gewusst, was dort gespielt wurde.

Dennoch erfüllte mich unbändige Hoffnung. War das die Wende? War die Übermacht der Titanen nun gebrochen?

Zumindest hatten wir unser erstes Ziel erreicht - die Kybb-Titanen davon abzuhalten, die Sonne weiterhin aufzuheizen. Aber vorerst hatten wir nur einen Aufschub erwirkt. Würde Gon-O in dieser Schlacht den Sieg davontragen, konnte er sein widerwärtiges Treiben nach unserer Niederlage unangefochten fortsetzen. Und auch mit zwanzig oder auch nur zehn Titanen würde es ihm gelingen, die Sonne so zu manipulieren, dass sie irgendwann zur Nova werden würde, auch wenn es dann etwas länger dauern sollte.

Ich konzentrierte mich auf die Ortung. Den Kybb-Titanen war das befremdliche Verhalten der Todbringer nicht verborgen geblieben; schon begannen sie damit, gezielt die Bionischen Kreuzer unter Feuer zu nehmen. Sie hatten wohl den Braten - welchen auch immer! - gerochen und nutzten ihre Chance.

Der winzige Anflug von Hoffnung verließ mich wieder. Das Pendel des Todes schlug wieder in unsere Richtung aus; die Schlacht drohte erneut zu kippen und diesmal endgültig.

Doch obwohl zahlreiche Bionische Kreuzer aufgerieben wurden, schien keiner der Motana daran zu denken, sich in Sicherheit zu bringen. Sie wollten den Terranern Gleiches mit Gleichem vergelten. Uns hatten sie die Befreiung ihres Volkes zu verdanken, und nun wollten sie reinen Tisch machen und die Gefahr, die Gon-O auch für sie darstellte, endgültig beseitigen.

Allerdings musste ich kein Stratege wie Rhodan sein, um zu begreifen, dass der Zeitpunkt, da das Kräfteverhältnis erneut kippen würde, unaufhaltsam näher kam. Wenn es so weiterging, würde bald kein Schiff aus der Flotte der Todbringer mehr übrig sein.

Und in einem dieser Kreuzern saß Atlan. Ein dummer Zufall, ein Treffer unter vielen, und der Unsterbliche würde sein Ende finden. Mit all den anderen Opfern würde dann auch eine Legende erlöschen.

Hoffentlich hatte Perry Rhodan das Beten noch nicht verlernt. Denn er konnte nur beten, dass nicht einer der Schüsse die SCHWERT erwischte ...

Unvermittelt bildete sich ein Hologramm des Chefingenieurs vor Harintas Sessel. „Zugriff auf die Überlichttriebwerke wieder möglich", meldete er. „Ich erwarte deine Befehle!"

Ich atmete auf. Endlich! Wir hatten es geschafft! Es war vorbei! Die FRANCISCO DE ORELLANA würde zur Wega zurückkehren und dort neue Anweisungen abwarten.

Doch in meine grenzenlose Erleichterung mischte sich ein leises, unangenehmes Nagen irgendwo ganz am Rand meines Verstands. Die Sonne ... die Erde ... die Schlacht um das Solsystem ... Was würde aus Rhodan und der terranischen Flotte werden?

Wie konnte ich Dankbarkeit empfinden> das Schlachtfeld endlich zu verlassen, während Minute für Minute Hunderte oder gar Tausende Kameraden starben? Wie konnte ich mich abwenden, solange das Schicksal der Erde noch ungeklärt war?

Ich dachte an Cejonia, an Maj und Xonas. Und an Ravel.

*

Gespannt sah ich zur Kommandantin hinüber. Ihre Anweisungen waren eindeutig. Rhodan hatte den Rückzug zur Wega angeordnet.

Harinta zögerte. Die ORELLANA war unter den gegebenen Bedingungen kaum gefechtstauglich. Was konnten wir auf Höhe der Jupiterbahn schon ausrichten? „Überlicht-Etappe!", befahl sie. „Ziel scannen und geeignete Koordinaten für den Wiedereintritt in den Einsteinraum bestimmen."

„Und ... was ist unser Ziel?", fragte ich. „Kurs Jupiter!"

Protokolle der Unsterblichen Reginald Bull Mondras Gesicht war schmerzverzerrt. Sie drückte die Hände an den Kopf und stöhnte leise.

Ich spürte den Druck auf den Schädel ebenfalls. Er ließ sich aushalten; schließlich war ich einerseits mentalstabilisiert, andererseits hatte ich durchaus eine gewisse Erfahrung mit solchen geistigen Manipulationen. Fast drei Jahrtausende machten einen ganz schön abgebrüht. „Der Gott ruft seine Jünger", murmelte ich. „Sie alle gehen zum Tempel, und wir können sie nicht aufhalten!" Wütend schlug ich auf die Lehne meiner Pritsche.

Die Untätigkeit machte mich verrückt. Jeder von uns reagierte anders darauf. Ich gereizt, Mondra mit einem Migräneanfall, den selbst die Medikamente nicht auflösen konnten, die Gucky besorgt hatte, Homer, indem er permanent auf und ab schritt, der Ilt, indem er auf seine dummen Witze verzichtete und ungewöhnlich still war. Nur Icho hockte weiterhin fast reglos vor den behelfsmäßigen Ortungsgeräten, die der Kleine organisiert hatte.

Ich konnte es nicht ertragen, nur ein unbeteiligter Zuschauer zu sein. Im Solsystem kämpfte Perry gegen die Titanen und kam einfach nicht von der Verliererstraße herunter, und ich war nicht an seiner Seite! Der Verteidigungsminister hielt sich schlapp und tatenlos wie ein Pantoffelheld in einer Lagerhalle verborgen und wartete ab. „Reg dich wieder ab, Dicker. Uns geht es nicht anders als dir. Wir wären auch lieber da oben bei Perry und den anderen. Aber wir sind nun mal hier. Und wir müssen bald eine Entscheidung treffen. Da oben sieht es nicht gut aus, nicht wahr?"

Gucky hatte Recht. Ich musste mich zusammenreißen.

Ein dumpfes Grollen lag plötzlich in der Luft. Ich fuhr herum. „Tolotos, hast -du etwas gesagt?"

„Der Vesuv-TITAN ist eben mit voller Beschleunigung gestartet! Und auch die in der Sonne haben ihre Position verlassen ..."

Ich riss die Augen auf. Das änderte alles !Jetzt kamen wir vielleicht zumindest an genauere Informationen heran ...

Das energetische Chaos, das im Sonnensystem herrschte, überlastete heillos die primitiven Ortungsgeräte, die der Kleine geklaut hatte. Sie zeigten ein wahres Leuchtfeuer an Emissionen und Reflexen an, das sich zu einer Art Hintergrundrauschen vereinigte. Die zusätzlich verstärkte Strahlung Sols tat ihr Übriges zum Ortungschaos. Wir wussten nicht genau, was da oben vor sich ging, hatten nur vermuten können, dass die terranische Flotte unglaubliche Verluste erlitten hatte, das Blatt sich dann gewendet zu haben schien und kurz darauf wieder gekippt war.

Und diese Ungewissheit war mindestens genauso schlimm wie das elende Warten. „Das heißt, dass Gon-O seine letzte Reserve einsetzt!", sagte Homer. „Wenn wir nur wüssten, ob das ein gutes oder schlechtes Zeichen ist..."

„Merkt ihr es auch?" Mondra war nicht mehr so weiß um die Nase. Der Ruf des Gottes war verstummt.

Ich sprang auf. „Jetzt können wir endlich etwas unternehmen!"

Homer schritt noch immer auf und ab. Er hob eine Hand. „Langsam, Reginald. Solange die TLD-Agenten rings um den Tempel der Degression das Areal kontrollieren, bringt uns das kaum einen Vorteil!"

„Der Titan ist abgezogen! Gon-O ist schutzlos! Willst du das nicht ausnützen? Wir müssen Perry helfen!"

„Aber wie?" Homer sah mich an. „Sinnloser, überstürzter Aktionismus bringt nichts. Gibt es irgendeine Möglichkeit?"

„Du weißt genau, dass wir eine konkrete Möglichkeit haben!"

Homer schüttelte den Kopf. „Ich weiß genau, dass die Krakatoa-Sonden die exakte Position im Magmasee unter dem Vesuv noch nicht ganz erreicht haben!"

Ich lachte heiser auf. „Worauf wollen wir warten? Wir müssen jetzt sprengen!"

„Und beten, dass die Explosion der Krakatoas bereits eine ausreichende Wirkung erzielt? Und wenn nicht? Dann geben wir die einzige Möglichkeit aus der Hand, das Stock-Relais zu zerstören. Wir müssen noch warten!"

Der Schweiß drang mir aus allen Poren. Plötzlich beneidete ich den Haluter. Wir Menschen hatten einfach zu viele Schweißdrüsen.

Ich nahm einen kräftigen Schluck Wasser, bevor ich antwortete. „Ich bin anderer Meinung.

Wir müssen jetzt zuschlagen, bevor es für die Menschheit und die Erde zu spät ist."

Ich sah von einem zum anderen, von Homer zu Gucky, von Icho zu Mondra. Wir waren ein verschwitztes Häuflein Individuen, die nur das Beste wollten. Wir waren nur unterschiedlicher Meinung, wie wir es erreichen konnten. Es ging immerhin um unsere Heimat. „Wenn wir eine effiziente Wirkung erzielen wollen, müssen wir die Krakatoa-Sonden so nah wie möglich an den Magmasee unter dem Vesuv vordringen lassen. Eine zu frühe Zündung kann zur Folge haben, dass unser Plan scheitert. Doch meinen Berechnungen zufolge müssten wir bereits jetzt eine gewisse Wirkung erzielen. Wie sie allerdings im Detail aussieht, kann ich nicht sagen."

Der Haluter hatte es auf den Punkt gebracht. „Aber der Moment ist günstig wie nie! Der Titan ist weg! Er kann den Stock und das Relais nicht evakuieren! Wer weiß, wann er zurückkehrt! Außerdem müssen die Sonden nicht die von uns vorgesehene Position erreicht haben, um die dünne Erdkruste zu zerreißen. Das Magma wird auch so an die Oberfläche dringen und alles zerstören!"

„Was ist mit den TLD-Agenten und den Jüngern Gon-Os, die sich im Tempel befinden? Sie sind im eigentlichen Sinn >nicht schuldige Wenn wir jetzt sprengen, werden sie vermutlich den Tod finden."

Ich hatte den Eindruck, dass Homer die Zündung um jeden Preis erst zum vorgesehenen Zeitpunkt initiieren wollte, aus welchen Gründen auch immer.

Allerdings bezweifelte ich nicht, dass die möglichen Opfer unter der Zivilbevölkerung ihm wirklich zu schaffen machten. Mir ging es nicht anders.

Gucky blinzelte mich an. Wir kannten uns schon eine Ewigkeit, aber ich konnte beim besten Willen nicht sagen, ob er meine Position vertrat oder die gleichen Bedenken wie Homer hatte. „Ja, Dicker, ich weiß, was ihr alle denkt. Natürlich werden Unschuldige sterben, aber haben wir eine Wahl? Perry schlägt da draußen eine Schlacht mit unendlich vielen Opfern, die Motana sterben zu Tausenden, und wir sitzen hier auf einem Vulkan und zaudern! Ich würde mein Leben geben, wenn wir Terra auf eine andere Weise retten könnten. Ich würde das Gleiche tun wie Myles, oder zweifelt ihr daran?" Der Mausbiber sah zuerst mich und dann Homer lange an.

Auch Mondra nickte. „Wir müssen jetzt sprengen. Wer weiß, was Gon-O noch für Überraschungen parat hat. Solange wir handeln können, sollten wir es tun." Sie sprach leise, aber bestimmt.

Der Haluter gab ein Geräusch von sich, das ich fast für ein Seufzen gehalten hätte. „Wir wissen nicht, ob die Krakatoa-Sonden bereits eine ausreichende Wirkung erzielen werden. Im schlimmsten Fall verpuffen sie, und wir erreichen gar nichts."

Alle sahen mich an. Mir war klar, dass es letzten Endes meine Entscheidung sein würde. Mein Versuch, eine Abstimmung oder wenigstens einen Konsens herbeizuführen, scheiterte an dem Posten, den ich bekleidete. Ich war der Verteidigungsminister.

Wollten die anderen sich vor einer Entscheidung drücken? Nein. Sie waren lediglich genauso unsicher wie ich, ob wir das Richtige tun würden.

Ich sah aus dem Fenster, zum Vesuv mit dem Tempelgelände. Wir hatten Aufnahmegeräte installiert, die das Bild über zwölf Kilometer hinweg ganz nah heranholten, und ich konnte erkennen, dass das Gelände voll mit drängenden Menschen und anderen Wesen aller Art war.

Dazwischen bewegten sich TLD-Agenten, versuchten verzweifelt, die Lage in den Griff zu bekommen.

Für eine Evakuierung hatten wir weder die Zeit noch die Mittel.

Mein Mund war trocken, und ich fühlte mich unglaublich mies, als ich die Entscheidung traf. „Wir werden jetzt sprengen! Wir müssen die Gunst der Stunde und die Abwesenheit des Kybb-Titanen nutzen! Eure Bedenken, Homer und Icho, habe ich zur Kenntnis genommen und mit den Gegenargumenten abgewogen. Wir müssen in Kauf nehmen, dass es schief gehen kann, doch unsere Optionen werden durch unnötiges Warten nicht besser."

Homer nickte. Die Entscheidung war gefallen, und er akzeptierte sie. „Ich werde den Funkimpuls für die Zündung auslösen."

Ich war ihm dankbar für seine Worte. Es ging mir nicht darum, dass er bereit war, den Henker für die unzähligen Jünger Gon-Os am und im Tempel zu spielen. Das hätte ich auch getan.

Mir war klar, dass wir sie soeben zum Tode verurteilt hatten, gezwungen durch einen Krieg, den die Kybb-Titanen in unser Sonnensystem getragen hatten.

Wichtig war mir, dass er bereit war, meine Entscheidung mitzutragen. Dass er später nicht sagen würde: Habe ich es nicht gesagt?

Obwohl ich ihm das niemals zugetraut hätte. Dafür kannten wir uns wirklich zu lange.

Homer ergriff den Fernzünder und gab den Sicherungskode ein. „Für das Protokoll ... Ich desaktiviere nun kurzzeitig mit Ka-Drei per Überrang-Kode die Projektoren und damit den Gravo-Schild und löse bei Ka-Vier den Funkimpuls für die Sprengung aus." Ohne das geringste Zögern drückte er auf den Knopf.

Einen irrwitzigen Moment lang hegte ich die Hoffnung, dass es vielleicht doch nur ein paar Tote geben würde, wenn überhaupt.

Gespannt schaute ich zu dem Vulkan und dem Stock-Relais hinüber. Keiner von uns wusste wirklich genau, was nun geschehen würde. Ich stand in einer miefigen alten Lagerhalle, fragte mich, ob ich soeben unser aller Todesurteil unterschrieben hatte - denn niemand konnte ausschließen, dass auch wir bei der Explosion ums Leben kamen -, und wartete darauf, dass sich die Hölle auftat.

Ich glaubte zu spüren, dass die Erde kurz und ganz leicht erzitterte.

Aber ich musste mich getäuscht haben. Der Wunsch musste der Vater des Gedankens gewesen sein.

Denn ich stand in der dreckigen Lagerhalle da und wartete, und es passierte gar nichts.

Fragmente einer Chronik Die FRANCISCO DE ORELLANA beendete die kurze Linearetappe, fiel aber nicht in den Normalraum zurück, sondern ins Chaos. In die Hölle.

Zumindest hatte ich diesen Eindruck.

Die Positronik meiner Station leistete Schwerstarbeit. Zehntausend Notrufe auf tausend Frequenzen. Tausend gleichermaßen wichtige Ortungen, die ein und dasselbe zeigten, aber in tausend unterschiedlichen Variationen.

Leuchtende, ultraerhitzte Materiewolken, die vor Stunden oder Minuten noch Raumschiffe gewesen waren, ENTDECKER, LFT-BOXEN oder Todbringer. Ausgeglühte, noch glühende, schon wieder erkaltete oder nie erhitzte Wracks, die mit der Wucht von Kanonenkugeln durchs All schössen und alles zerfetzten, was sich ihnen in den Weg stellte. Andere Wracks oder noch flugfähige Raumschiffe, die ausweichen oder Einheiten ihrer eigenen Flotte abschießen mussten, damit sie nicht gerammt wurden.

Mehr oder weniger als solches erkennbare Wrackteile, gigantische stählerne Konstrukte, verbogen, verzerrt und deformiert, die mit fast halber Lichtgeschwindigkeit auf Planeten und Monde zurasten und abgeschossen werden mussten, bevor sie einschlagen und Krater von Kontinentgröße reißen konnten.

Brodelnde Energieentladungen, wo eigentlich nur Vakuum sein sollte. Kleine Sonnen, die aufleuchteten und wieder erloschen, wo eigentlich nur Dunkelheit sein sollte. Temperaturen, die Ynkonit schmelzen lassen konnten, wo sie sich eigentlich dem absoluten Nullpunkt nähern sollten.

Die Ortungen aus Sonnennähe hatten ein Bild ergeben, ein reales, richtiges, aber keinen Eindruck von der Wirklichkeit verschafft. Sie hatten die Positroniken mit nüchternen, sachlichen Zahlen gefüttert, aber die Hilferufe der Sterbenden ausgefiltert.

Sie hatten Ausfälle wiedergegeben, während in Wirklichkeit Besatzungsmitglieder von wrack geschossenen ENTDECKERN verzweifelt versuchten, die Rettungskapseln zu erreichen, weil ihr steuerloses Schiff in wenigen Minuten oder Sekunden mit einem anderen Wrack zusammenprallen würde und niemand die Kollision überleben konnte.

Sie hatten Verluste verzeichnet, aber keine Schicksale erzählt.

Verluste wurden abgehakt, während Schicksale einem an die Nieren gingen.

Und bei dieser Schlacht gab es Millionen von Schicksalen, und die Ortungen hatten kein einziges erzählt. Konnten kein einziges erzählen.

Keine einzige Ortung konnte mich darauf vorbereiten, was ich nun sah: die Schlacht.

Die grausame Schlacht um das Sonnensystem.

Protokolle der Unsterblichen Perry Rhodan Rhodan ahnte, dass die Entscheidungsschlacht um Sol in die letzte Phase ging, und musste sich geradezu zwingen, weiterhin klar zu denken und sich nicht der Verzweiflung hinzugeben.

Weder den letzten Angriff ohne Rücksicht auf Leben oder Vernunft zu befehlen noch den Rückzug anzuordnen.

All diese Toten, dachte er. Werde ich jemals darüber hinwegkommen, dass ich der Herr über Leben und Tod war und wahrscheinlich mehr Menschen unter meinem Kommando den Tod gebracht habe als ihnen das Leben bewahrt? Es wird auch nicht durch Zahlenspiele besser, dass ich Hunderttausende in den Tod geschickt habe, um Milliarden zu retten. Es wird durch dieses Jonglieren mit Zahlen nur schlimmer. Was, wenn es nicht gelingen wird, diese Milliarden zu retten? Dann werde ich damit leben müssen, dass ich hunderttausend oder noch mehr Menschen hätte retten können, wenn ich Milliarden geopfert hätte.

Vor zweieinhalbtausend Jahren hatte er sich entschlossen, den Weg ins Niemandsland Andromeda zu begehen.

Dieser Weg war weit und voller Gefahren gewesen, doch er war nicht von ihm abgewichen - zum Ruhm der Menschheit.

Dieser Tage hatte er für den Ruhm der Menschheit nur noch ein müdes Lächeln übrig. Sein Hauptziel war es, dass die Menschheit in Frieden und Freiheit leben konnte.

Längst lag ihm ebenso viel am Wohlergehen der Lebenden. Längst wies er solche harschen Parolen weit von sich, die einst so einfach und richtig geklungen hatten, als sich die solare Menschheit ihren Platz unter den Völkern des Universums erst erobern musste.

Und mit dem Datum vom 27. Mai 1333 NGZ würde er alles verlieren, wofür er dreitausend Jahre lang gekämpft hatte. Er würde die Menschheit verlieren.

Mochte er auch relativ unsterblich sein, gleichzeitig blieb er stets das eine: ein Terraner. Ein Mensch. Und wie konnte ein Mensch so etwas ertragen?

Er wusste, was im Sonnensystem geschehen war. Was Atlan gewagt ... und verloren hatte.

Ich hänge doch keinen Seifenblasen nach. Ein Höllentor reicht mir.

Er hatte sofort begriffen, was damit gemeint war. I'm Forever Blowing Bubbles. Und Hellgate.

Den Text des ersten Liedes aus den fünfziger Jahren des zwanzigsten Jahrhunderts hatte er vor zweieinhalbtausend Jahren singen müssen, um Zugang zu OLD MAN zu bekommen, nachdem das Robotschiff Kontrafeldstrahler eingesetzt hatte. Sonderoffizier Leutnant Guck war so frei gewesen, die Gesangsdarbietung aufzuzeichnen und dann auch noch zu veröffentlichen.

Und auf dem Planeten Hellgate hatten er und Atlan einander einmal bei einer Außentemperatur von knapp 150 Grad Celsius belauert. Um ihn zu einem Angriff zu provozieren, der seine Position verraten würde, hatte der Kosmopsychologe Atlan nach zwölf quälenden Stunden gesungen: „Das Wasser ist nass, das Wasser ist nass, wie köstlich schluckt und schlürft sich das. Das Wasser ist kühl, kühl ist das Nass, ich schwimme in einem ganzen Fass, denn heute - ist das Wasser nass."

Nachdem die Positroniken auf Rhodans Hinweis das gesamte kurze Gespräch genau untersucht hatten, hatten sie die ultrakurze, im Vokal o des Wörtchens doch versteckte Nachricht gefunden, die Atlan mitgeschickt hatte. Sie war jedoch völlig unverständlich gewesen. Erst nachdem man sie mit zwei Frequenzfolgen manipuliert hatte, die den Melodien von I'm Forever Blowing Bubbles und Das Wasser ist nass entsprachen, hatte sie ihr Geheimnis preisgegeben.

Rhodan ging davon aus, dass diese Verschlüsselung so perfekt war, wie sie nur sein konnte, und Gon-Os Techniten sich daran die Zähne ausbeißen würden.

Atlan, so besagte die Nachricht, war es jedenfalls gelungen, Kyber-Neutros zu erbeuten, eine legendäre Geheimwaffe gegen die Kybb-Titanen. Sie lähmten die Titanen, was die terranische Flotte weidlich ausnutzen sollte.

Aber sie lähmten auch die Todbringer, was sich in dem Moment fürchterlich zu rächen begonnen hatte, als die Gegenseite Verdacht geschöpft hatte. Die Titanen waren gezielt gegen die Bionischen Kreuzer vorgegangen, die sich jederzeit hätten in Sicherheit bringen können, aber heldenhaft an Ort und Stelle geblieben waren und nun für die Befreiung ihres Volkes durch die Terraner zurückzahlten.

Das Blatt hatte sich zuerst zugunsten der terranischen Einheiten gewendet, dann aber wieder zugunsten der Titanen. Er hatte seine gesamten Fähigkeiten als Flottenführer aufgeboten, doch es hatte nicht gereicht. Die Titanen hatten gezielt so viele Todbringer wie möglich abgeschossen und danach wieder die Oberhand gewonnen.

Dennoch hatten die Kyber-Neutros ihnen eine Atempause verschafft und Gon-O gezwungen, auch die restlichen Titanen aus der Sonne abzuziehen.

Doch sie hatte nicht lange gewährt. Die aktuellen Daten, die nun hereinkamen, waren schlichtweg niederschmetternd.

Rund achtzig Prozent von PRAETO-RIA waren zerstört. Von den ENTDECKERN II ganz zu schweigen. Von insgesamt 1245 Einheiten, die Dissonanzkanonen trugen, waren mittlerweile 1034 vernichtet.

Die Flotte der Todbringer bestand im Augenblick aus gerade noch 1789 Einheiten, und 'von Sekunde zu Sekunde wurden es weniger. Es war reines Glück, dass die SCHWERT noch nicht getroffen worden war.

Sie hatten zwar 30 Kybb-Titanen zerstört, doch noch immer existierten 23!

Mehr als genug, um der Sonne den letzten Anstoß zu geben, sobald die Schlacht beendet war und sie sich wieder Sol zuwenden konnten.

Es gab für die Menschheit von Terra keine Hoffnung mehr. Selbst die in ihrer Leistung reduzierten Kybb-Titanen waren noch immer gewaltige Schlachtschiffe. Und die ersten standen kurz davor, aus dem Wirkbereich der Kyber-Neutros zu stoßen! Nein. Rhodan musste sich korrigieren. Die terranische Flotte hatte den Tod vor Augen, würde jetzt untergehen, denn soeben hatte ein kompletter Flügel der Kybb-Titanen-Formation seine Beweglichkeit zurückerlangt. Es befand sich Kein Kyber-Neutro mehr in ihrer Reichweite.

Perry Rhodan wurde klar, dass er nach 3000 Jahren relativer Unsterblichkeit, nach unwahrscheinlichen Siegen gegen übermächtige, manchmal fast gottgleiche Gegner, alles verspielt hatte, wofür er stets seine gesamte Kraft aufgewandt hatte.

Die Menschheit war so gut wie tot, die Erde würde bald nur noch ein Schlackehaufen sein, der seine fast endlose Bahn durch verbrannten Raum zog.

ES, dachte er, wie kannst du so etwas zulassen?

Fragmente einer Chronik In der Zentrale der FRANCISCO DE ORELLANA schien das Entsetzen wie eine Mauer zu stehen. Die Schlacht um das Sonnensystem ging in die entscheidende Phase, und es sah ganz und gar nicht gut aus.

Sei ehrlich zu dir selbst, dachte ich. Alles ist verloren. Ich dachte an Cejonia, an Maj und Xonas. Und an Ravel.

Es hat nicht gereicht, dachte ich. In diesem Augenblick wurde mir klar, dass ich diese Schlacht nicht überleben würde. Dass ich nicht verdient hatte, sie zu überleben. Dass es mir nicht gelungen war, meine Frau und meine Kinder zu beschützen. Und meinen Hund.

Ich versuchte, etwas zu sagen, brachte nur ein unverständliches Krächzen hervor. Ich versuchte es erneut. „Wann wird Rhodan das Evakuierungszeichen geben?"

Harinta reagierte nicht darauf, sah nicht einmal zu mir herüber.

Sie wusste es genauso wie ich: Es war vorbei.

Irgendwann erhielt ich meine Stimme zurück, sagte das obligatorische „Ortung!" und betete die Daten herunter. Wichtige Daten. Sie markierten den Untergang der Menschheit, wie sie einmal war. Für uns gab es keine Hoffnung mehr. „Rhodan muss noch einen Joker im Ärmel haben. Irgendetwas, sonst hätte er schon längst den Rückzug befohlen." Harinta wollte überzeugend klingen, doch der Ton in ihrer Stimme strafte sie Lügen. Im Gegensatz zu ihr sah ich den Tatsachen ins Gesicht. Uns konnte nur noch ein Wunder retten.

Die Daten verschwammen vor meinen Augen.

Plötzlich war wieder der Druck auf meinen Kopf da, wie vor wenigen Stunden - oder waren es gar nur Minuten gewesen oder auch Sekunden? -, als ich seltsame Bilder gesehen, mich für einen Gott gehalten hatte. Plötzlich war wieder jenes Gefühl in mir, als wolle sich jemand in meinem Kopf breit machen.

Dann gellte der Vollalarm durch die Zentrale.

Ich riss mich zusammen, analysierte und interpretierte die Ortungsdaten. „Kybb-Einheiten nehmen Kurs auf uns!" Ich sprach wie in Trance. „Unmöglich! Wieso sollten sie sich für uns interessieren?" Harintas Gesicht drückte pures Entsetzten aus.

Ein Zufall, dachte ich. Ein dummer, blöder Zufall, der für mehr als dreitausend Besatzungsmitglieder die Entscheidung zwischen Leben und Tod darstellt. Für uns sind die Titanen nun die Herren über Leben und Tod!

Gegen diese Einheiten hatten wir nichts aufzubieten. Mit normaler, nicht für die erhöhte Hyperimpedanz ausgerichteter Bewaffnung, nur für den Evakuierungsfall ausgerüstet, waren wir hilflos.

Nein! Ich hatte mich geirrt! „Ortung! Die Titanen gehen auf Überlicht!"

Erleichtert atmete ich auf.

Doch mit einem Mal war er wieder da, dieser entsetzliche, fremdartige Druck auf meinen Kopf, den ich schon einmal gespürt hatte. Erneut durchströmte mich ein Gefühl von enormer Stärke und Macht. Diesmal blieb ich zwar in der FRANCISCO DE ORELLANA, aber ich war kein Mensch mehr.

Ich war ... ein Gott!

Protokolle der Unsterblichen Icho Tolot Reginald, Homer, Gucky und Mondra ahnten noch nichts davon, doch die Berechnungen meines Planhirns waren eindeutig. Zu spüren war, abgesehen von dem kleinen Beben vor wenigen Minuten, auch noch nichts. Jedenfalls nichts für Menschen oder Mausbiber. Norman hingegen, der kleine Klonelefant, den Haluter einfach mögen mussten, war trotz der Hitze aufgesprungen, trottete hektisch hin und her, hob immer wieder den Rüssel und versuchte zu tröten, was ihm allerdings nicht gelang. Wahrscheinlich warnte ihn sein Instinkt.

Ich sah zum Vesuv hinüber, der in weniger als zwölf Kilometern Entfernung über das nahe Meer hinausragte. Neapel wurde zwar durch den Sommawall einigermaßen geschützt, und mein Planhirn hatte immer wieder das Szenario eines Vulkanausbruchs durchgerechnet, doch es gab einfach zu viele Variable, um zu einem endgültigen Schluss zu kommen. Klar war nur: Selbst wenn die Krakatoa-Sonden nicht ihre exakte Position eingenommen hatten, würde die Wucht der Explosion ihrer Sprengköpfe auf jeden Fall ausreichen, um den Schutz unterhalb des Vesuv, der den Vulkan praktisch seit Jahrtausenden stillgelegt hatte, zu zerstören. Die Masse des Magmas, das sich in einer Kammer in etwa fünf Kilometern Tiefe unter der Erdoberfläche befand, würde eine gewisse Zeit brauchen, um die erforderliche Gewalt für den Erddurchbruch aufzubringen. Aber dann...

Dann ließ sich nicht mehr vorhersagen, was geschehen würde.

Der Vesuv war in Wirklichkeit ein „Doppelvulkan", der aus dem Monte Somma und seinem eigentlichen Gipfel bestand. Der Krater des Monte Vesuvio war noch aktiv - lediglich der Kunststoffschild hatte bisher Ausbrüche verhindert -, während der Monte Somma seit langer Zeit erloschen war. Doch wenn sich nun, nach all diesen Jahrtausenden, das Magma wieder einen Weg nach oben bahnen konnte, würde es vielleicht auch durch den Schacht des Somma eruptieren.

Würde die Wucht des Ausbruchs einen Teil des Kraters wegsprengen, und falls ja, wie weit?

Würde sie sich nach Osten oder Westen wenden oder zum Golf von Neapel oder ins Landesinnere? Niemand konnte das sagen, auch mein Planhirn nicht. Alles war möglich.

Auch, dass ganz Neapel mit all seinen Einwohnern von Bimssteinniederschlägen überschüttet oder pyroklastischen Strömen überrollt werden würde - die Niederschläge fünf oder zehn Sekunden nach dem Ausbruch, was nicht einmal Gucky die nötige Zeit geben würde, uns mit einer Teleportation in Sicherheit zu bringen.

Von der Bevölkerung ganz zu schweigen ...

Noch schien alles ruhig, doch der Ausbruch musste unmittelbar bevorstehen.

Wie zur Bestätigung schwankte plötzlich der Boden unter meinen Füßen. Ich stand auf meinen Säulenbeinen ungerührt da, während die drei Terraner taumelten und schwankten und sich irgendwo festzuhalten versuchten. „Ein Erdbeben!", rief Reginald.

Manchmal hatten Terraner die Neigung, überflüssigerweise das völlig Offensichtliche zu sagen.

Mir war klar, was geschah. Die natürlichen Kräfte, die unter dem Vulkan lange gefangen waren, summierten sich mit der gewaltigen Druckwelle der unterirdischen Explosion zu einer Gewalt, die einen sofortigen Ausbruch des Vesuv bewirken würde.

Die Nordflanke des Vulkankegels brach zuerst auf. Ich machte zwei Nebenschlote aus, durch die dunkle Wolken emporstiegen. Erste Eruptionen deuteten sich an, aber das waren nur Vorläufer des eigentlichen Ausbruchs. Der größte Druck würde sich durch den ehemaligen Hauptschlot entladen oder auch durch den Monte Somma, sobald sämtliche Hindernisse beseitigt waren, die das Magma noch zurückhielten. „Der Vesuv erwacht wie ein zorniger Riese nach einem tausendjährigen Schlaf brüllend zum Leben", murmelte Gucky kaum verständlich.

Ich räusperte mich leise. Ich hätte nicht gedacht, dass er das berühmte Zitat kannte, die Worte, mit denen Plinius der Jüngere in Misenum den Vesuvausbruch vom 24. August des Jahres 79 nach Christus beschrieben hatte.

Dann teleportierte der Mausbiber direkt vor mein Gesicht und hielt sich dort telekinetisch in der Luft. „Wie viel Zeit bleibt uns?"

Ich ließ das Planhirn einige Berechnungen durchführen, doch sie brachten mich nicht weiter. „Vielleicht dreißig Sekunden, vielleicht zehn Minuten. Ich kann es nicht genau sagen."

Die Augen des Ilts blitzten. „Ich bin wieder voll einsatzfähig! Gon-Os Präsenz hat ... nachgelassen. Sollen wir es wagen?"

„Du meinst..."

Gucky nickte heftig. „Wir gehen rein, schnappen uns Gon-Orbhon und teleportieren zurück.

In zehn Minuten sind wir längst wieder hier!"

Von draußen hallten Schreie in das Lagerhaus. Neapel hatte seit Jahrtausenden keinen Ausbruch des Vesuv erlebt, doch allein die Erdbeben verrieten der Bevölkerung, dass etwas nicht in Ordnung war. Die Masse am Berg geriet in Panik. Wer sich jetzt nicht schnell in Sicherheit brachte, wurde zertrampelt. „Verdammt, die Jünger fliehen in den Tempel! Sie kapieren nicht, dass sie vom Berg wegmüssen!" Reginald hämmerte in seiner hilflosen Wut auf das Möbelstück ein, auf dem er so lange geruht hatte.

Die Aufnahmegeräte zeigten, dass sich in der Bergflanke ein dritter Schlot bildete. Das Planhirn stellte schon längst Berechnungen zu Guckys Vorschlag an. Es würde knapp werden. „Wenn der Vulkan ausbricht, wird der Tempel der Degression zusammenstürzen. Die Trümmer werden alle unter sich begraben, die sich darin befinden."

Mondra war wieder blass geworden. Sie war eine starke Frau, doch diese Ereignisse brachten sie an die Grenzen dessen, was sie ertragen konnte. „Ich könnte in den Tempel springen und sie warnen." Gucky zappelte unruhig in der Luft; lange genug hatte er untätig herumsitzen müssen. „Nein, zu gefährlich!" Reginald hob eine Hand. „Wir haben nur eine Chance.1 Gon-Orbhon ist wichtiger!"

Mein Planhirn bestätigte, dass der Verteidigungsminister Recht hatte. Zeit war nun der entscheidende Faktor.

Ein weiteres Erdbeben ließ die Lagerhalle schwanken, als bestünde sie aus Papier. Die unscharf gewordenen Bilder der Aufnahmegeräte verrieten, dass auch der gesamte Tempel der Degression zu zittern begonnen hatte.

Gucky streckte die Hand aus. Ich ergriff sie, und er teleportierte.

Gucky materialisierte direkt vor dem Stock-Relais. Durch die Struktur des schwarzen Hyperkristalls zogen sich erste Risse. Mir war sofort klar, dass sich der gewaltige Brocken kurz vor seiner Vernichtung befand. Überall bröckelte Gestein ab, ein lautes Knirschen lag in der Luft.

Und es steht kein Kybb-Titan mehr über Neapel, der die mächtige Masse kurzfristig aufnehmen könnte!, dachte ich.

Gucky verzog das Gesicht zu einer schmerzverzerrten Miene. „Hier ist für mich Endstation, Icho. Ich nehme unglaublich starke psionische Zerfallserscheinungen wahr ... Wenn das Ding hier hochgeht, sollten wir besser weit weg sein." Der Ilt zog die Nase kraus. „Sehr weit weg."

„Ich verstehe. Es hängt von mir ab." Ich machte einen einzigen Korridor aus, der ins Innere des Teils eines Nocturnenstocks führte, ließ mich auf die Lauf arme nieder und stürmte los.

Hinein ins Chaos. Das Stock-Relais erkannte mich sofort als Bedrohung und schickte psionische Wellen aus, um mich zu irritieren. Der Gang vor mir schien plötzlich zu enden, und im nächsten Augenblick tat sich ein Abgrund auf, der direkt in die Magmakammer unter dem Vulkan zu führen schien.

Ich schaltete das Ordinärhirn ab, und der Druck auf meinen Kopf löste sich auf. Die Felswand, die den Weg versperrte, verschwand, als hätte es sie nie gegeben.

Es hatte sie nie gegeben. Selbst wenn doch, hätte sie mich nicht aufhalten können. Ich hatte längst die Zellstrukturumwandlung vorgenommen; selbst Gestein wäre nur ein lästiges Hindernis gewesen, hätte mich aber nicht aufhalten können.

Ich stürmte weiter ins Innere. Als ich die Gestalt sah, glaubte ich einen winzigen Moment lang an eine weitere Halluzination, wie wir sie auch bei der Flucht aus dem Stock-Relais erlebt hatten. Aber das konnte nicht sein; Gon-Os geistige Macht war gebrochen, der Stock stand unmittelbar vor der Vernichtung. Ich konnte mich voll und ganz auf mein Planhirn verlassen.

Trotz des Chaos um uns herum wirkte der unsterbliche Humanoide noch immer erhaben; in terranischen Mythen wäre er wirklich für die Rolle eines Halbgottes, wenn nicht eines Gottes selbst prädestiniert gewesen. Er sah mich an, als hielte er mich für ein Trugbild, und ich spürte kurz eine mentale Präsenz in mir, doch er war zu schwach, um mich zu beeinflussen.

Die Zerstörung des Stocks schritt schneller voran, als ich berechnet hatte. Die psionischen Kräfte Gon-Os litten unter dem Zerfall des Hyperkristalls.

Er öffnete den Mund, um etwas zu sagen, doch eine wohl dosierte Berührung meines rechten Handlungsarms schleuderte ihn zurück. Ich spielte keinen Moment lang mit dem Gedanken, mit gefährlicher Kraft zuzuschlagen. Gon-Orbhon war nicht Gon-O; er stand im Bann Satrugars und musste nicht getötet, sondern gerettet werden.

Ich zerrte den ehemaligen Schutzherren hoch, umfasste ihn mit dem rechten Handlungsarm, wirbelte herum und rannte wieder los.

Ein Zittern durchlief das Stock-Relais. Riesige Brocken Hyperquarz stürzten auf uns herab, doch ich schlug sie mit dem linken Handlungsarm beiseite.

Ich drückte Gon-Orbhon fester an mich, um ihn notfalls mit meinem Körper schützen zu können. Es gab nur eine Rettung für ihn; wir mussten den Stock so schnell wie möglich verlassen.

Der Boden erbebte immer stärker.

Ich erreichte das Ende des Ganges und sah den Mausbiber. Er hatte den Paratronschirm seines Raumanzugs aktiviert; das bläulich schimmernde Oval schützte ihn vor den Gewalten des Vulkanausbruchs. Noch.

Der Himmel hatte sich violett, fast schwarz verfärbt. Wenige Meter neben dem Ilt hatte sich ein weiterer Nebenschacht geöffnet, aus dem gelbes Magma brach. Ein neuerliches Erdbeben riss mich fast von den Säulenbeinen. Ich sah im bedrohlichen Halbdunkel, dass der Tempel der Degression von ihm erschüttert wurde, geradezu zerriss und in sich zusammenfiel.

Gucky rief etwas, doch ich konnte ihn in dem allumfassenden Donnern, das uns umgab, nicht verstehen. Erst als ich ihn erreicht hatte, ahnte ich den Sinn seiner Worte mehr, als dass ich sie hörte. „Lebt er noch? Ich hatte Gon-Orbhon etwas anders in Erinnerung."

Erschrocken lockerte ich den Griff des Handlungsarms. Hatte ich meine kostbare Last zerquetscht? Doch ein leises Stöhnen ließ mich aufatmen. „Die Entfernung zum Stock macht ihm zu schaffen! Wir trennen ihn von Satrugar, und das muss recht unangenehm für Gon-O sein."

„Wenn es nach mir ginge, würde er noch unangenehmere Dinge erleiden." Gucky schniefte verächtlich.

Durch meinen Kombianzug spürte ich ein schreckliches Vibrieren. Der Boden schien sich unter meinen Beinen aufzustülpen.

Die Spitze des Vulkans wurde von der ersten Eruptionsphase des Ausbruchs weggesprengt Der Gipfel des Vesuv explodierte mit einem riesigen Knall, aus dem sich öffnenden neuen Krater stieg eine gigantische schwarze Rauchwolke auf. Die Luft um uns herum schien plötzlich zu kochen.

Gucky griff nach mir, und das bekannte Zerren einer Teleportation riss an mir, doch die gewaltige Explosion, die den halben Vulkan zerriss und die Reste des Groß-Relais vernichtete, dröhnte auch nach der Rematerialisierung noch in meinem Schädel.

Fragmente einer Chronik Ich sprang auf und fuhr zu Jonter herum, meinem Stellvertreter, der sich während der Alarmbereitschaft ständig in der Zentrale befand. „Übernimm die Ortung!"

Ohne auf die Einwände des Mimasgeborenen zu hören, drückte ich ihn in den Sessel. „Dares, was soll das?", drang Harintas Stimme scharf durch die Zentrale. „Bist du verrückt geworden? Wir haben jetzt..."

„Er ist in mir", unterbrach ich meine Kommandantin. „Gon-O! Er hat mich übernommen! Du darfst mir keine Daten mehr verraten, er wird sie direkt den Kybb weitergeben!"

Ich taumelte gegen ein Pult. In meinem Kopf tobte der Schmerz.

Harinta sah mich aus weit aufgerissenen Augen an. „Dares, sei vernünftig! Das ist doch Blödsinn! Gon-Os Jünger wissen gar nicht, dass sie von ihm übernommen wurden! Sie merken gar nichts davon. Du ... du bist..."

„Aus irgendeinem Grund konnte er mich nicht ganz übernehmen! Vielleicht ist mein Hass auf ihn im Weg!"

„Das ist Unsinn!"

„Nein!" Ich stand nun vor Harinta, doch das Einzige, was ich von ihr klar wahrnahm, war ein fruchtiger Duft. Wie Pfirsich, kein Schweiß, keine Angst.

Wie ungewöhnlich ..., dachte ich. „Wenn es nicht anders geht, musst du mich erschießen! Noch habe ich ein paar Gehirnzellen unter Kontrolle ... Aber das Risiko ist zu groß. Mein Leben gegen das unserer Flotte!"

In ihrem Gesicht arbeitete es. „Du bist nicht mehr du selbst", sagte sie leise. „Aber nicht, weil Gon-O dich übernommen hat, sondern weil du dem Druck nicht standhältst. Du hast Wahnvorstellungen. Einen Raumkoller... eine Schlachtpsychose ..."

Ich schüttelte den Kopf. „Der Gott macht keine Gefangenen. Entweder du bist für ihn, oder du bist tot! Er wird mich töten, wenn er kann."

Harinta traf eine Entscheidung. „Na gut." Zögernd zog sie ihren Kombistrahler aus dem Halfter. „Es reicht, wenn wir dich unter Arrest stellen. Wenn du ihm nichts nützt, wird er dich irgendwann loslassen."

Die Zentrale verzog sich zu einem Irrgarten. Die Pulte und Konsolen der Besatzungsmitglieder schienen größer zu werden, ihre Positionen zu verändern, sich zu verschieben. Das Licht wurde trüber.

Fühlte Ertan sich so, wenn er zu viel von seinem Zeug genommen hatte?

Harintas Worte drangen in mein Bewusstsein. „Dares, mach jetzt keinen Unsinn ...!"

Plötzlich war mir klar, was sie vorhatte. Sie glaubte nicht, dass Gon-O mich übernommen hatte, war nach wie vor der Meinung, ich sei dem Druck nicht gewachsen, hätte den Verstand verloren.

Konnte sie damit nicht Recht haben?

Wie konnte ein Mensch so etwas aushalten?

Aber nein ... nein! Ich musste etwas unternehmen, bevor Gon-O mich vollständig übernommen hatte. Ich wollte selbst für meine Handlungen verantwortlich sein. Bis zur letzten Konsequenz ... „Dares, hiermit stelle ich dich unter Arrest! Begleitet ihn zur ..."

Mit einem gewaltigen Satz warf ich mich gegen Harinta, schlug ihr die Waffe aus der Hand.

Blitzschnell hob ich sie auf und grinste die Kommandantin an. „Für mich ist es vorbei! Ich gehe nicht in eine Arrestzelle, um dort auf den Tod zu warten."

„Dares, hör mir zu! Es ist noch lange nicht vorbei. Ich brauche dich hier! Die FRANCISCO DE ORELLANA braucht dich! Tu jetzt nichts, was du später bereust!"

Perlten Tränen auf Harintas Wangen? Ich konnte mir nicht sicher sein, alles um mich herum wirkte immer unwirklicher. Die Konturen der Besatzungsmitglieder verzerrten sich zusehends. Harintas Arm schien immer länger zu werden, bis sie mit ihm schließlich durch die gesamte Zentrale hätte greifen können.

Sie sah mich mit ihren dunklen Augen beschwörend an. Hinter mir hörte ich ein Geräusch; zweifellos Sicherheitskräfte, die auf mich angelegt hatten und nur noch auf den Befehl warteten.

Der Schmerz in mir wurde zur Qual, zerriss mich fast. Ich schrie auf. „Dares", drang Harintas plötzlich dunkle, tiefe Stimme wie durch ein fremdes Medium, aber keineswegs Luft, an meine Ohren, „wenn du mir die Waffe jetzt zurückgibst, wird alles glimpflich für dich ablaufen. Wenn nicht..."

Sie hielt inne, aber ich wusste auch so, was sie sagen sollte.

Und es war mir egal. Sollte das Sicherheitspersonal mich doch erschießen! Hauptsache, Gon-O bekam mich nicht unter seine vollständige Kontrolle ...

Protokolle der Unsterblichen Homer G. Adams Das Donnern war so laut, dass es in den Ohren schmerzte. Norman quiekte vor Angst, und Mondra bemühte sich vergeblich, ihn zu beruhigen. Der Klonelefant warf sich immer wieder gegen die Tür des Lagerhauses, doch sie hielt noch stand.

Der Vesuv brach aus. Über die Aufnahmegeräte sah ich, wie in zwölf Kilometern Entfernung die Spitze des Kraterrings einfach weggesprengt wurde. Eine riesige pechschwarze Wolke stieg empor, dehnte sich zuerst über zwei, drei, vier Kilometer horizontal, dann auch vertikal aus. Mit einem Schlag verdüsterte sich der gesamte Himmel.

Die Wolke wuchs hauptsächlich nach Osten, wie vor fast 5000 Jahren, an dem Tag, an dem Pompeji, Herculaneum und sogar das fast doppelt so weit entfernte Stabiae zerstört worden waren.

Eine zweite Explosion folgte, und diesmal schleuderte eine ebenfalls mehrere Kilometer hohe Eruptionssäule glühendes Magma in die Luft. Nach sechs Sekunden hatte sie den Rand von Neapel erreicht, und ein tödlicher Lavaregen ging auf die Stadt nieder.

Ich fragte mich, wie viele Menschen in diesem Augenblick starben, von Bimsstein erschlagen, von Lava verbrannt oder von Asche erstickt wurden. Im Stillen bat ich Matti di Rochette um Verzeihung. Er hatte mir seine Erfindung anvertraut, und nun brachte sie Tausenden Unschuldigen den Tod. Über mein eigenes Schicksal machte ich mir nicht die geringsten Gedanken. Würden die mächtigen Bimssteinniederschläge oder der Regen aus Asche und glühenden Lavabrocken auch den Hafen erreichen, wäre ich bereitwillig in den Tod gegangen. Wir hatten keine andere Wahl. Wir mussten Gon-O aufhalten, oder die ganze Erde wäre untergegangen.

Aber all diese Opfer! All diese Ahnungslosen, die von dem Ausbruch völlig überrascht worden waren... Ich hatte sie vermeiden wollen. Deshalb hatte ich. dafür plädiert, die Krakatoa-Sonden erst zu zünden, sobald sie. ihre genaue Position erreicht hatten. Doch dann hatte ich einsehen müssen, dass uns diese Zeit nicht blieb, wollten wir Gon-O tatsächlich aufhalten.

Und nun ... nun mussten wir auf Gucky und Icho Tolot warten, während sich vom Vesuv zehn bis zwanzig Meter mächtige pyroklastische Ströme ergossen, mit 80 Kilometern pro Stunde auf Neapel zurasten und dabei alles Leben in ihrem Weg vernichteten. Millionen Kubikmeter von Lava wurden noch vom Sommawall aufgehalten. Ein Teil wurde abgelenkt, von Neapel weg, hin zum Meer, doch der Großteil staute sich hinter ihm. Es war nur noch eine Frage der Zeit, bis die natürliche Barriere brechen oder einfach überspült werden würde.

Die Minuten verstrichen quälend langsam und rasend schnell zugleich. Drei, vier Minuten seit der Eruption, fünf ... Nach sechs Minuten hatte die Lava vom Kraterrand aus das Meer erreicht.

Fassungslos beobachtete ich das Spektakel der Vernichtung.

Reginald Bull stöhnte gequält auf. Ich sah ihm an, dass er mit seiner Entscheidung nicht glücklich war, sie vielleicht sogar bedauerte. Doch wie hatte er einmal gesagt?

Außergewöhnliche Zeiten erfordern außergewöhnliche Maßnahmen ... „Wo bleiben Gucky und Icho?" Mondra knetete nervös ihre Finger, sie war das untätige Warten satt. „Hoffentlich schaffen sie es. Der Stock wird sich wehren, ohne Gon-O ist er machtlos."

„Wenn die beiden es nicht scharfen, dann niemand." Wie zur Bestätigung flimmerte die Luft, und der Mausbiber tauchte mit seiner Last vor uns auf.

Im Gegensatz zu Gucky, Reginald und dem Haluter erlebte ich Gon-Orbhon zum ersten Mal aus nächster Nähe. Die drei hatten mir von der Aura berichtet, die das Kunstgeschöpf angeblich umgab, aber davon spürte ich nichts." Ich sah nur einen prachtvoll gebauten Humanoiden, dem es nicht besonders gut zu gehen schien. Er war bewusstlos, und sein Atem ging flach und laut.

Gucky bettete ihn telekinetisch auf die Pritsche, die bislang hauptsächlich Reginald benutzt hatte. „Er ist in diesem Zustand, seit er das Stock-Relais verlassen hat. Icho hat ihn ... betäubt, aber er scheint zusätzlich in eine Trance gefallen zu sein."

„Gon-Orbhon und Satrugar sind zum ersten Mal seit Beginn ihrer symbiotischen Beziehung räumlich voneinander getrennt!", warf Tolot ein „Faktisch könnte das den Anfang vom Ende für die Wesenheit Gon-O bedeuten."

Bull und Mondra knieten neben dem Kosmokratengeschöpf nieder und untersuchten es.

Gucky schrie auf und drückte die Hände an den Kopf. Ich fuhr herum, sah auf die Aufnahmegeräte und erstarrte.

Sie zeigten, wie die Reste des Stock-Relais über dem Vulkan von einem pyroklastischen Glutstrom verschlungen wurden. Die Lava schwappte über den Kraterrand und walzte sich mit fast 100 Stundenkilometern die Bergflanke hinab. Asche- und Lavabrocken regneten vom Himmel. Ihre enorme Mobilität bekam die Glutlawine von den Gasen, die in einem tödlichen Gemisch ständig aus der Wolke drängten und sich ausdehnten. In dieser mehrere hundert Grad heißen Zone wurden die Menschen einfach verdampft.

Der Mausbiber stöhnte nun leise vor sich hin, und im nächsten Augenblick spürte ich es auch.

Das Stock-Relais ging unter ... und produzierte während seiner letzten Augenblicke rings um die Stadt einen Sturm psionischer Effekte!

Ich öffnete die Augen, sah an mir entlang und fand alles so vor, wie es gewesen war, als die lange, dunkle Reise begann.

Dann schaute ich mich um. Ich befand mich in einer primitiv anmutenden Lagerhalle.

Im ersten Moment waren die drei Wesen mir fremd, der rothaarige, untersetzte Humanoide, die schwarzhaarige, grünäugige Humanoidin von beeindruckender Schönheit, die von einem Hauch der Höheren Mächte berührt worden zu sein schien, und das pechschwarze, sechsarmige Wesen, das fast doppelt so groß wie ich war.

Dann fiel mir ein, dass ich zwei von ihnen kannte, Reginald Bull und Icho Tolot, und ich wusste plötzlich alles. Die Klarheit meiner Gedanken schmerzte fast, als mir das ganze Ausmaß dessen bewusst wurde, was geschehen war ... und was ich getan hatte. „Es ist noch nicht vorbei, nicht wahr?" Meine Stimme klang für mich wie die eines Fremden.

Die Luft flimmerte, und plötzlich stand ein weiteres Wesen vor mir. Ich kannte es ebenfalls.

Gucky, der Mausbiber. Er starrte mich an, als hätte er mich noch nie gesehen.

Was in gewisser Weise ja auch zutraf. Er kannte Gon-O, aber nicht Gon-Orbhon. Nicht richtig jedenfalls. „Die Evakuierung läuft an", sagte er zu den anderen. „Der Psi-Sturm ebbt aber allmählich ab.

Gon-Os Jünger sind wieder sie selbst. Sie können sich an nichts erinnern. Homer geht davon aus, das Schlimmste von Neapel abwenden zu können. Niemand muss im Ascheregen ersticken, niemand wird von der Lava verbrannt." Die ganze Zeit über hatte er mich nicht aus den Augen gelassen. „Es ist noch nicht vorbei, nicht wahr?", wiederholte ich. „Nein, es ist noch nicht vorbei!", platzte es aus Reginald Bull heraus, als hätte ich damit einen Damm gebrochen. „Perry Rhodan setzt da oben sein Leben aufs Spiel! Deine Kybb-Titanen reiben uns auf!

Kannst du sie zurückpfeifen, damit das Sterben endlich ein Ende hat?"

Die Frau, die ich nicht kannte, gab mir etwas zu trinken. Die Luft war sehr heiß und roch nach Schwefel. „Wenn Satrugar noch die Kontrolle hat, kann Gon-Orbhon gar nichts bewirken!", sagte das Pelzwesen. „Vielleicht hätten wir ihn im Stock-Relais lassen sollen. Dann wäre er jetzt tot ... tot wie so viele unserer Freunde!" Es klang verbittert. „Seine Werte sind fast wieder normal", sagte die Frau. „Er ist stabil und versteht euch. Aber ich bezweifle, dass er bei den Kybb-Titanen etwas ausrichten kann."

Ich wischte die Sensoren von meiner Brust, die die anderen dort angebracht hatten, und stand auf. Meine Beine zitterten. Die Trennung von Satrugar hatte mich viel Kraft gekostet, und in meinem Kopf tobten sich die letzten Ausläufer seines Bewusstseins aus. Ein Echo seiner Präsenz durchlief mich und ließ mich erschauern.

Ich stellte fest, dass nicht nur meine Beine zitterten, sondern mein gesamter Körper. „Er friert", sagte der Mausbiber, „weil die Abnabelung von Satrugar ihm alle psionische Kraft abverlangt... und auch alle andere."

Satrugar ... Ich bin Gon-Orbhon, dachte ich. Ein Kunstgeschöpf für die Kosmokraten, verloren an Satrugar bei einem Einsatz als Schutzherr. Ich bin ein Schutzherr!

Ich bewegte die Arme. Meine Gedanken verliefen noch zäh, schleppend. Aber ich dachte wieder als Schutzherr. „Die Titanen werden mir gehorchen und das Feuer einstellen", verkündete ich.

Ich schloss die Augen und suchte Kontakt mit meinen Einheiten. Doch es war dunkel, und ich fand den Weg nicht. Es gab kein Licht in dieser finsteren Welt, und niemand war da, um mir zu helfen. Schwarze Blumen flogen an mir vorbei. Ich mochte sie sehr.

Wohin ziehen sie?, dachte ich. Kann ich nicht mit ihnen gehen? Ich fühlte mich seltsam hilflos. Wann hatte ich zuletzt so empfunden? Es musste Jahrtausende her sein ... „Ich kann ihn wieder stabilisieren. Aber es ist sinnlos, er ist zu schwach!" Die tiefe Stimme drang in meine Welt aus fliegenden schwarzen Blumen.

Plötzlich kam ich mir wieder vor wie der unwissende Student, der noch viel vom Lehrkörper der XIX. Kosmität lernen konnte.

Die schwarzen Blumen lösten sich auf, und ich sah wieder Reginald Bulls Gesicht. „Es tut mir Leid. Der Kontakt kostet mich mehr Kraft, als ich habe. Ihr müsst euch etwas gedulden."

Satrugar fehlte mir mehr, als ich zugeben wollte. Er war mein Verstärker gewesen, erst durch ihn war ich ein Gott geworden. Oder war es umgekehrt gewesen? Oder vielleicht doch ganz anders? Ich wusste es nicht mehr, jetzt, da der dunkle Schlamm verschwunden war, in dem sich mein Bewusstsein gesuhlt hatte. „Gedulden?", polterte Bull. „Du bist gut! In jeder Minute, die verstreicht, sterben da oben Terraner, und du willst uns auf später vertrösten? Verdammt, versuch es noch mal!"

Reginald Bulls Gesichtsfarbe hatte fast das Rot seiner Haare angenommen. Seine Wut war mir verständlich, doch ich war noch schwach, so schwach ...

Man hatte mich einst geschaffen, um ein Sporenschiff zu kommandieren. Ich war dazu ausersehen gewesen, ein Mächtiger zu sein, doch das war nie eingetreten, und nun war ich gar ein Ohnmächtiger. Wie sollte ich den Terranern helfen? Sollte ich Funkbotschaften an die Titanen richten? Was würde das bewirken, solange Satrugar noch Kontrolle ausüben konnte?

Vor allem, solange die Kybb für ihren Gott Gon/O kämpften, das spirituelle Zentrum ihrer Kultur?

Es war für mich - für Gon-Orbhon! zu spät. Bis ich die Lage unter Kontrolle bringen konnte, falls mir das überhaupt möglich sein sollte, war Rhodans Flotte vernichtet. „Beruhige dich, Bullos. Dein Brüllen bringt uns nicht weiter. Niemandem ist geholfen, wenn Gon-Orbhon sich übernimmt. Wenn wir ihn verlieren, war alles umsonst."

Ich sah zu dem Haluter hoch. Seine rot glühenden Augen und die laute, tiefe Stimme schienen das Gegenteil von dem auszudrücken, was er sagte.

Meine Gedanken klärten sich zusehends. Ich wusste ganz genau, was ich getan hatte und wie die Lage im Solsystem einzuschätzen war. Selbstvorwürfe waren im Augenblick unangebracht und würden nur noch mehr wertvolle Zeit kosten. „Es gibt eine Möglichkeit", sagte ich und streckte die Hand aus. „Ich brauche deine Hilfe, Gucky. Stelle Körperkontakt mit mir her. Du bist ein Mutant, genau wie ich, und ich brauche deine mentale Kraft als Unterstützung."

Das Pelzwesen schwebte zu mir heran und zog seine schwarze Nase kraus. „Du bist ein Mental-Dislokator ... und ich soll deine Psi-Fähigkeit verstärken, wie es zuvor Satrugar getan hat?"

„Es gibt keinen anderen Weg. Vertrau mir. Ich verfüge wieder über meinen eigenen Willen und weiß, was zu tun ist! Ich werde versuchen, mit deiner Hilfe die Herrschaft Satrugars über die Kybb-Kommandanten zu brechen. Es ist die letzte Chance, dieses Sonnensystem vor dem Untergang zu bewahren."

„Du willst ..." Bull prallte zurück. „Weißt du, worauf du dich da einlässt, Kleiner? Wenn er dich übernimmt..."

„Das muss ich wohl oder übel riskieren." Der Ilt sah mich an. „Es geht um unsere Heimat und unsere Freunde, die mir sehr viel bedeuten. Wenn ich auch nur den Hauch eines falschen Gedankens bei dir spüre, werde ich dich töten." Er sprach leise, doch ich wusste, dass er es genauso meinte, wie er es sagte. Seine Augen verrieten es mir.

Der Mausbiber sank neben mir zu Boden. „Für die Freunde."

Er ergriff meine Hand, und die Kraft floss.

Plötzlich war alles fast so wie früher.

Ich besaß wieder schier unermessliche Kräfte und spürte die Wesen in diesem Kosmos. Ich konnte sie leiten, ihnen Gedanken einflößen und sie glauben machen, ich sei alles. Ein Kunstgeschöpf, perfekt und unsterblich, bemüht, der Milchstraße eine Moral zu bringen, aus1 der Frieden erwuchs.

Doch wohin hatte mein Weg mich geführt?

Auch ein Gon-Orbhon machte Fehler, und ich musste einige davon korrigieren.

Fragmente einer Chronik Erst als ich das Stöhnen hörte, wurde mir klar, dass ich nicht tot war. Ich öffnete die Augen und sah mich um. Im schwachen Licht der Notbeleuchtung konnte ich kaum etwas erkennen.

Das gequälte Geräusch kam von Harinta. Sie lag zwei Meter von mir entfernt auf dem Boden, blutete aus einer Schnittwunde an der Stirn. Aber sie lebte, sonst hätte sie nicht stöhnen können.

Dieser lapidare Gedanke war für mich wie eine Offenbarung.

Die Luft war stickig. Wahrscheinlich waren die Umwälzsysteme der Lebenserhaltung ausgefallen, genau wie sämtliche Instrumente in der Zentrale. Die Holos waren erloschen, die Arbeitsstationen dunkel. Ich spürte ein heftiges, allgegenwärtiges Vibrieren; das gesamte Schiff schien unter unnatürlichen Schwingungen zu erzittern. Irgendwie schaffte ich es, mir keine Gedanken über die Ursache zu machen.

Mir wurde klar, dass die FRANCISCO DE ORELLANA einen schweren Treffer abbekommen hatte. Wahrscheinlich lebten wir nur noch, weil die Hauptzentrale sich exakt im Schiffszentrum befand, am Übergang von Deck neun zu Deck zehn, eingebettet in die zentrale 200 Meter durchmessende Kugelsektion. Bei Auslösung des Gefechtsalarms war sie mit einer eigenen Schutzschirmstaffel umgeben Worden.

Wohl wieder nur ein Streifschuss, dachte ich. Aber diesmal hatten wir nicht so viel Glück gehabt wie bei der ersten Feindberührung in Sonnennähe. „Hört mich jemand?", rief ich.

Keines der 50 Besatzungsmitglieder, die sich in der Zentrale befunden hatten, antwortete. Ich wollte nicht darüber nachdenken, ob alle tot waren oder vielleicht doch jemand überlebt hatte.

Ich war ebenfalls verletzt, mein ganzer Körper war ein einziger Schmerz. Aber ich schien mir nichts gebrochen zu haben, wie ich feststellte, als ich schwankend auf die Beine kam und zu Harinta torkelte.

Sie hatte wieder das Bewusstsein verloren.

Ich schloss den Helm meines Schutzanzugs und sog begierig die frische, kühle Luft ein. Dann nahm ich an ihrem Anzug die nötigen Schaltungen vor, synchronisierte die Einheiten, schloss auch Harintas Helm und hob ihren Kombistrahler auf.

Harinta schwebte in ihrem Schutzanzug empor. Ich ergriff sie an der rechten Schulter; sie war nun gewichts- und masselos, und ich konnte sie mühelos mit mir ziehen.

Ich flog los, zum Zentraleschott. Es klemmte. Meine Gedanken rasten. Konnte ich es wagen, es über die Notvorkehrung manuell zu öffnen? Ich wusste nicht, was mich dahinter erwartete.

Aber hatte ich eine Wahl? Die Vibrationen wurden von Minute zu Minute stärker.

Wahrscheinlich würde die FRANCISCO DE ORELLANA jeden Augenblick explodieren.

Oder einfach zerbrechen oder...

Ich verdrängte den Gedanken, plagte mich an der Handkurbel ab, doch das Schott klemmte noch immer. Ich schaltete den Kombistrahler' auf Desintegratorwirkung, doch es schien ewig zu dauern, bis die Öffnung groß genug war, dass wir sie passieren konnten.

Ein Gang lag vor mir. Ich flog 50 Meter weiter, 70, dann hielt ein weiteres Schott mich auf, das der zentralen Kugelsektion. Ihre Schutzschirmstaffel war schon längst zusammengebrochen.

Ich ortete hektisch mit den Anzuginstrumenten, bekam aber kaum brauchbare Werte. Hinter dem Schott herrschte Chaos - aber auf was genau würde ich stoßen? Existierte dort von unserem ENTDECKER überhaupt noch etwas?

Das Schott ließ sich manuell öffnen. Ich schob es auf, und weiter ging es durch eine bizarre Welt der Zerstörung. Nun bekam ich endlich Ortungsdaten.

Ein Streifschuss musste die FRANCISCO DE ORELLANA getroffen haben. Der Schutzschirm war zusammengebrochen, und die massive Hülle war geschmolzen wie Butter unter einem glühenden Messer. Es wunderte mich, dass der ENTDECKER nicht sofort explodiert war.

Weite Teile des Schiffes waren ausgeglüht und unpassierbar. Bei einigen Decks hatten die Schleusen zumindest einen Teil der Gewalten zurückgehalten, dort lagen die Temperaturen noch in einem Bereich, den die Schutzanzüge verkraften konnten.

Ich lauschte auf Notrufe, empfing aber keine. Wahrscheinlich waren Harinta und ich die beiden einzigen Überlebenden an Bord.

Wohin jetzt? Zum doppelstöckigen Galeriehangarbereich in Äquatorhöhe? Sogar bei einem energetischen Totalausfall ließ sich die Hangarfunktion weiterhin nutzen.

Steckt mich in eine Rettungskapsel und lasst mich fliegen ...!, erinnerte ich mich an meine eigenen Worte.

Die Rettungskapseln!

Das Vibrieren wurde stärker. Ich konnte nicht einmal ahnen, was es verursachte, hatte aber die Befürchtung, dass jeden Augenblick ein Nugas-Schwarzschild-Hauptkraftwerk oder ein Nugas-Schwarzschildreaktor hochgehen würde. Vielleicht war eine Nugas-Speicherkugel beschädigt worden, oder ein Hauptfusionsreaktor fuhr nicht mehr herunter, oder ein Zyklotraf-Ringspeicher ... Wie auch immer, ich ahnte, uns blieb nicht mehr viel Zeit.

Ich erteilte den Befehl, und der Anzug suchte sich den Weg zum nächsten Schutzraum mit Rettungskapseln.

Dort sah es allerdings kaum besser aus als in den Teilen des Schiffes, durch die ich mich gekämpft hatte.

Von den 20 Kapseln waren 18 zerstört, wie von der Faust eines Riesen zertrümmert. Eine schien unbeschädigt zu sein, eine zweite zumindest noch funktionsfähig.

Ich hatte Angst, furchtbare Angst. Ich wollte Cejonia wiedersehen, Maj und Xonas. Und Ravel.

Verdammt, ich wollte wissen, ob sie überhaupt noch lebten!

Ich sah Harinta an, konnte ihr Gesicht unter dem Helm kaum erkennen. Blut schien aus ihrem Mund zu sickern, aber vielleicht täuschte ich mich auch.

Ich schob sie in die unbeschädigte Kapsel, schnallte sie auf dem Sitz fest und programmierte die Startsequenz. Ihr dunkles Haar schimmerte im kalten Licht der Kapsel, und ich hätte sie gern geküsst, aber das verhinderten die Schutzanzüge.

Ich sah zu, wie sich die Luke schloss. Und bemerkte, dass ich weinte.

Dann schwang ich mich in die andere Kapsel und schlug mit der Hand auf den Notschalter.

Mit grenzenloser Erleichterung beobachtete ich, wie Instrumente aufleuchteten, hörte, wie ein dumpfes Dröhnen gegen die schrecklichen Vibrationen der FRANCISCO DE ORELLANA ankämpfte.

Es gab keinen Countdown. Die Kapsel wurde durch den Schacht katapultiert, die Triebwerke zündeten, und ich raste ins All, weg von der FRANCISCO, nur weg.

Ich aktivierte die Ortung. So seltsam es war, es beruhigte mich, etwas zu tun, womit ich mich auskannte. Ich war ein guter Chef der Abteilung Funk und Ortung gewesen, sonst wäre ich nicht auf einen ENTDECKER versetzt worden. Ich war kein Geschwaderkommandant, aber wirklich gut in dem, was ich tat.

Eine zweite Kapsel schoss aus der FRANCISCO, beschleunigte wie die meine, und dann vergingen Sekunden öder Ewigkeiten, und die Kapsel wurde von einem heftigen Schlag erschüttert, und hinter mir ging eine neue Sonne auf.

Protokolle der Unsterblichen Perry Rhodan Als die Ortung meldete, dass zehn Titanen sich von der Schlacht abwandten und Kurs auf die Sonne nahmen, wusste Perry Rhodan, dass es vorbei war.

Sie schickten sich an, Sol erneut aufzuheizen.

Sie werden nicht mehr gebraucht, um die kümmerlichen Reste unserer Flotte endgültig aufzureiben, dachte er.

Einen Augenblick lang empfand Rhodan nur noch Ekel. Ekel für diese menschen-, nein, lebewesenverachtende Schlacht, für diese Kulmination der Ereignisse, für diese Entwicklung, die ihm keine andere Wahl gelassen hatte, als den Angriff zu befehlen. Hatte es keine andere Möglichkeit gegeben? Hatte es unbedingt darauf hinauslaufen müssen? Er hatte keinen Einnuss darauf gehabt, hatte seine Rolle in einem größeren Plan spielen müssen. Nein. Er hatte eine Entscheidung getroffen. Als Herr über Leben und Tod.

Eine Entscheidung, mit der er leben musste.

Falls er das konnte.

Er suchte verzweifelt nach Möglichkeiten, Auswegen, einem Wunder. Wie ein gefühlloser Roboter analysierte er die Daten, die ihm eingespielt wurden.

Immer mehr Einheiten der Todbringer-Flotte verschwanden aus dem Erfassungsbereich.

Verglüht! Zerstört!

Unter ihnen konnte die SCHWERT sein, ein kleiner Ortungspunkt auf einer Anzeige. Sie war einfach erloschen und mit ihr einer seiner besten Freunde.

Es hat keinen Sinn mehr, dachte er. Ich kann dieses Abschlachten nicht länger verantworten!

Eigentlich hatte er es vom ersten Moment an nicht verantworten können.

Er musste die Evakuierung einleiten. Retten, was zu retten war. Die letzten ENTDECKER und LFT-BOXEN mussten so viele Menschen wie möglich an Bord nehmen. Er wischte mit der Hand über das Gesicht, versuchte, nicht an die unzähligen Toten zu denken, die ihr Leben für die Heimat gegeben hatten. Die ihr Leben gegeben hatten, ohne Terra retten zu können.

Die völlig sinnlos gestorben waren... Tragödie. Das war das einzig passende Wort. Die Vernichtung der Sonne und damit der Erde war nur noch eine Frage der Zeit.

Er schluckte schwer. Er musste jetzt die Evakuierung befehlen. Vielleicht würden die Kybb-Titanen das Feuer einstellen, wenn die terranischen Einheiten sie nicht mehr angriffen. „Ortung! Das ist doch ... unmöglich! Das ist..."

Rhodan störte sich nicht im Geringsten an der unpräzisen Meldung, die dem Ortungschef normalerweise einen Verweis eingebracht hätte, und starrte gebannt auf die Ortungsholos.

Er hätte es nicht anders ausgedrückt.

Es war unmöglich.

Es war ... ein Wunder.

Ungläubig beobachtete er, wie sechs, sieben, acht Titanen mit allem feuerten, was sie hatten.

Und zwar nicht auf terranische Schiffe, sondern auf eigene Einheiten!

Rhodan kniff die Augen zusammen, rieb sie sich, öffnete sie wieder. Und sah dasselbe wie zuvor.

Kybb-Titanen hatten andere Titanen unter Beschuss genommen! Der erste verging im gezielten Feuer, der zweite, der dritte... „Was geht da vor?", murmelte er tonlos. Gebannt verfolgte er auf den Holos, wie die letzten Todbringer mit Kyber-Neutros wieder in die Schlacht eingriffen, wie sie auf die Titanen zuhielten, sie lähmten. Wie die riesigen Feindeinheiten an Geschwindigkeit verloren und ihr Dauerfeuer einstellten, nur noch gezielt schössen.

Er rief erneut die Daten der Ortung ab, und ihm wurde schwindlig vor Augen. Die Verluste waren verheerend, übertrafen seine schlimmsten Befürchtungen. Und das Sterben nahm noch immer kein Ende. „Vesuv-TITAN in Reichweite!"

Rhodan wurde klar, dass das die letzte Chance war. Wenn sie die Titanen jetzt nicht besiegten, war es endgültig vorbei.

Er verabscheute den Satz mittlerweile, aber er sprach ihn trotzdem aus. „Wir greifen an!"

Die Positronik errichtete ein Panoramaholo im Zentralerund.

Nicht nur Rhodan in der Kernzelle PRAETORIAS, diesem 2500 Meter durchmessenden Kugelraumer der JUPITER-Klasse, hatte die Zeichen erkannt, auch die anderen Einheiten.

Die wenigen, die die Schlacht überstanden hatten. Auch ohne kodierte Einsatzbefehle wussten die Geschwaderkommandanten, was die Stunde geschlagen hatte. Er nahm die Kennung der TRA-JAN wahr - Gott sei gedankt, Michael lebt noch! -, machte Todbringer mit Kyber-Neutros aus. Auf einem Detailholo ragte der Kybb-Titan bedrohlich in der Düsternis auf. „Waffensysteme hochgefahren, Schirme auf voller Leistung!"

TITAN-09 mit Primdirektor Deitz Duarto an Bord! Gon-Os Stellvertreter, wie die Nachrichtenabteilungen ermittelt hatten...

Das Gigantschiff nahm gezielt Einheiten der Todbringer unter Beschuss. „Voller Gefechtsstatus!", kam die Bestätigung, und dann geschah alles gleichzeitig. „Paratronschirm auf fünfundachtzig Prozent Belastung!" Vibrationsalarm durchlief das Schiff. „Tendenz steigend!"

Eine unsichtbare Faust schüttelte an dem Schlachtschiff der JUPITER-Klasse. Die Ortung meldete einen weiteren Treffer. Ein wahres Energiegewitter umtobte die Kernzelle PRAETO-RIAS und war im Begriff, sich durch die Schirmfeldstruktur zu fressen. Der Paratronschirm konnte die Energien kaum noch ablenken. „Gegenschlag! Konventionell!" Rhodan löste den Blick nicht von den rasch wechselnden Anzeigen. „Noch keine Dissonanzkanone!"

Zwischen dem TITANEN und dem ENTDECKER breiteten sich die Glutwolken schwerer Transformexplosionen aus. „TITAN dreht ab! Distanz erhöht sich! Feuer wird erwidert! Treffer! Belastung des Paratronschirms bei einhundert Prozent, einhundertfünf ... Schirmstruktur wird instabil, Sektorenverstärkung eingeleitet!"

Ein grelles Flackern umtobte das Schiff. Automatisch wurde der Sichtschutz hochgefahren, sonst wäre Rhodan geblendet worden. „Ortung! Drei weitere Todbringer! Und die TRAJAN!"

Mit angehaltenem Atem sah Rhodan auf die gigantische, organisch anmutende Riesenzelle der Kybb. Sie flog Kurs auf die anderen Titanen, ihr Schutzschirm zeigte erste Verfärbungen. „Ableiten der Energie aus den Schirmen zu den Waffenleitstellen! Dauerbeschuss!

Dissonanzkanone!" Rhodan war sich bewusst, dass ein weiterer Treffer das Ende bedeuten konnte. Aber der Titan war langsamer geworden, feuerte kaum noch.

Und ... er wollte ihn aus dem All blasen. Unbedingt. Das ganze Desaster, das die Titanen über sie gebracht hatten, mit seiner Vernichtung wenigstens zum Teil wieder gutmachen.

Zorn und Hass sind schlechte Ratgeber, dachte er. Wie viele Menschen, Motana und andere Lebewesen hatten bis jetzt ihr Leben geben müssen? Vielleicht war Atlan auch schon tot, umgekommen bei den Angriffen der Bionischen Kreuzer. „Anzeichen für eine Überbelastung der Schirme des TITANEN! Er baut sie wieder auf, aber auf niedrigerem Niveau!"

Rhodan sah, dass der Schirm unter den tobenden Dissonanzsalven stärker flackerte. Dann beschleunigte der Koloss tatsächlich noch einmal, mit 400 Kilometern pro Sekundenquadrat, einem immens hohen Wert. Doch weitere Todbringer-Einheiten fielen in nächster Nähe aus dem Linearraum. „Er wird wieder langsamer!"

Nur rudimentär nahm Rhodan die anderen Ortungen zur Kenntnis. Außer dem Vesuv-TITANEN - dem Funkverkehr nach TITAN-09 - waren noch sechs Gigantschiffe übrig, zwei davon beschossen die vier anderen, die darüber hinaus vom Feuer terranischer Einheiten eingedeckt wurden. „TITAN-09 nimmt unter dem Dauerbeschuss seine Beschleunigung weiter zurück! Liegt nur noch bei zweihundert Kilometern pro Sekundenquadrat, bei einhundertzwanzig, bei achtzig...!"

Die Werte der Hyperortung schnellten in die Höhe. Rhodan konnte die Veränderung optisch nicht wahrnehmen. Er registrierte lediglich einen Wert, der sehr nah an einen Hypersturm kam.

Dann erblühte eine Supernova im Dunkel des Alls. Mit schockartigen Wellenfronten breitete sie sich aus, brandete gegen die Schirme der Zentraleinheit. „Alle Energie auf den Paratron!" Die Glutwelle raste über das Schiff hinweg und fraß sich weiter ins All.

Dass es den Riesen nicht mehr gab, konnte er lediglich den unbestechlichen Anzeigen entnehmen. Die Ortung zeigte eine sich ausbreitende Trümmerwolke, in der ein Atombrand die letzten existierenden Molekülstrukturen auffraß.

TITAN-09 war vernichtet. Der Gegner hatte seinen Kopf verloren. Die letzten Riesenzellen waren damit beschäftigt, sich gegenseitig zu zerstören.

Doch in Rhodan wollte sich keine Freude breit machen. Wenn überhaupt, war es ein bitterer Triumph. Das Solsystem war an diesem Tag zum Schauplatz einer der größten Katastrophen der Menschheit geworden. Diese Schlacht würde als einziges Desaster in die Annalen der Geschichtsschreibung eingehen.

Und er hatte die Entscheidung getroffen, sie zu führen.

Die Verluste waren fürchterlich. Wie sollte die LFT sich jemals davon erholen?

Die Zahlen verschwommen vor Rhodans Augen. Er konnte noch immer nicht glauben, was er dort las. Und hinter jedem Schiffsnamen standen Tausende Tragödien. Kinder hatten ihre Eltern verloren, Frauen ihre Ehemänner, und viele Familien waren komplett ausgelöscht worden.

Noch immer stand die SCHWERT auf der Vermisstenliste. Angesichts des gewaltigen Blutzolls, den sie gezahlt hatten, war der Bionische Kreuzer eine winzige Einheit. Aber seine Besatzung war Rhodan lieb und teuer. Dreitausendjährige Freundschaft fand man nicht so schnell. Vor kurzem erst hatte er Atlan verloren geglaubt, und der Arkonide war im Gefolge der Hyperdimos zurückgekehrt. Diesmal würde er ebenfalls zurückkehren, da war sich Rhodan ganz sicher.

Die Kybb-Titanen waren allesamt vernichtet. Doch mit welchem Blutzoll hatte er das Solsystem schließlich verteidigt? Die Positroniken brachten die Verlustlisten jede Sekunde auf den neusten Stand. 412 ENTDECKER. 11.866 LFT-BOXEN. 4183 Einheiten der Todbringer-Flotte.

Und PRAETORIA bestand nur noch aus den 20 Würfeleinheiten des Kernblocks - von denen viele stark beschädigt waren.

Perry Rhodan brachte es nicht über sich, diese nackten Zahlen umzurechnen.

In Besatzungsmitglieder. Ire Tote.

Die Daten verschwammen vor seinen Augen. Er hatte den Befehl gegeben, in den Trümmern nach Überlebenden zu suchen. Praktisch sämtliche Schiffe der noch existierenden Flotte waren auf der Suche. Es war ein hoffnungsloses Unterfangen, sicher, aber er wollte nichts unversucht lassen. Die Hilferufe und Notsignale von Tausenden von Schiffen verdrängten alle anderen Gedanken in ihm.

Wie konnte er jemals in den Alltag zurückkehren, wenn es keinen mehr gab? „Resident, eine dringende Funknachricht auf deinem Privatkanal!"

Rhodan nickte geistesabwesend. Kam jetzt die unvermeidliche Mitteilung? War die SCHWERT abgeschossen worden? „Tut mir Leid, dass ich mich erst jetzt melde", erklang eine wohl vertraute Stimme, „aber wir haben alle Hände voll zu tun, Überlebende einzusammeln."

„Atlan!", sagte er. „Atlan!"

Fragmente einer Chronik Ich suchte in mir nach Gon-O, fand aber nichts. Der mentale Würgegriff, der mir in der FRANCISCO noch den Verstand geraubt hatte, war verschwunden. Ich stöhnte gequält auf.

Allmählich wurde mir klar, dass Harinta die ganze Zeit über Recht gehabt hatte. Der größenwahnsinnige Gott hatte nie versucht, mich zu übernehmen.

Ich fragte mich, was geschehen wäre, wenn ich nicht durchgedreht wäre. Hätten wir den Kybb-Titanen dann vielleicht ein paar Sekunden früher bemerkt? Jene Sekunden, die uns gefehlt hatten? Wäre die FRANCISCO DE ORELLANA dann jetzt in Sicherheit im System der Wega? Würden alle, die jetzt tot waren, dann noch leben?

Hatte ich sie auf dem Gewissen? Ich mit meinem Raumkoller, meiner Gefechtspsychose? Ich verdrängte den Gedanken, aktivierte die Instrumente der Kapsel und rief Daten ab.

Die Kapsel trieb durch ein energetisches Chaos. Um mich herum war das Gefecht in vollem Gange. ENTDECKER und LFT-BOXEN griffen einen Titanen an. Ich konnte nur hoffen, dass .er sich nicht für mich interessierte und ich nicht zufällig ins Feuer geriet.

Doch wovor sollte ich mich jetzt noch fürchten? Ich hatte schon alles verloren. Ein Schuss, dann war alles vorbei. Mit schönem Gruß von Gon-O ...

Ich überprüfte die Kapsel. Wie ich vermutet hatte, war das Lebenserhaltungssystem stark beschädigt. Mit Bordmitteln konnte ich es nicht reparieren, dafür war die Kapsel nicht vorgesehen. Sie war kaum mehr als eine Hülle, die mich vor dem Vakuum des Alls schützte. Ihr lächerlicher Antrieb war ausgefallen, ich hatte keine Möglichkeit, den Kurs zu ändern.

Plötzlich kam die Kapsel mir vor wie ein fliegender Sarg. Sollte sich ein Hindernis in der Ortung abzeichnen, irgendein Trümmerstück, ein Wrack, konnte ich nicht ausweichen. Ich würde hilflos mit ansehen müssen, wie es immer größer wurde, der Aufprall immer näher rückte...

Vielleicht würde die Kapsel auch ins Feuer der kämpfenden Einheiten geraten. Dann konnte mir gleichgültig sein, ob sie von einem Schuss der Kybb-Titanen oder unserer eigenen Einheiten getroffen wurde.

Trotzdem aktivierte ich den Notsender und nahm den Holowürfel aus seiner Verankerung.

Lange sah ich ihn an und drehte ihn in der Hand.

Ich dachte an Cejonia, Maj und Xonas. An Ravel. Fragte mich, ob sie noch lebten. Ob Terra noch lebte.

Und ich dachte an Harinta. Ich dachte an die Furcht vor der Schlacht, die mich fast um den Verstand gebracht hatte.

Fast? Sie hatte mich um den Verstand gebracht.

Und ich dachte daran, dass ich Harinta in die intakte Rettungskapsel geschoben hatte, obwohl sie viel schwerer verletzt gewesen war als ich.

Ich hoffte, dass sie es schaffte. „Kalt ist die Nacht", flüsterte ich, „kalt ist mein Herz, und ich bin allein..."

Die Worte kamen mir sehr pathetisch vor.

Dann lösten sich andere Worte von meinen Lippen, aus meinem Herzen, verhallten in der Nacht. Vielleicht würde man die Kapsel finden, die Worte hören. Plötzlich wünschte ich mir nichts sehnlicher, als dass jemand erfuhr, was geschehen war.

Und Verständnis für mich und mein Handeln aufbrachte.

Ich aktivierte den Datenspeicher. „Mein Name ist Dares Aramo", sagte ich. „Ich war auf dem ENTDECKER FRANCISCO DE ORELLANA stationiert, und das ist meine Chronik ..."

Protokolle der Unsterblichen Homer G. Adams „Das ist mein Werk?"

Ich musterte Gon-Orbhon aus dem Augenwinkel. Sein ebenmäßiges Gesicht verriet nichts von seinen Gefühlen, doch seine Stimme zitterte.

Große Teile von Neapel lagen unter Asche begraben, andere waren in Rauch aufgegangen.

Fast die halbe Stadt war zerstört. Gon-Orbhon schaute fassungslos über eine schreckliche graue Monotonie. Keine Pflanze, kein Tier hatte den Ausbruch überstanden. Die völlige Vernichtung der Vegetation war noch das kleinere Übel.

Viele Überlebende suchten nach Familienangehörigen. Ich befürchtete, dass es niemanden gab, der nicht einen Vater, eine Schwester oder einen anderen Verwandten vermisste. „Das habe ich angerichtet ... ohne meinen Willen, über unglaubliche Zeiten ..."

Das war sein Werk und nicht nur das. Es war nur die Spitze des Eisbergs, aber das sagte ich Gon-Orbhon nicht. Noch niemand hatte die Toten gezählt, doch die Evakuierungsmaßnahmen hatten gegriffen. Die meisten derjenigen, die den ersten Ausbruch überlebt hatten, hatten die Stadt noch rechtzeitig verlassen können. .

Aber Zehntausende von Menschen waren hier gestorben.

Ich fürchtete mich davor, was ich noch erfahren würde. Wie viele Angehörige der terranischen Flotte den Kampf ums Sonnensystem nicht überlebt hatten ...

Und ich fragte mich, wie Gon-Orbhon damit fertig werden würde, auch wenn wir es letzten Endes nur ihm verdankten, dass es überhaupt Überlebende gab.

Ein gewaltiger dunkler Schatten fiel über die Einöde aus Asche, Bimsstein und erstarrter Lava.

Ich legte den Kopf zurück und sah nach oben. Ein riesengroßes Objekt senkte sich langsam aus dem Himmel und verharrte über dem Vesuv.

Aber diesmal war es kein Kybb-Titan.

Diesmal war es ein terranischer ENTDECKER.

EPILOG

27. Mai 1333 NGZ

Stille nach dem Sturm Perry Rhodan sah aus der Schleuse der kleinen Korvette ins All hinaus. Es kam ihm nicht so dunkel wie sonst vor. Die Zahl der mit bloßem Auge sichtbaren Sterne schien sich verzehnfacht, wenn nicht sogar vertausendfacht zu haben.

Aber es waren keine Sterne, sondern Positionslichter terranischer Einheiten, die nach Überlebenden suchten, Hilferufen nachgingen, Trümmer beseitigten.

Doch ihr Licht war kalt, so kalt, dass Rhodan unwillkürlich fröstelte. So kalt wie die Nacht, so kalt wie sein Herz.

Seine Gedanken waren leer. Fast hatte es den Anschein, als habe er keine Kraft mehr, überhaupt noch etwas zu denken und zu fühlen. Trauer, Entsetzen, Erleichterung ... das alles würde sich vielleicht später einstellen, wenn er verarbeitet hatte, was an diesem 27. Mai 1333 NGZ geschehen war.

Dem Tag, an dem er Entscheidungen hatte treffen müssen, die das Leben von Millionen von Menschen beeinflusst und auch beendet hatten. An dem er wieder einmal der Herr über Leben und Tod gewesen war.

Warum die SHARIN?, dachte Khodan. Warum dieses kleine, unbedeutende Schiff?

Ganz einfach. Weil es zufällig an Ort und Stelle gewesen war. Und weil der Resident ein Zeichen setzen wollte. Nicht nur er hatte die Menschheit gerettet, sondern jeder Einzelne, der seine Befehle befolgt hatte und dabei vielleicht in den Tod geflogen war.

Oder überlebt hatte wie Borak und seine Crew.

Die Zeremonie spendete Rhodan nicht den geringsten Trost, aber vielleicht war es ja ein kleiner Trost für die Kameraden, ihren Verstorbenen auf dem Weg ins Grab einen letzten Gruß mitgeben zu können.

Und den wollte er den Überlebenden geben. Auch wenn er keine Kraft mehr hatte, vielleicht gab seine Anwesenheit ihnen neue Kraft.

Rhodan blinzelte heftig. Tränen brannten in seinen Augen, und er wollte nicht, dass die anderen sie sahen.

Er brachte kein Wort über die Lippen, hatte nicht einmal mehr die Kraft, die Gedenkrede zu halten. Diese Aufgabe fiel dem Kommandanten der Korvette zu. Rhodan fragte sich, ob die alte Kraft jemals zurückkehren würde. Ob er nach diesem 27. Mai 1333 NGZ je wieder der sein konnte, der er einmal gewesen war. „Stellvertretend für alle, die heute ihr Leben für Terra und die Menschheit gegeben haben, wollen wir Abschied nehmen von Dares Aramo, Sanoar Gamint, Harinta Ontramo ..." Borak zählte zehn Namen auf. Zehn Tote, die sie aus Beibooten oder Rettungskapseln geborgen hatten. Die Kybb hatten keine Unterschiede gemacht, niemanden verschont, auch die Wehrlosen nicht. „Resident ... wenn ich bitten darf?"

Rhodan schloss kurz die Augen. Dann öffnete er sie wieder und nickte Borak zu. Plötzlich sahen alle zu ihm.

Mit einem Knopfdruck ließ er die mit terranischen Flaggen geschmückten Särge ins All gleiten. Zehn Kapseln traten ihren langen Weg zur Sonne an.

Er wusste, er musste etwas sagen, doch er musste sich dazu zwingen. „Der Dank des terranischen Volkes begleitet euch."

In solch einem Augenblick konnte es nur leere Worte geben.

Doch auf den Gesichtern der hartgesottenen Veteranen glänzten die Tränen. Rhodan sah ihnen in die Augen, sah den Schmerz, den er ebenfalls fühlte und der ihn aufzufressen schien.

Die Erde dreht sich weiter, als wäre nichts geschehen. Merkt sie denn nicht, dass so viele fehlen? Dass sie alle nicht mehr da sind? Es waren Zeilen eines alten Liedes, die ihm durch den Kopf gingen. Sie waren so wahrhaftig. So endgültig wie viele Dinge, die nicht sein sollten.

Er gab Borak die Hand. „Danke, Kommandant. Den Holowürfel mit der Aufzeichnung der Zeremonie werde ich den Verwandten zukommen lassen."

Er verstummte. Was hätte er noch sagen sollen? Dass man im Gedenken an Dares Aramo, den er niemals gekannt hatte, eine Tafel in der Stahlorchidee aufstellen würde? Vielleicht war die Solare Residenz groß genug, dass man für jeden Gefallenen eine Tafel errichten konnte, doch dadurch wurden sie auch nicht wieder lebendig.

Rhodan dachte an die Solare Residenz, in der er bald, wohl schon morgen, Rechenschaft über diesen Tag ablegen musste, vor dem Parlament, vor den Überlebenden, und hoffte, dass seine Kraft dann zurückkehren würde.

Er atmete tief ein. Plötzlich war ihm klar, dass er die Trauer dieser Stunde überwinden würde.

Wenn auch nur, weil die Menschheit ihn brauchte in diesen Tagen und den kommenden und den nächsten Monaten und Jahren, in denen sich vielleicht die Prophezeiung erfüllen würde, dass sich in Hangay, der kosmisch gesehen unmittelbaren Nachbarschaft der Milchstraße, eine Negasphäre bilden würde.

Und genauso klar war ihm, dass er dann erneut der Herr über Leben und Tod sein würde.

Er schickte ein stummes Gebet zum Himmel, in dem die Positionslichter unzähliger Raumschiffe wie ferne Sterne funkelten, eine Bitte um die nötige Kraft.

ENDE

Pictures/100000000000015E000001FE8B5B0BE2.jpg
JRETI

Ll

