
		
			
		
	
Vorboten des Chaos

 

Sie sind TRAITORS Bestien – und sie bringen den Untergang

 

von Robert Feldhoff

 

Auf der Erde und den zahlreichen Planeten der Milchstraße, die von Menschen besiedelt sind, ist das Jahr 1344 Neuer Galaktischer Zeitrechnung angebrochen – dies entspricht dem Jahr 4931 alter christlicher Zeitrechnung. Seit Perry Rhodan mit einer schlichten Rakete ins All vorgestoßen ist und der Menschheit dabei den Zugang zu den Sternen erschloss, sind fast dreitausend Jahre vergangen.

Längst bildet die Erde – oder Terra, wie man allgemein sagt – das Zentrum eines blühenden Sternenreiches aus Tausenden von Planeten. In der Liga Freier Terraner leben nicht nur Menschenabkömmlinge, sondern auch Angehörige anderer Völker. Der Mausbiber Gucky ist für viele ein typisches Beispiel; außer ihm gibt es zahlreiche Fremdwesen auf den wichtigsten Welten der Liga.

Dass kein Frieden ewige Zeiten währen wird, das wissen auch Perry Rhodan und seine Mitstreiter.

Immer wieder wurde die Erde zum Ziel feindlicher Angriffe. So auch in diesen Tagen, als eine ﬁnstere Macht im Geheimen mit ihrer Arbeit beginnt.

Es handelt sich dabei um die VORBOTEN DES CHAOS ... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der unsterbliche Terraner beruft eine Konferenz der galaktischen Völker ein. 

Bostich I. - Der Imperator von Arkon nimmt eine weite Reise auf sich. 

Gucky - Der Mausbiber wächst in der Gefahr über sich hinaus. 

Zon Facter - Der Assassine erfüllt den Auftrag der Terminalen Kolonne. 

Demetrius Luke - Der Siganese erweist sich als knallharter Kämpfer. 


1.

 

„Hohes Haus, geehrte Abgeordnete."

Perry Rhodans Stimme klang ruhig. „Ich weise aus gegebenem Anlass darauf hin, dass wir heute in geheimer Sitzung tagen."

Mit staatsmännischem Lächeln blickte er über das Feld der 711 Abgeordneten im Residenz-Parlament.

„Die Liga Freier Terraner besteht mit Stichtag zur Jahreswende aus 3143 Welten. Als Kerngebiet der LFT gilt eine Raumkugel von fünftausend Lichtjahren Durchmesser, ein Territorium, das sich aus dem historischen Erbe des Solaren Imperiums herleitet. – Aber aus der Größe und der Macht erwächst auch eine Pﬂicht.

Wer die Milchstraßenvölker auf einen gemeinsamen Weg führen will, muss ein gemeinsames Ziel aufzeigen. Hohes Haus: Was diese Galaxis braucht, ist eine Vision!"

Perry Rhodan wartete ab, bis der spärliche Beifall verklungen war. Was er ihnen mitzuteilen hatte, wollten die Abgeordneten nicht hören. Bis zum Ziel lag vor der Regierung eine Menge Überzeugungsarbeit.

Mit spitzen Fingern hob Rhodan einen Daten-Kristall in die Höhe. Für die Kamerasensoren sichtbar schob er den Kristall in den Projektor.

Über dem Rednerpult ﬂammte das Hologramm der Milchstraße auf. Ein Laser zeichnete die galaktopolitische Karte in das Feld der Sterne, die Territorien von Terra, Arkon, Akon, Gatas und allen anderen.

Rhodan beugte sich etwas nach vorn und berührte einen Sensor am Rednerpult.

In der Westside der Galaxis glommen Lichter auf, an den Standorten Sol, Plophos, Ertrus und Olymp. In der Karte formten sie einen gedrängten Haufen. Hoch über der Northside der Galaxis nahm ein zweiter Haufen Gestalt an. Die einzeln nicht unterscheidbaren Glutpunkte standen für Arkon, Aralon, Archetz und Zalit.

„Im Folgenden erhält das Hohe Haus Kenntnis von den Plänen der Regierung, eine solche Vision zu schaffen ..."

 

2.

 

„Das Jahr 1331 NGZ markierte den wohl schärfsten Einschnitt in der Geschichte der Milchstraße seit Jahrmillionen: die Erhöhung des hyperphysikalischen Widerstandes, den so genannten Hyperimpedanz-Schock.

Die High Tech der Milchstraßenvölker, gleich ob terranischer, arkonidischer oder halutischer Bauart, versagte ihren Dienst. Unbeschränkter Raumﬂug per Metagrav war ab sofort Geschichte. Die unbegrenzte Verfügbarkeit von Energie durch Hyperraumzapfung hatte ihr Ende gefunden. Syntronische Datenverarbeitung funktionierte nicht länger.

Perry Rhodan wusste damals, dass der Hyperimpedanz-Schock ein gezielter Angriff war. Im Hintergrund standen die Kosmokraten, die Hohen Mächte des Universums. Ein Naturgesetz als Waffe: um die Krankheit Leben, die im Universum überhand nahm, in ihrer Verbreitung einzugrenzen.

Im Jahr 1331 lag die galaktische Kultur in Trümmern. Insofern mag es mancher ein ›Wunder‹ nennen, dass bereits wenige Jahre später, im Jahr 1344 NGZ, das Leben aus den Ruinen seiner Technik längst wieder auferstanden war. Lebendiger denn je und auf dem Sprung, verlorenes Terrain zurückzugewinnen."

[Hoschpians Chroniken des 14. Jahrhunderts NGZ; Kap. 21.33.1. Grundlagen der Rückkehr] „Euer Erhabenheit, wir bringen eine dringliche Botschaft!"

Imperator Bostich I. blickte auf seine Diener, zwei kniende Dryhanen in Violett, beide sehr jung, und er registrierte das Beben ihrer Finger in seiner Gegenwart. Der Herr Arkons war nicht bekleidet. Dies waren die ersten Minuten des Tages, die er nicht mit dem Geschäft des Regierens verbrachte, sondern in seinem Palast-Bad. Heilige Minuten, dachte er. Die Einsamkeit, die ein Herrscher sich erkämpft.

Bostich wölbte die Brauen und blickte seine Diener an, bis er die Gesichter erblassen sah.

„Es handelt sich um eine Botschaft des Terraners Perry Rhodan, Euer Erhabenheit!", setzte einer der zwei nervös hinzu. „Ihr gabt Anweisung, Kommunikation mit dem Terraner Rhodan stets als ›dringlich‹ zu behandeln!"

Der Imperator ließ sie ohne Antwort stehen, er trat an den Beckenrand und kippte mit geschlossenen Augen vorwärts. Das Wasser umspülte ihn wie Öl, ein Strom von Blasen stieg zur Wasseroberﬂäche, während Gaumarol Bostich I. die hundert Meter bis zum gegenüberliegenden Beckenrand tauchte.

Die Sekunden unter Wasser gehörten ihm allein. Niemand sprach, niemand führte Klagen, und das gewaltige Imperium rückte für die wenigen, wertvollen Momente in irreale Ferne.

Der Terraner. Was kann er wollen?

Der Imperator des Kristallimperiums war der mächtigste Mann der Milchstraße. Aber wenn es einen Gegenspieler von Format gab, hieß er Perry Rhodan. Der Herrscher von Terra, der sich Terranischer Resident nannte und der sich vom Volk wählen ließ. Demokratie nannten es die Menschen.

Als er aus dem Wasser tauchte, waren die Dryhanen zur Stelle.

Bostich holte tief Atem. Er befand sich in ausgezeichneter Verfassung. „Verlest die Botschaft", ordnete er an.

„Erhabenheit, es handelt sich um eine Holograﬁe."

Einer der zwei hob seine Hand, dünne gesalbte Finger, und aus einem mit Losol besetzten Ring schoss ein Funkenregen, der sich zu einem Gesicht formte. Die ernste, selbstsichere Miene eines Mannes, der knapp dreitausend Jahre alt war, aber noch immer aussah wie ein Mensch von neununddreißig.

„Imperator Bostich!", sprach Rhodans Stimme aus dem Ring. Höﬂich, aber nicht demütig. „Ich entbiete meine Grüße an den Herrscher der Arkoniden.

Deine Geheimdienste werden dir berichtet haben, dass Terra eine Reihe von technologischen Neuerungen vorbereitet. Die Regierung der LFT plant, diese Neuerungen allgemein zugänglich zu machen. Auch für Arkon, falls sich Arkon interessiert zeigt. – Wir haben beschlossen, dass wir eine Aufbaukonferenz der Völker veranstalten werden.

Als Tagungsort ist die Solare Residenz vorgesehen. Der Termin ist der 4. Januar 1344 Neuer Galaktischer Zeitrechnung. Es gilt, Entscheidungen von hoher Tragweite zu treffen. Ich füge hinzu, von galaktischer Tragweite, daher bitte ich dich um deine persönliche Teilnahme. – Die Details können auf der Ebene unserer Botschafter geregelt werden."

Perry Rhodan lächelte offen, sein Gesicht zerstob zu Funken und wurde zu Luft.

Bostich ﬁxierte den zweiten Dryhanen. „Meinen Terminplan!"

Ein zweiter Funkenregen formte sich zu einer Tafel, Tausende Einträge in Spalten gepresst, winzige arkonidische Lettern. Jeder Tag sah exakt genauso aus. Wenn es etwas gab, worüber der Imperator nicht verfügte, war es Zeit.

Bostich tauchte unter Wasser, sank bis zum Boden des Beckens, er stieß sich mit den Füßen von der Wand ab und tauchte den Weg, den er gekommen war, wieder zurück, um nachzudenken. Dieses Mal mit derben Stößen, mit der höchsten Geschwindigkeit, die er unter Wasser hundert Meter halten konnte.

Rhodan, du verdammter terranischer Hund. Ich hoffe für dich, du rufst mich nicht umsonst auf deine Erde.

Der Weg nach Terra war weit. Die Zivilisation der Milchstraße erholte sich zwar in schnellen Zügen nach dem Hyperimpedanz-Schock, der die alte Technik zerschlagen hatte, all die Syntrons und Gravitrafs, die Metagravs und Grigoroffs. Jeder Tag war ein Schritt nach vorn. Doch bis das alte Niveau wieder erreicht war, mussten Jahrhunderte vergehen. 34.000 Lichtjahre bedeuteten einen Flug von mehreren Wochen Dauer.

Bostichs Lungen brannten. Dennoch blieb er unten, die ganze Strecke, und zwang sich, die Arme bis zur Hüfte durchzuziehen. Mit einem Schrei stieß er durch die Wasseroberﬂäche, er spuckte Wasser aus und sog Atem ein.

Die Flecken vor seinen Augen formten sich zu einem Bild in Violett: seine Dryhanen. Sie wichen schnell beiseite, als der Imperator sich aus dem Wasser zog.

„Holograﬁsche Aufzeichnung!", kommandierte er.

Einer der Dryhanen hob seinen Ring, und Bostich starrte mit nassem Haar in den Losol, der die Kamera enthielt. „Terraner", sprach er grimmig, „du bestellst den Imperator des Kristallimperiums durch die halbe Galaxis. Besser, du bietest mir einen Gegenwert an, der meiner aufgewandten Zeit entspricht! – Ich treffe am 4. Februar deiner Zeit ein, sieh zu, dass du deine Konferenz an dem Tag beisammenhast!" Eine Geste mit der ﬂachen Hand, Aufzeichnung aus.

„Euer Erhabenheit", rief einer der Dryhanen erschrocken, „Perry Rhodan nannte nicht den 4. Februar, sondern den ..."

Der Diener verstummte, als er Bostichs Blick sah. Aus dem Gesicht wich jede Farbe. „Sehr wohl, Herr. Ein neuer Termin."

 

3.

 

Der Duale Kapitän erreichte mit einem Transmitterfeld den Nega-Saal.

An einer Sitzbank in der Mitte blieb er stehen. Von überall her zugleich kam Wind auf.

„Kapitän", füllte eine Stimme den Saal, „nimm Platz."

Der Duale Kapitän blieb stehen, denn sein verunstalteter Körper ließ keine sitzende Haltung ohne Schmerzen zu.

„Du hast hohe Verluste erlitten", hörte er die Stimme. „Die Armee war dir anvertraut! Wir geben dir hunderttausend Traitanks, und du bringst weniger als zweitausend zurück. Hättest du doch bis zum Ende gekämpft, auch bis zu deinem eigenen! Das aber hast du nicht getan. Du hast deine Armee geopfert, aber nicht dich selbst."

Er wurde von unsichtbaren Augen gemustert. Das Unbehagen schnürte wie körperliche Qual seine Hälse zu. „Es war nicht vermeidbar", verteidigte er sich, und er hoffte, dass der Wind seine Worte zu den unsichtbaren Ohren mittrug. „Die Verluste des Feindes betragen ein Vielfaches!"

„Hast du deinen Auftrag erfüllt?"

Rings um ihn und die Bank entstand ein Wirbel, so übergroß und gewalttätig wie die Terminale Kolonne. Aus dem Wirbel stießen Protuberanzen wie Faustschläge aus Dunst auf ihn herab.

Der Kapitän bekannte: „Nein. Das habe ich nicht."

Mit den Händen klammerte er sich an die Lehne der Bank, und er rechnete mit der Verkündung des Urteils, das nicht anders lauten konnte als Tod.

Schließlich mischte sich eine zweite Stimme in das ferne Toben, das er hörte.

Ein Befehl. Der Duale Kapitän merkte auf. Er suchte den Dunst nach einer Kontur ab, doch da war nichts. Das Wirbeln rings um ihn verlor im selben Moment seine Wucht und ﬁel zusammen, und er begriff, dass irgendwer zu seinen Gunsten eingegriffen hatte.

„Alle diese Sachverhalte", fuhr die Stimme fort, mit hörbarem Missvergnügen, „werden in Kürze aufgeklärt werden. Die Progress-Wahrer der Terminalen Kolonne verschwenden nicht, was sie geschaffen haben. In deine Zeugung wurden beträchtliche Mittel investiert, Kapitän. Also nehmen wir nicht dein Leben, sondern wir betrauen dich bis zur endgültigen Klärung mit einer neuen Angelegenheit."

Der Kapitän blickte überrascht auf – aber da war nur Nebel rings um ihn.

Er entspannte sich etwas, denn die Auskunft verschaffte ihm eine Gnadenfrist, mit der er nicht gerechnet hatte.

Er würde nicht sofort sterben. Vielleicht konnte er das Vertrauen der Kolonne sogar zurückgewinnen.

„Welche Angelegenheit ist das, Herr?", fragte er schließlich.

„Du übernimmst das Kommando im Kolonnen-Fort TRAICOON 0098.

Du wirst den ersten Vorposten in einer Galaxis namens Milchstraße errichten; ein Raumsektor namens Sol muss gesichert werden. Bereite die Übernahme eines Planeten namens Terra vor. Lösche aus, was sich dir in den Weg stellt, aber du wirst nicht beschädigen, was wir für die Zwecke der Kolonne noch benutzen wollen."

Der Kapitän versuchte ruhig durchzuatmen. „Ich verstehe." Was der Progress-Wahrer als Auftrag hinstellte, kam einer Degradierung gleich, doch er befand sich in einer Lage, die Widerspruch nicht ratsam scheinen ließ.

Aus dem Dunst löste sich ein einzelner Wirbel. An seinem Ende entstand die Ahnung eines Gesichtes. Mit zerfasernden Augen blickte das Gesicht auf ihn herab, so als wäre er ein Insekt auf dem Objektträger eines Mikroskops. „Du verdienst diese Chance nicht, Kapitän, wir wissen das. Unglücklicherweise verfügt selbst die Terminale Kolonne nur begrenzt über Kommandeure deiner Art. Aber vielleicht gelingt es dir ja, diese einfache Aufgabe zur Zufriedenheit zu erfüllen."

Er begriff, dass das Gespräch zu Ende war. Der Kapitän versuchte, seinen Oberkörper in verneigte Haltung zu bringen. Der Schmerz zwang ihn jedoch, stattdessen lediglich die zwei Häupter zu beugen.

Als er wieder aufblickte, war das Gesicht verschwunden, und er blickte in unbewegten Dunst. Mit allen Sinnen lauschte er, ob noch einmal die zweite Stimme zu hören war, aber nichts geschah.

Per Kolonnen-Funk rief er Daten über TRAICOON 0098 ab. Das Fort lagerte in zerlegtem Zustand an Bord einer Kolonnen-Fähre, und seine Überstellung an den Einsatzort, Sektor Sol, Galaxis Milchstraße, war für den kommenden Tag vorgesehen.

Der Duale Kapitän verließ den Nega-Saal ratlos: Weshalb bedachte die Kolonne ihn mit einem Auftrag, der so simpel zu erfüllen war?

 

4.

 

Die Wetterkontrolle hatte blauen Himmel über Terrania gezaubert; Sonnenschein verwandelte die Skyline in ein Band von aufeinander getürmten, glitzernden Kristallen. Perry Rhodan überﬂog mit seinem Gleiter die halbe Stadt, vom abgesperrten Aldebaran Space Port kommend Richtung Solare Residenz. Gegen die tief stehende Sonne zeichnete sich der Umriss ab, eine gigantische Orchidee aus Stahl und Glas, über einen Kilometer hoch.

Der Regierungssitz hing nicht schwerelos am Himmel wie gewöhnlich, sondern war in seinem Futteral gelandet; als Sicherheitsmaßnahme für die Konferenz. Dennoch war die Residenz von jedem Platz der Stadt aus sichtbar.

„Perry?", hörte er Mondra Diamonds Stimme über Funk. „Du hast unsere Verabredung hoffentlich nicht vergessen?"

Rhodan aktivierte seinen Sender: „Keineswegs, Mondra, ich überﬂiege soeben ...", er legte den Gleiter schräg und blickte durch das Fenster auf die Straßenzüge, „... soeben Antares City!

Gedulde dich nur fünf Minuten!"

Er hörte ein Lachen – und ein schwaches Trompeten im Hintergrund, das verdächtig nach Elefant klang. „Na schön, Perry, du hörst ja, Norman freut sich schon! – Allerdings, fünf Minuten sind ein bisschen sehr optimistisch."

„Weshalb? Das ist die übliche Flugzeit!"

„Das siehst du gleich."

„Aha."

Terrania strahlte längst wieder im alten Glanz, gut zwölf Jahre nach dem Hyperimpedanz-Schock: eine Stadt für die Sinne, aber ohne Dekadenz, denn für den Wiederaufbau hatte die Bevölkerung hart gearbeitet. Energie sparen, das Motto der Dekaden. Energie war nach wie vor ein teures Gut.

Die Polizei von Terrania überwachte weiträumig das Gebiet. Sicherungskräfte massierten sich um das Areal im Nordwesten der Stadt. Eine bläulich transparente Glocke aus Energie, ein Paratronschirm neuester Generation, hüllte mit zwei Kilometern Höhe das Konferenz-Gelände ein. Rhodan steuerte den Gleiter an die Strukturschleuse. Eine Traube von Kampfschwebern stoppte seinen Flug, alle besetzt mit Agenten des Terranischen Liga-Dienstes. Rhodans ID-Muster wurde überprüft, seine Identität zweifelsfrei festgestellt. Mit Sensorspürern checkten sie von vorn bis hinten den gesamten Gleiter.

Einer der Agenten stutzte, fuhr mit seinem Scanner drei-, viermal über Rhodans rechte Jackentasche und bat schließlich: „Ich möchte den Inhalt sehen."

Rhodan öffnete den Verschluss. Er zog das Objekt heraus, das sich darin befand, und überließ es den Agenten zur Prüfung. Danach steckte er sein Mitbringsel wieder ein.

Nach zehn Minuten Suche ließen sie ihn passieren. Rhodan konnte sicher sein, dass jeder Schmutzﬂeck an seinem Gleiter begutachtet und registriert war.

Im Inneren des Schirms herrschte Hochbetrieb. Kampfschweber ﬂogen lückenlos Patrouille, jeder Quadratzentimeter Residenzpark wurde durchgemustert, damit das Areal ab morgen zur Verfügung stand.

Mondra winkte von weitem, als sie Rhodans Gleiter kommen sah. Am Gleiter-Parkdock ging er nieder und stieg aus.

Ihre grünen Augen strahlten. Sie war noch immer die dunkelhaarige Schönheit von damals, die er lange Zeit geliebt hatte. Biologisch war Mondra über siebzig Jahre alt, dennoch sah sie nicht älter aus als dreißig. Rhodan wusste sicher, dass das Geheimnis ihrer ausbleibenden Alterung nicht kosmetisch war, dafür kannte er sie zu lange.

Sie wurde nicht älter, im Grunde rätselhaft. Ihr Pullover saß unverschämt eng, und als TLD-Agentin und ehemalige Zirkusartistin war sie in körperlich unglaublicher Form.

„Schön, dich zu sehen", sagte er ehrlich und umarmte sie. Ihr Körperduft mischte sich mit einem Hauch Orange.

Mondra blickte plötzlich auf. „Und?

Wie war’s?"

„HWG-01 auf dem Mond produziert, Projekt BACKDOOR auf dem Merkur steht kurz vor dem Start. Alles bestens, soweit sich das jetzt sagen lässt, Mondra. Einmal die komplette Rundreise."

„Die TERRANOVA-Flotte?"

Sein Lächeln gefror. „Das ist der Wermutstropfen. Aber verlieren wir die Hoffnung nicht, man kann nicht alles auf einmal haben."

Rhodan spürte ein Zupfen am Jackenzipfel: Ein fünfzig Zentimeter großer indischer Klonelefant drängte an seine Seite, und der ausgestreckte Rüssel an seiner Jacke war beinahe schwarz.

„Na, Norman, wie geht’s?"

Ein Schnaufer durch den Rüssel.

Der kleine Elefant zupfte an seiner Jackentasche, bis Rhodan den Verschluss öffnete – und den Apfel zum Vorschein brachte, der eben noch Verdacht erregt hatte. Norman griff die Frucht mit dem Rüssel, führte den Apfel zum Maul und verspeiste ihn, schließlich bedankte er sich mit einem dünnen Tröten.

„Aber zur Sache, Mondra. Führst du mich bitte herum? Ich möchte einen Blick auf die Vorkehrungen werfen."

„Dein Misstrauen ehrt uns nicht gerade. War die Strukturschleuse nicht genug? Sei ganz sicher, dass wir morgen bereit sind."

„Das ist kein Misstrauen. Das ist einfach nur ein Verstand mehr, der versucht mitzudenken."

 

*

 

Mondra brachte Norman in ihrer Kabine unter, in wenigen Minuten, dann führte sie Rhodan über das Gelände.

Sämtliche Innenarbeiten wurden per Funk abgeschlossen gemeldet, als die Sonne draußen unterging. Die Agenten strebten gruppenweise zu den Gleitern.

Ihre Arbeit war getan. Für Rhodan und Mondra das Signal: Sie traten in den zentralen Hauptträger der Residenz, inspizierten stichprobenartig von unten nach oben, Konferenz- und Arbeitsräume ohne Zahl, die beiden Daellian-Meiler, die NATHAN-Außenstelle, das Restaurant MARCO POLO, in dem sich Rhodan bei Anwesenheit fast täglich verpﬂegte; zuletzt die Rechnerräume der Biopositronik LAOTSE, bis auf das zylinderförmige Hauptsegment im oberen Bereich des Hauptträgers.

Nirgendwo ein Fehler.

„Kommen wir zum letzten Punkt", bestimmte er: „Die Unterkünfte für Bostich und Gefolge."

Mondra wölbte erstaunt die Brauen. „Man sollte meinen, ein Perry Rhodan hat Besseres zu tun, als das Hotel zu prüfen. Zum Beispiel schlafen."

„Ich bin nicht müde."

„Bilde dir nicht zu viel auf deinen Zellaktivator ein. Du siehst hundemüde aus."

„Wir machen das trotzdem. – Bostich ist Herrscher durch und durch. Sei ganz sicher, der Dienerschaft im Kristallpalast hält unser Service nicht ansatzweise stand. Der Mann verträgt Strapazen wie ein Raumsoldat, aber machen wir einen Fehler, den man hätte vermeiden können ..." Rhodan schüttelte den Kopf. „Bostichs Zustimmung ist die Kernfrage bei der Konferenz, und du solltest wissen, Mondra, wie heikel der Schurke sein kann."

Die Unterkünfte lagen in der Peripherie im Südostﬂügel, hinter einer Front aus durchsichtigem Panzertroplon, die einen Panoramablick über Terrania bei Nacht gewährte. Tagsüber sah man von hier bis zum Goshun-See, zum Sirius River. Bei Dunkelheit endete der Blick am strahlenden Rainbow Dome im Südosten, dem Wahrzeichen der Waringer-Akademie. Über allem lag ein bläulicher Schleier, der von der Färbung des Paratrons herrührte.

Bostichs Schlaf- und Arbeitsräume führten gediegenen Luxus vor, nie verspielt, sachlich und funktional; jedem Gegenstand der Einrichtung war sein Wert dennoch anzusehen. „Wir hatten im Archiv ein paar uralte Holos von den Gemächern, die damals Atlan als Gonozal VIII. im Kristallpalast bewohnt hat. Das war vor etwa dreitausend Jahren, etwa um 2050 nach Christi. Wir haben das Ensemble nachgebaut und in den Farben gestaltet, die man bei Bostich normalerweise sieht. Bostich gilt als Kenner der arkonidischen Geschichte; wir denken, dass er das merken wird."

Rhodan nickte beifällig. „Deine Idee, Mondra?"

Ihr dunkler Teint lief ein bisschen rot an. „Nicht ganz. Wir hatten vor zwei Wochen noch per Funkbrücke Kontakt mit Atlan. Zur Charon-Wolke. Dabei ließ er den Tipp fallen."

„Kann ich die Räume für den Tross sehen?"

Mondra führte ihn durch Dutzende frisch aufgebaute Zimmerﬂuchten, alle in Luxus ausgestattet, und Rhodan fand keinen Ansatzpunkt, der Kritik verdiente.

In dem Moment erreichte ein Funkanruf Mondra. Sie neigte den Kopf und horchte auf eine Stimme, die für Rhodan nicht hörbar war. „Perry, da gibt’s ein Sicherheits-Problem im Holograﬁschen Museum in Ebene 11.

Ich verschwinde kurz und entscheide das."

Rhodan blieb allein zurück und führte seinen Rundgang zu Ende.

Die letzte Suite lag noch immer an der Fensterfront, Luftlinie von Bostichs Räumen hundert Meter entfernt; für einen Agh’moas, einen Agh-Fürsten Erster Klasse aus Bostichs Gefolge.

Rhodan strich nachdenklich durch die Zimmer.

Das letzte in der Reihe war ein Schlafgemach: Ein Knistern erfüllte die Luft, als er über die Schwelle trat, und Rhodan glaubte zuerst an einen Show-Effekt, der für die Ankunft des Fürsten programmiert war.

Seine Haare stellten sich im Nacken auf. Über seine Haut legte sich ein Kribbeln. Stopp. Rhodan stand instinktiv still. Etwas war nicht in Ordnung. Er drehte sich um, aber da war nichts. Er horchte, doch sein Gehör nahm keine Geräusche wahr, die nicht dem Standard entsprachen. Rhodan checkte seinen Armbandorter, und die Ausschläge, die er fand, bewegten sich im Rahmen des Gewohnten.

Im selben Moment ﬂammte am Bett des Agh-Fürsten ein holograﬁsches Spektakel auf, eine Art weißes Rauschen, das sich zur Kontur eines Menschen verdichtete.

Die Gestalt war ein Mädchen von einsachtzig Größe. Etwas stimmte nicht. Rhodan blickte zurück und überzeugte sich, dass der Fluchtweg nach draußen offen stand. Doch statt zu ﬂiehen, blieb er stehen.

Das Mädchen hatte ein verwischtes Gesicht, wie überlagerte Schatten, und war nach seinem Dafürhalten um die siebzehn Jahre. Die tanzenden Flecken in Gesichtshöhe wirkten wie Sommersprossen auf heller Haut. Das Kleidungsstück an ihrem Oberkörper sah aus wie ein schwarzer Rollkragenpullover. Ihre Figur wirkte schmal und knabenhaft.

„Perry Rhodan ..." Die Stimme wisperte.

Er sah der Erscheinung konzentriert zu. Alarmiert, aber nicht fassungslos.

Rhodan glaubte Augen zu sehen, einen tiefen forschenden Blick.

„Ich höre!"

„Mein Name ist Fawn Suzuke."

Schnelle, undeutlich klingende Worte, in einem drängenden panischen Ton.

Die Arme des Mädchens waren zu den Seiten ausgestreckt, als stemmten sie sich in einem zu engen Korridor gegen die Wände. „Endlich ﬁnde ich dich, ich komme nun hierher, um ..."

„Ja!"

„Ich muss dich warnen ... waarrrnen, denn die Terminale ... die Negasphäre Hangay ..."

Von hinten tönte ein klapperndes Geräusch, vielleicht Mondra, er fuhr für eine Sekunde herum – und als er wieder zum Bett des Fürsten schaute, war die Erscheinung verschwunden. Rhodan sah einen verwehenden Funkenregen, dann nur noch das Bett und das Luxus-Dekor.

„Perry?" Mondras Stimme.

„Ich bin hier!"

Sie trat in die Schwelle, und Rhodan blickte sie an, als habe er eben einen Geist gesehen, was in gewisser Hinsicht der Wahrheit entsprach.

Mondra wollte eben sprechen, wollte fragen, was es mit seinem Gesichtsausdruck auf sich hatte – da schlugen zeitgleich ihre Armband-Funkgeräte an.

„Auskunft der Systemortung!", meldete eine neutrale Stimme. „Ein Verband von zwölf Schiffen ist soeben aus dem Linearraum getaucht. Die Einheiten haben sich als arkonidisch identiﬁ- ziert! Es handelt sich um die Thron- ﬂotte ARK’IMPERION. Als Landeplatz wurde von der Leitstelle Raumverkehr der Aldebaran Space Port zugewiesen."

Rhodan und Mondra blickten sich an.

Einen halben Tag vor der Zeit. Entweder die Arkoniden hatten sich mit der Flugzeit verkalkuliert, oder sie hatten etwas entwickelt, was die Triebwerke wiederum einen Tick beschleunigte.

Mondra sprach es aus: „Bostich!"

 

*

 

Sie eilten zum nächsten Laufband, zum Antigravschacht, von dort zur nächsten Gleiterplattform an der Außenseite der Residenz.

Rhodan überließ den Sessel des Piloten Mondra, er selbst setzte sich nach rechts. Als die Strukturschleuse des Paratrons hinter ihnen lag, fädelten sie in den nächtlichen Verkehr ein. Er aktivierte sein Armband-Funkgerät: „Hier Perry Rhodan. Ich brauche eine Verbindung zu NATHAN." Klack, ein Tonsignal. Direktverbindung zur Biopositronik auf dem Mond, dem wichtigsten Großrechner der Menschheit. „NA-THAN, ich möchte, dass du für mich den Namen Fawn Suzuke recherchierst. Werte sämtliche Archive aus, die dir zur Verfügung stehen! – Dann meldest du dich bei mir."

Mondra blickte ihn fragend an, hielt aber den Mund.

Vor ihnen lag der Sichelwall, der den Raumhafen vom Stadtgebiet trennte.

Sie steuerte den Gleiter durch eine Tunnelschleuse, und der Anblick, der sich Rhodan und Mondra auf der anderen Seite bot, war atemberaubend: Hunderte gelandete Raumschiffe, von Space-Jets bis zu Handelsfrachtern, zwischen Kugelriesen der NOVAund ENTDECKER-Klasse. Das eigentliche Spektakel spielte sich jedoch hoch oben ab. Rhodan und Mondra verrenkten sich die Hälse. Ein arkonidischer Schlachtkonvoi senkte sich auf das Areal herab, illuminiert von Scheinwerferlicht. Zwölf GWALON-Kelchraumer aktuellster Generation, erkannte Rhodan. Grellbläuliche Lumineszenzeffekte umloderten die Triebwerke. Jeder der Raumgiganten bestand aus einer kugelförmigen Basiszelle mit einem Durchmesser von 2400 Metern sowie einem 750 Meter hohen, unten angeﬂanschten Kegelstumpf.

Er kannte Dossiers über die neue Thronﬂotte, Berichte aus Geheimdienstkreisen – doch es war das erste Mal, dass man in diesem Teil der Milchstraße den Konvoi zu Gesicht bekam.

Jedes Kelchschiff trug Waffen genug, um die Erde in Sekunden zu verwüsten. Rhodan hatte alle Autorität aufbieten müssen, um ihren Einﬂug ins Allerheiligste zu ermöglichen.

Arkonidische Raumschiffe über Terra.

Ein dreißig Jahre alter Alptraum, der aus dem letzten Krieg zwischen Terra und Arkon lebendig war. Damals hatten Truppen des Imperators die Erde besetzt, und Milliarden Terraner erinnerten sich lebhaft an die Besatzungszeit.

Die GWALON-Kelche verhielten schwerelos in einer kreisförmigen Schildformation über dem Hafen.

„Welches ist das Flaggschiff?", wollte Mondra wissen. „Sie sehen alle gleich aus."

„Nicht ganz." Rhodan deutete auf das Display am Armaturenbrett des Gleiters. Einer der Kelche war am oberen Pol nicht abgerundet, sondern stark zerklüftet. So als stehe dort eine Stadt.

„Das da dürfte die GOS’TUSSAN sein.

Bostichs neues Spielzeug."

„Und was sollen die Gebäude da oben?"

Rhodan lachte. „Warte es ab."

Mondra steuerte den Gleiter durch den Sicherheitskordon. Zwei Personenchecks, obwohl im Gleiter Rhodan saß, dann waren sie durch.

In dem Moment löste sich eine riesenhafte Plattform vom oberen Pol der GOS’TUSSAN.

Rhodan hatte schon darauf gewartet.

„Das da oben ist die neue GOSTEAULTOKAN!", erläuterte er Mondra, den Kopf in den Nacken gelegt, um keine Sekunde des Spektakels zu verpassen. „Der ﬂiegende Kristallpalast Seiner Erhabenheit. Die obere Schnittﬂäche des Kelchs dient als Hafen, aber die Plattform ist selbstverständlich autark ﬂugfähig! – Überlichtfähig, um genau zu sein."

Die GOS’TEAULTOKAN senkte sich zu Boden, und die Gebäude entpuppten sich als monströse Trichterpaläste. Der größte, im Mittelpunkt der Konstruktion, durchmaß am oberen Rand fast siebenhundert Meter.

„Beeindruckend", meinte Mondra nüchtern. „Und jetzt?"

„Er wird sicher ... Da geht’s schon los!"

Mit einem Mal stand eine Schleuse offen, zwanzig Meter über dem Boden, und ein Trupp Arkoniden in Kampfanzügen schwebte ins Freie. Kralasenen, die Bluthunde des Imperators. Diese Leute verließen sich nicht auf Sicherheitsvorkehrungen, die Terraner getroffen hatten.

Weitere zehn Minuten später gingen die Kralasenen auf dem Boden nieder.

Ein Dutzend Kampfgleiter mit Celistas ergossen sich ins Freie.

„Jetzt übertreibt er aber", raunte Mondra Rhodan zu.

Am unteren Rand der GOS’TEAUL-TOKAN manifestierte sich eine Rampe aus Energie, ein begehbarer Bogen zwischen der Schleuse und dem Boden, und die Gestalt, die entlang der Rampe herabschritt, war Bostich I.

Der Arkonide war über einsneunzig groß. Hervortretende Wangenknochen und schmale Lippen verliehen dem Gesicht harte, autoritäre Züge. Seine weißblonden, gewellten Haare trug er entgegen arkonidischer Tradition kurz.

Hinter Bostich deﬁlierte ein Gefolge aus Dryhanen, die meisten schmächtige Erscheinungen, faltige Gesichter, viele weißbärtig; die Leibdiener des Imperators. Zwischen den Diplomaten bewegte sich Aktakul, der Ka’Marentis des Imperiums; entsprechend einem Chefwissenschaftler. Den Abschluss bildeten arkonidische Raumlandesoldaten, unter ihnen ein Dutzend Naats.

Rhodan ging Bostich entgegen. Der Arkonide kam heute nicht als Feind, doch er war weit davon entfernt, ein Freund zu sein.

„Imperator!", sprach er reserviert.

„Ich grüße dich auf Terra. Die Unterkünfte in der Residenz sind gerichtet.

Ich freue mich, dass du dieser Konferenz eine Chance gibst."

Bostich starrte Rhodan aus tief liegenden, albinotisch roten Augen an. „Du lässt den Imperator des Göttlichen Imperiums durch die halbe Galaxis anreisen, Terraner. Ich hoffe in deinem Interesse, dein Angebot ist es wert. Was für technologische Neuerungen sind das, die du hast?"

Rhodan blockte ab. „Warte den Tag morgen ab, spätestens übermorgen.

Dann werden alle eingetroffen sein. Wir haben eine Präsentation vorbereitet."

Am Rand des Hafens sammelte sich ein diplomatischer Tross, ein kleines Heer aus hundert Residenz-Beamten.

Mit der Leibwache des Imperators, den Celistas und den Kralasenen, setzte sich der Zug in Bewegung; Richtung Solare Residenz, nicht durch das Meer der Straßen, sondern auf einer Route durch den Luftraum.

Am Paratronschirm staute sich der Tross.

„Ich nahm an, deine Residenz würde schweben, Terraner."

„Wir haben sie aus Sicherheitsgründen gelandet. Einige Konferenzteilnehmer fürchten vielleicht, sie könnten zu Boden stürzen."

Die Einlassprozedur dauerte ewig, trotz der hohen Gäste, und als Rhodan endlich mit dem Imperator in der Residenz stand, war eine Stunde vorbei.

Rhodan führte Bostich durch die Suiten. Nicht aus Höﬂichkeit allein, sondern um verdeckt ein letztes Mal zu sichern. Der Funkenregen, der sich „Fawn Suzuke" nannte, war möglicherweise geeignet, die ganze Konferenz zu sprengen.

Aber nichts geschah.

Bostich musterte eine kostbare Vase gegen das Licht. Mit den Fingerspitzen strich er über ein bemaltes Wandgewebe. „Etwa 19.000 da Ark ... Die Einrichtung stammt aus der Zeit von Gonozal VIII. da Arkon. Bemerkenswert – aber die Farben stimmen nicht."

Rhodan neigte anerkennend den Kopf. „Meine Mitarbeiter dachten wohl, eine exakte Kopie würde dich verärgern, Imperator. Aus dem Grund wurde eine Reminiszenz für einen Fachmann gewählt."

„Überﬂüssig."

„Wie du willst." Rhodan passte seinen Ton dem des Imperators an. „Diese Räume liegen zur Sonnenseite der Stadt, der Versammlungssaal liegt auf der anderen Seite. Allerdings wurde eine Bürosuite reserviert, direkt am Versammlungssaal, die dir exklusiv zur Verfügung steht. Du wirst nur wenige Schritte zu gehen haben. – Sollte dir der Sinn bis dahin nach körperlicher Betätigung stehen, wird eine Fitness-Etage für dich geräumt."

„Ein Training in Rhodans Residenz?"

Bostich verzog den Mund zu einem sehr dünnen Lächeln. „Wir wollen doch nicht zu weit gehen, Terraner."

 

*

 

Rhodan sank eben ins Bett, in der Tat so müde, wie Mondra ihm auf den Kopf zugesagt hatte – als das Rufsignal seines Funk-Armbands tönte.

„Ich grüße dich", sprach die neutrale Stimme des Mondgehirns NATHAN.

„Die angeforderten Recherchen wurden mittlerweile abgeschlossen. Von menschlichem Personal wurden mehrere schriftliche Archive gesichtet. – Begib dich bitte an ein Terminal mit Netzanschluss und Holo-Projektor."

Rhodan schlüpfte aus dem Bett, eilte nach nebenan und aktivierte das Terminal seiner Residenz-Wohnung.

NATHANS Symbol erschien. „Der Name Fawn Suzuke taucht in der Gegenwart und jüngeren Vergangenheit des Solsystems nur einmal in nennenswerter Weise auf", berichtete das Mondgehirn. „Besagte Fawn Suzuke ging im Jahr 1304 NGZ im Nukleus der Monochrom-Mutanten auf. Sie war neunzehn Jahre alt, eine Telepathin, aufgewachsen in Terrania."

NATHAN blendete ein Hologramm dazu: Rhodan musterte ein hübsches, aber nicht schönes Gesicht, mit Sommersprossen auf der hellen Haut und einem Silberblick, der selbst im Holo noch irritierend wirkte. Dass sie eine Mutantin gewesen sein sollte, sah man ihr nicht an. Der Blick wirkte jedoch durchdringend tief und forschend, und dass etwas Besonderes an ihr war, erkannte Rhodan.

Er verglich das Bild mit der geisterhaften Erscheinung. Die Sommersprossen stimmten überein, die Züge ebenfalls. Die Fawn Suzuke im Holo trug nicht den schwarzen Rollkragenpullover, den er gesehen hatte, aber das war belanglos, denn Kleider konnte man wechseln. Rhodan hatte die Geist-Erscheinung auf siebzehn Jahre taxiert, Fawn Suzuke war bei ihrem Ableben neunzehn gewesen.

Er ging den Rest der Liste durch, Lebenslauf und dokumentiertes Auftreten in der Öffentlichkeit, und fand nichts, was seinen Argwohn weckte.

„Danke, NATHAN. Verbindung Ende."

Rhodan schaltete das Terminal ab.

Zu Beginn des 14. Jahrhunderts NGZ hatte Terra eine Schwemme von Mutanten hervorgebracht. Da sie alle schwarzweißsichtig gewesen waren, entstand der Name, den jeder kannte: Monochrom-Mutanten. Ein großer Teil war damals umgekommen. Mehr als dreißigtausend Monochrom-Mutanten gingen in der jungen Superintelligenz SEELENQUELL auf – und schlossen sich nach SEELENQUELLS Ende zu einem Verbund zusammen. Die neue Wesenheit nannte sich Nukleus der Monochrom-Mutanten, kurz: der Nukleus.

Seit dem Jahr 1312 hatte man auf der Erde vom Nukleus nichts mehr gehört.

Sein aktuelles Verbleiben war unbekannt.

Wenn nun Fawn Suzuke, ofﬁziell gestorben im Jahr 1304 NGZ, mit Rhodan sprechen wollte, hieß das, sie trat als Bote des Nukleus auf.

Dann gab es etwas, das der Nukleus an ihn übermitteln wollte.

Rhodan ging ins Bad und wusch mit kaltem Wasser das Gesicht.

Er schüttelte die Müdigkeit ab, setzte sich noch mal ans Terminal und gab einen Internen Alarm heraus. Der Alarm richtete sich an Verteidigungsminister Reginald Bull, den Koordinator für Wiederaufbau Homer G. Adams, den Multimutanten Gucky; im weiteren Kreis außerdem an Maurenzi Curtiz, den Ersten Terraner, natürlich an Mondra Diamond, an die Kosmopsychologin Bré Tsinga und Terras Residenz-Minster für Wissenschaft und Technik, Malcolm S. Daellian.

Etwas war im Busch. Eine Botin des Nukleus auf Terra. Rhodan erinnerte sich an den drängenden, panischen Ton in Fawn Suzukes Stimme.

Er legte sich zurück ins Bett, weil er nichts mehr tun konnte, und ihm ﬁelen in Sekunden die Augen zu.

 

5.

 

„Chefwissenschaftler Malcolm S. Daellian, die besten Kapazitäten und Techniker des Systems, sie alle arbeiteten unter Hochdruck auf eine Fernexpediton hin, deren Ziel die 2,13 Millionen Lichtjahre entfernte Galaxis Hangay war.

Soweit man wusste, stand in Hangay die Entstehung einer Negasphäre bevor; eines Ortes ohne physikalische Gesetze, in dem die Mächte des Chaos regierten.

Die Entstehung einer Negasphäre galt als Vorgang von kosmischem Rang – und von kosmischer Dauer. Vor Ablauf einiger tausend, vielleicht Millionen Jahre war mit dem Abschluss nicht zu rechnen. Doch Perry Rhodan sah lange im Vorfeld Auseinandersetzungen voraus, einen Krieg zwischen Chaos und Ordnung, in den die Milchstraße verwickelt werden konnte.

Am 4. Februar 1344 NGZ war das alles noch Spekulation. Über die wahren Zustände in Hangay gab es keine Nachricht.

Der Startschuss zur Expedition lag ofﬁziell eine ungewisse Zeit in der Zukunft. Keine dreizehn Jahre waren vergangen, seit der Hyperimpedanz-Schock die fünfdimensional ausgerichtete Technik der Völker ihrer physikalischen Grundlage beraubt – und damit zertrümmert hatte.

Die technologischen Probleme für einen Flug nach Hangay galten als nicht annähernd gelöst. Wenngleich Terra insgeheim sehr viel größere Fortschritte erzielte, als zu diesem Zeitpunkt öffentlich bekannt war."

[Hoschpians Chroniken des 14. Jahrhunderts NGZ; Kap. 31.3.1. Wettlauf nach Hangay] „Es ist so weit, Bestien, versammelt euch!", dröhnte Zon Facter durch die Räume der Baracke. „Es gibt Befehle vom Dualen Kapitän!"

Er aktivierte die Sprechanlage und gab die Nachricht wortgleich in die übrigen Baracken weiter.

Seine Stimme entfaltete die akustische Gewalt einer Baumaschine. Die Wände der Behausung erzitterten; jede Platte Plastik lag noch provisorisch, wie die übrige Installation an Bord des Kolonnen-Forts TRAICOON 0098.

Auch die Böden ﬁngen jetzt zu zittern an, denn Facters Artgenossen, die Assassinen des Chaos, strömten aus allen Räumen der Siedlung zusammen.

Der Körperbau der Bestien stellte sie hoch über andere Spezies: zwei Säulenbeine für den Bewegungsapparat, im Zusammenspiel mit dem unteren Armpaar, den Laufarmen. Das zweite, kürzere Armpaar diente nicht zur Fortbewegung, sondern sie wurden als reine Handlungsarme verwendet. Die Schädel waren halbkugelförmig, mit hoch efﬁzienten Sinnesorganen besetzt, und schützten das leistungsstarke Gehirn.

Die Biologie tarnte unter einem monströsen Äußeren häuﬁg Schwäche. Nicht so bei den Assassinen.

Kolonnen-Bestien verfügten über die Fähigkeit der Strukturwandlung. Der atomare und molekulare Bau der Körper war willentlich veränderbar; von einer Bestie aus Fleisch und Blut zu einem Gebilde, hart wie Baustahl. Ihre Körpermasse reichte aus, um Wände zu durchschlagen – bei entsprechender Geschwindigkeit. Facter erreichte über hundert Stundenkilometer.

Aktuell lag ihre Mannschaftsstärke bei sechzig Personen. Später, wenn das Fort voll aufgerüstet und bemannt war, würden es einige tausend sein.

Die Siedlung in der Peripherie von TRAICOON 0098 war ihr Zuhause. Die Wände der eiförmigen Baracken wirkten ausgebeult und mitgenommen, wohin man blickte. Facter hatte seinem Stellvertreter Val Rabozo zahlreiche Prügeleien geliefert, aus Langeweile und aus Überdruss, denn die Stimmung war entsetzlich. Das Nichtstun ließ sie alle manisch werden.

Aber nun war das vorbei, und es wurde Zeit.

Die Bestien sammelten sich vor Facters Hütte. Der Hangar wirkte endlos weit und war so leer, dass die Stimmen ohne Echo in der Tiefe des Raums verhallten. Sobald das Fort bestückt war, würde der Hangar voll Traitanks stehen, den Kreuzern der Kolonnen-Forts.

So gab es nur die Baracken – und die Dunkelkapseln, ihre Einsatzboote, die hinter der Siedlung lagerten.

Facter hatte jedes Mitglied der Truppe im Blick. Zwei seiner Augen lagen an den Seiten seines Schädels, das dritte blickte hoch oben von der Vorderseite, was beinahe Rundumsicht ergab.

„Ruhe jetzt!", brüllte Zon Facter seine Artgenossen nieder. Ein Kunststück, das so nur ihm gelang, dem anerkannten Kommandeur.

Stille kehrte ein.

„Bestien – der Duale Kapitän hat uns eine erste Mission zugeteilt!"

Jubel. Er ließ die Worte wirken.

„TRAICOON 0098 steht an der Schwelle eines Systems, das sich Solsystem nennt. Auf dem Planeten Terra, in der Hauptstadt Terrania, ﬁndet soeben eine Konferenz diverser galaktischer Herrscher und Volksvertreter statt. Nach Einschätzung des Dualen Kapitäns ist es ein Leichtes, mit einem gezielten Schlag diese Personen zu eliminieren. Wir erzielen bei minimalem Aufwand einen maximalen Schaden."

Facter hörte seine Leute mit den Stiefeln scharren.

„Es ist unsere Aufgabe", führte er weiter aus, „direkt am Veranstaltungsort die Hinrichtungen vorzunehmen, und zwar in der so genannten Solaren Residenz. Der Kapitän hat eine Gruppenstärke von drei Dunkelkapseln bewilligt. Neun Assassinen pro Kapsel."

Das Brummen und Scharren erstarb wie ausgeknipst. Jeder konnte dabei sein oder auch nicht, – und war stattdessen dem Stumpfsinn im Kolonnen-Fort weiter ausgeliefert.

„Ich werde die Teilnehmer nun auswäh..."

Mit einem Mal Tumult von hinten: Ein blaugrauer Riese drängte durch die dicht geschlossenen Reihen, Val Rabozo, Facters Stellvertreter. Wer im Weg stand, wurde von Rabozos Laufund Handlungsarmen beiseite gedrückt.

Rabozos Haut war geﬂeckt, mit Pigmentstörungen über dem gesamten Schädel. Facter hätte schwören können, dass sich in diesem Moment selbst die Flecken dunkel färbten.

In voller Gewalt baute sich der Assassine vor Facter auf. „Wag es, mich auszuschließen", bebte Rabozo, „und ich reiße dir das Hirn aus dem Kopf! Du wirst mich mitnehmen, oder ich schwöre dir, den Fehler überlebst du nicht!"

Zon Facter brüllte: „Du willst mir Angst machen, Zwerg?"

Für eine Sekunde maßen sie einander. Ihre Körper stellten automatisch Kampfbereitschaft her, und Zon Facter brachte mit Gewalt den Vernichtungstrieb unter Kontrolle, der ihn beinahe überwältigt hätte.

„Schluss damit, Rabozo!", stieß er hervor. „Du wirst Gelegenheit haben, dich anderweitig auszuprobieren!"

„Das heißt, ich bin dabei?"

Mit beißendem Sarkasmus erwiderte Facter: „Kann ich etwa deinen Zorn riskieren? Außerdem brauchen wir einen Positronik-Spezialisten."

Facter deutete mit einem seiner Handlungsarme nacheinander auf fünfundzwanzig weitere Bestien.

Zu den Übrigen sagte er: „Der Rest hat dieses Mal leider Pech! Seid beruhigt, der Feldzug steht erst am Beginn.

Es wird in dieser Galaxis noch viel zu tun geben. – Ich warne euch: Wenn ich zurückkehre, wünsche ich diese Siedlung unbeschädigt vorzuﬁnden! Nicht als Trümmerhaufen!"

Facter blitzte die Bestien gefährlich an, dann winkte er die Auserwählten mit sich.

Die Depotbaracke war das einzige Gebäude ohne jeden Schaden. Kein Regal trug Schrammen, kein Behälter wies die kleinste Beule auf. In Einzelspinden hingen die nachtblauen Kampfanzüge der Assassinen des Chaos. Facter und der Trupp legten die Monturen an. Die Helme waren als Folien im Halskragen untergebracht und durch statische Auﬂadung entfaltbar.

Die Offensiv-Bewaffnung bestand aus schweren Kombiladern, defensiv wurden Dunkelfelder eingesetzt.

Wirklich schwere Bewaffnung war den Assassinen nicht erlaubt.

Facter kannte sich selbst – eine Vernichtungswaffe in seiner Hand, eine Höllenmaschine wie in einem Traitank, und er würde die Waffe benutzen, bis kein Ziel mehr vorhanden war.

Das aber lag nicht im Interesse des Dualen Kapitäns. Ziel war die Enthauptung des Gegners, nicht die Vernichtung seiner Städte. Die Güter gehörten der Kolonne.

Tornister unter Hauben aus Plexiglas enthielten spezielles Werkzeug, für jeden Einsatzzweck, für jede Sorte Mordauftrag. Facter bestimmte vier Assassinen, die je einen Tornister zu tragen hatten. Drei enthielten Teile eines Suprapuls-Imponders – speziell für die Solare Residenz. Der vierte enthielt Werkzeug für Rabozo, den Positronik-Spezialisten.

„Alles fertig?"

Die Dunkelkapseln standen in einer Reihe nahe bei der Siedlung. Auf den ersten Blick wirkten die Hüllen glatt, ein seltsam schimmerndes Schwarz, doch der Ricodin-Verbundstoff zerﬁel in fraktale Muster, als er seine Sehschärfe vergrößerte. Mit bloßem Auge oder durch ein Mikroskop, in jeder Detailstufe dasselbe zerfasernde Bild; Ricodin galt als härtester Werkstoff, den die Terminale Kolonne kannte. Facter hatte Gerüchte gehört, es stamme aus einem anderen, einem protochaotischen Universum. Gerede und Kolonnen-Klatsch.

Trotz des Kleinformats trugen die Boote Supratron-Generatoren für den Überlichtﬂug und Dunkelfeld-Erzeuger.

Facter wählte drei Kapseln für den Einsatz aus. Sie bemannten die Führungsstände, spartanische Hufeisen-Pulte, Facter prüfte den Energiekern, die Feldtriebwerke, und gab den Start frei.

In einem synchronen Manöver stiegen die im Vergleich zum Hangar winzigen Objekte in die Höhe Richtung Hangar-Schott. Mit minimaler Drift stießen sie durch den Prallschirm, der die Atmosphäre im Inneren hielt.

Die Kapseln erreichten freien Weltraum. Das gewaltige Objekt, das hinter Facter und den Bestien zurückblieb, war TRAICOON 0098.

Ihr Kolonnen-Fort im Sektor Sol.

 

6.

 

Regierungschef Demetrius Luke sah von seiner Lektüre auf, als er das Schnaufen des Springers hörte. In sein Blickfeld zwängte sich ein ﬂächiges, von Kratern übersätes Gesicht, größer als Lukes gesamter Körper. Kommandant Ektopon, Herr des Handelsraumers EKTO II, war ein Händler von zwei Metern Körpergröße – und Demetrius Luke war ein Siganese, gut elf Zentimeter groß.

„So!", stellte Ektopon übellaunig fest. „Von wem kam jetzt die Beschwerde?"

Luke strich sich abschätzend durch den Backenbart. „Die Beschwerde stammt von mir", bekundete er. „Dies ist eine ofﬁzielle Delegation für die Aufbaukonferenz der Völker. Wir sind termingebunden unterwegs und haben nicht viel Zeit. Ich stelle jedoch fest, dass sich dieses Schiff jede Stunde mehr verspätet."

Der Händler öffnete den Mund und bleckte faulige Zähne. Eine Duftwolke strich über Luke hinweg, die an terranischen Knoblauch erinnerte.

Der Siganese schätzte, dass Ektopon etwa hundertmal so viel wog wie er selbst. Im Ernstfall hatte der Springer gegen ihn jedoch keine Chance, denn Luke war nicht nur der Siganesische Resident, Regierungschef von Siga, sondern auch als Spezialist der USO ausgebildet.

„Hört mal gut zu, ihr Zwerge!", lärmte Ektopon. „Besser, ihr macht euch keine Gedanken über die Flugzeit, das regeln hier die Proﬁs, klar? Schnallt euch schon mal in die Sessel, wir ﬂiegen nämlich direkt auf einen Hypersturm beim Comarius-Haufen zu. Leider zwingt uns das zu einem weiteren Umweg. Aber macht euch nicht die Hosen voll, die EKTO II hat schon ganz andere Sachen überstanden."

Luke hörte nur mit halbem Ohr hin.

Sein Blick ruhte mittlerweile ganz woanders, auf den Orterdisplays am Rand der Zentrale. Ektopon hätte gut daran getan, sich das ebenfalls anzusehen. Statt die Gäste zu verhöhnen, die er mit der EKTO II beförderte.

Der zweite Siganese, im Sessel neben Luke, stieß einen erstickten Laut aus: Ashlon Fogel, Minister für Technologische Entwicklung, richtete sich trotz molliger Figur kerzengerade auf. „Ich protestiere! Die Verwendung des Ausdrucks Zwerg ist despektierlich und ungehörig. Wir haben keineswegs die Hosen voll. Ich ersuche dich, Verunglimpfungen der Art in Zukunft zu unterlassen!"

Luke hatte Zweifel, ob Fogels Auftritt auf jemand wie Ektopon Eindruck machte. Fogel war ein liebenswürdiger, tapsiger Kerl; und gewiss nicht der Typ, der hundert Kilo Springer in die Schranken wies.

„Was denn, Zwerg!", dröhnte Ektopon und beugte sich zu dem Tisch hinab, auf dem die Siganesen saßen.

„Schrei lauter, damit ich dich verstehen kann!"

Die feuchte Aussprache rief Siganese Nummer drei auf den Plan – besser gesagt eine Siganesin. Dani Queenz, Assistentin mit Ausbildung in Personenschutz, fuhr aus dem Sessel hoch und griff in ihre Tasche.

Luke wusste, was jetzt kam. Er presste gedankenschnell die Fäuste auf die Ohren.

Queenz aktivierte den Schallverstärker, und sie legte gut die doppelte Lautstärke an wie Ektopon selbst: „Minister Fogel ersucht dich, nicht mehr ›Zwerg‹ zu sagen!", donnerte sie. „Resident Luke weist zutreffend darauf hin, dass mit jeder Stunde Verspätung eine höhere Vertragsstrafe fällig wird! Und ich persönlich werde dir Trottel mit einem Desintegrator den Mund reinigen, wenn du dir nicht endlich deine schlecht riechenden Zähne putzt!"

Dani Queenz baute sich breitbeinig auf, zur vollen Körpergroße von elf Zentimetern, und starrte zu dem Riesen hoch. Sie warf das schulterlange, pechschwarze Haar resolut zurück. In ihrem Zorn wirkte sie verblüffend schön.

Ektopon öffnete den Mund und wollte reden.

„Mund zu, Stinker! Bring dein Schiff in Gang, der Resident und der Minister haben Termine im Solsystem!"

Ektopon erklärte würdevoll: „Die Mannschaft der EKTO II übernimmt keine Verantwortung für zu eng gesteckte Termine ihrer Passagiere."

„Die Verspätung entsteht allein durch den nicht vereinbarten Zwischenstopp im Roebek-System! Seid froh, dass wir nicht fragen, was für Waren das sind, die da verkauft wurden!"

Ektopon wurde blass. Der Hinweis auf Roebek verschloss ihm den Mund; er grinste unsicher, dann drehte er ab, nicht ohne einen Blick zurück auf die Siganesin, und trieb stattdessen mit Kasernenton seine Besatzung an.

Ashlon Fogel richtete einen strafenden Blick auf Dani Queenz. Der Minister war ein Mann von bester Charakterschule, und er hatte nie in seinem Leben gesprochen wie sie eben, vulgär wie eine terranische Jugendliche. Doch Queenz war ein völlig anderes Kaliber als Fogel. Eine neue Generation Siganesin. Der Blick prallte ohne Wirkung von ihr ab.

Luke, Fogel und Queenz – die Delegierten von Siga. Unterwegs in ofﬁzieller Mission, um an der Aufbaukonferenz der Völker teilzunehmen.

Perry Rhodan hatte eine technologische Offensive angekündigt. Logisch, dass mit Ashlon Fogel ein technischer Spezialist mit ihnen reiste. Dani Queenz dagegen ﬂog in Assistentenfunktion mit, in Krankheitsvertretung der eigentlich vorgesehenen Assistentin.

Andere Völker hätten über eine Delegation aus drei Mitgliedern gelacht.

Doch lange Jahre hatte das Volk der Siganesen als praktisch ausgestorben gegolten. Erst nach dem Hyperimpedanz-Schock hatten sich versprengte Siganesen aufgemacht, von überall zurück gen Heimat, mit dem wieder auﬂebenden Raumschiffsverkehr, so dass heute wieder ein Volk auf Siga existierte.

Eigene Raumschiffe besaß Siga nicht.

Noch nicht wieder. Luke und Begleitung hatten darauf verzichtet, sich von einem LFT-Shuttle transportieren zu lassen, und stattdessen Passagen an Bord eines Handelsschiffs gebucht, das ohnehin die Route ﬂog. Mittlerweile reute Demetrius Luke die Sparsamkeit.

Er hatte die Schule der USO hinter sich, die Perfektion der Quintechs, und empfand die Reise mit der EKTO II als ärgerliches Glücksspiel.

Ein Schlag traf den Rumpf der Walze, kaum dass Ektopon an seinem Leitpult stand.

„Das sind schadhafte Isolatoren", schimpfte Ashlon Fogel im Flüsterton.

„Ich weiß", gab Luke im selben Ton zurück.

Das Ächzen der Decks übertönte das Dröhnen der Triebwerke – die lautlos hätten funktionieren sollen. Die Besatzung war ein glatter Ausfall.

„Wie lange noch bis Sol?", rief Dani Queenz.

Ektopon grinste säuerlich vom Kommandantenpult. „Eineinhalb Tage.

Wenn alles gut ..."

Das letzte Wort ging in einem Rumpeln unter. Der Rumpf der EKTO II erzitterte.

Luke legte seine Papiere beiseite und setzte sich auf. „Jetzt reicht es."

Er bedeutete Fogel und Queenz, in den Sitzen zu bleiben, aktivierte das Flugaggregat, das er bei sich trug, und steuerte quer durch die Zentrale zum Kommandopult. Schwerelos verhielt er neben Ektopons Schädel.

„Was willst du, Zwerg?"

Luke aktivierte seinen Sprachverstärker. „Du mäßigst dich ab sofort, Kommandant! Ich habe zwanzig Jahre als USO-Spezialist in Raumschiffen Dienst getan. Deshalb werde ich von jetzt an überwachen, was die Schiffsführung unternimmt."

„Überwachen?" Ektopon glotzte ihn fassungslos an.

Luke gab den Blick kühl zurück. „Exakt. Zum Beispiel, wann ihr Narren eigentlich bemerken wollt, dass die EKTO II Kurs auf einen Tryortan-Schlund hält."

„Aber ..."

Luke deutete wortlos auf die Orterdisplays.

Ektopon fuhr herum und blitzte seine Leute an: „Stellt fest, ob er Recht hat!"

Die Springer an der Ortung entwickelten sekundenlang hektische Aktivität. Dann brachte einer ein kleinlautes „Anscheinend" hervor.

„Wir hätten das auch selbst gemerkt!"

„Ja, aber wann?"

Tryortan-Schlünde galten nach dem Schock von 1331 NGZ als Geißel der Raumfahrt, gefährliche Aufrisstrichter, die ein Raumschiff verschlingen oder zertrümmern konnten.

Zumindest das wusste Ektopon genau. „Maschinen stopp!", kommandierte er. „Flug unverzüglich unterbrechen!" Dann, zu Demetrius Luke gewandt, der unverwandt über den Pulten schwebte: „Was willst du noch?"

„Wie ich sagte. Überwachen, was die Schiffsführung unternimmt."

Der Springer lief kochend rot an, holte mit der Faust zum Schlag aus – und blickte in Demetrius Lukes gezogenen Paralysator.

Ektopon hielt inne und ließ argwöhnisch die Faust sinken. „Ein USO-Spezialist, eh?", grummelte er. „Na, dann überwachst du mich eben!"

 

7.

 

Rhodan erwachte kurz nach Morgengrauen mit einem seltsamen Kopfschmerz, den ein Aktivatorträger nicht empﬁnden durfte. Als sei irgendetwas nicht in Ordnung.

Er duschte in der Nasszelle und hockte sich mit einem Becher Orangensaft ans Terminal.

„Orterholo!", wies er den Servo an.

Vor seinen Augen wurde das Solsystem abgebildet. Der Raumverkehr staute sich keineswegs im terranahen All, sondern im Orbit des Mars; aus Gründen der Sicherheit, die jeder anerkannte. LFT-Jets ﬂogen im Shuttle-Dienst von Mars-Port nach Terra, vom Ausweichhafen ins Herz der Liga.

Die Topsider waren eingetroffen, während Rhodan geschlafen hatte; die Ferronen mit Thort Kelesh gingen eben über dem Großraumhafen von Mars-Port nieder; zeitgleich mit dem Schiff der Epsalischen Residentin Pearl Ten-Wafer. Hinzu kamen Delegationen von Ertrus, Olymp und Nosmo.

Ein Regierungskreuzer der Unither wurde im System gemeldet, jenseits der Jupiterbahn. Cheplin, Schwarmer des Wurms Aarus-Jima, traf mit einer fernﬂugtauglichen Montage-Einheit ein.

Nach Rhodans Dafürhalten lag die Konferenz im Plan. Die Dinge nahmen Fahrt auf.

Er leerte den Becher, den er fast vergessen hatte, in einem Zug.

Als Rhodan eben angekleidet war, tönte der Türsummer. In der Schwelle stand ein alter Mann mit weißem Bart, ganz in Schwarz gekleidet. Der Erste Terraner Maurenzi Curtiz war größer als Rhodan, aber sehr viel schmaler. Im Staatsgebilde LFT fungierte Curtiz als ofﬁzielles Oberhaupt, während Rhodan als Resident die Geschäfte führte. Oder, wie Imperator Bostich sagte: In Rhodans Händen lag die Macht.

Curtiz war an die hundertvierzig Jahre alt und ﬁng an, gebrechlich zu werden. Die Jahre nach dem Hyperimpedanz-Schock hatten ihren Preis gefordert. Innerlich war er aufgezehrt und leer.

„Du bist so weit?", fragte Curtiz ihn.

Die sonst so wasserblauen Augen blickten trübe.

„Selbstverständlich." Rhodan zog sich eine Jacke mit LFT-Emblem über das Hemd, für den Fall, dass er per Zufall auf diplomatischen Besuch traf.

„Gehen wir."

Von der Wohnung aus durchquerten sie die halbe Residenz. Curtiz spazierte auffallend langsam, und Rhodan nahm zur Kenntnis, dass er sich eine Winzigkeit gebeugt hielt. Wie ein alter Mann, der er ja auch war.

Im Nordﬂügel lagen die Konferenz-Säle Lethos und Crest.

Als die Pforte beiseite glitt, präsentierten sich die Säle wie blank geputzt.

Die Zwischenwand war ausgebaut. Die Residenz-Techniker hatten beide Räumlichkeiten zu einer verbunden und die entstandene Halle umgestaltet.

Vor der Fensterfront, ein Stadtblick von der Größe eines Fußballfeldes, stand auf einer Plattform das Rednerpult. Rings um das Pult gruppierten sich in einem Kreisausschnitt von 120 Grad Terrassen. Für jede Delegation, die teilnahm, stand eine Loge zur Verfügung; exakt dreihundert, wusste Rhodan. Gut zwei Dutzend waren mit Panzertroplon verglast, sie verfügten über Atmosphäreschleusen und waren für Giftgasatmer ausgelegt. Manche Bauten erinnerten an Bassins, für den Schwarmer Cheplin, die Solmothen und andere Wasserwesen. Etliche Logen, wie die der Arkon-Delegierten, wirkten auf Rhodan peinlich pompös.

Andere wiederum so spartanisch, so billig, dass eine fremde Verzicht-Mentalität als Grundlage dienen musste. Jede Loge war von Kosmopsychologen und Kennern der Kultur gebaut, auf Grundlage von NATHANS Datenbanken.

Rhodan und Curtiz kreuzten zwischen den Logenplätzen. Letzte prüfende Blicke. Am Rednerpult blieben sie stehen.

„Ich möchte dir etwas sagen, Perry."

Rhodan ﬁel auf, dass der alte Terraner ihn nicht ansah. Stattdessen blickte Curtiz durch die Fensterfront auf die Stadt. „Wir zwei arbeiten jetzt mehr als fünfzig Jahre zusammen. Weißt du, Perry ... für dich sind fünfzig Jahre keine große Zeit. Aber für mich. Für mich ist das ein halbes Leben gewesen, und ich will mich bei dir bedanken.

Weil ich mich immer auf dich verlassen konnte. Weil du dich um die Menschen gekümmert hast."

„Wir sind Freunde geworden."

„Das ist wohl so." Curtiz fuhr überraschend behände herum. Er blickte gerade und intensiv in Rhodans Augen.

„Aber ich weiß bis heute nicht, was hinter dieser Stirn vorgeht. Wir waren immer fair miteinander, Perry, du erfährst es deshalb als Erster. Das hier wird meine letzte Amtszeit. Ich bin müde geworden. Ich muss jemand Platz machen, jemand, der jünger ist ..." Curtiz lächelte milde. „Jemand, der auch dir, mein Freund, ein bisschen mehr Widerstand entgegensetzt."

Seine sonst so dunkle Stimme klang zerbrechlich wie Glas: „Meine letzte große Konferenz. Du willst in den kommenden Tagen Weichen stellen, die Zukunft vorbereiten, wie du sie siehst.

Was mich daran fürchterlich ärgert, ist, dass ich diese Zukunft nicht mehr erlebe. Ich frage mich, ob man dir die Zeit lässt, eine neue Zukunft zu bauen, oder ob die Zukunft auch einen Perry Rhodan nur mit sich spült."

„Denkst du, dass potenziell ewiges Leben eine Gnade ist?"

Curtiz zögerte. „Vielleicht nicht.

Aber je älter ich werde, desto mehr gewinnt der Gedanke an Reiz. Für mich ist es bald zu Ende. Aber du bleibst. Es sei denn, jemand erschießt dich."

Rhodan trat nahe an die Fensterfront und zeigte nach Osten, wo ein Zipfel vom Goshun-See gerade noch erkennbar war. „Sieh dir die Stadt an. Vor bald dreitausend Jahren haben wir drüben am See die ersten Gebäude hochgezogen. Jeder Mensch, der eine Straße oder ein Haus baut, hat eine Vision von der Zukunft. Heute gibt es Terrania immer noch. Wie oft hat man uns den Untergang vorausgesagt, wir haben uns gefürchtet, und wir haben kämpfen gelernt. Aber wir haben neue Grundsteine gelegt, die Menschen haben Kinder gezeugt, und mit jeder Generation entstand ein bisschen mehr. Du hast eine Tochter und einen Sohn, Maurenzi. Du hast drei Enkel, nicht wahr? Wenn du verstehst, was ich dir sagen will."

„Ja." Curtiz atmete schwer. „Wenn ich nicht mehr bin, versprich mir, dass eine der Straßen meinen Namen bekommt."

Rhodan legte ihm die Hand auf die Schulter. „Du bist ein Mann mit Verdiensten. Ich verspreche es."

 

*

 

Der Luftraum füllte sich zur Frühstückszeit mit Schiffen: das Gros jener Einheiten, deren An- und Abﬂug nicht via Mars erfolgten.

Aldebaran Space Port und Terrania Space Port überschritten die Grenze der Kapazität, Start- und Landefenster wurden knapp. Die größten Schiffe, die man in der Milchstraße zu bieten hatte, zogen über den Himmel; statt Beiboote aus dem Orbit herabzuschicken. Macht und Größe, dachte Rhodan. Der Albtraum jedes Sicherheitsexperten von Terra wurde Wahrheit.

Für Sekunden stellte sich Dämmerung ein, als eine gewaltige Kontur die Sonne verdeckte: Ein Schattenriss von zweieinhalb Kilometern Durchmesser sank über Terrania Space Port nieder, mit brüllenden Impulstriebwerken.

Kugelform und Ringwulst, das letzte Ultraschlachtschiff der GALAXIS-Klasse, das in der Milchstraße existierte. Die TRAJAN, Flaggschiff der USO, ging für wenige Minuten auf dem Space Port nieder, setzte Passagiere ab – und startete in den Orbit, um Platz zu schaffen.

Ein Strom Regierungs-Shuttles ﬂog im Pendeltakt. Herrscher und Regierungschefs der Völker erreichten die Residenz, etliche nach wochenlangem Flug.

Rhodan weilte Stunden in den Docks.

Dutzende Konferenzteilnehmer begrüßte er persönlich, andere wurden von Bull oder Homer G. Adams in Empfang genommen. Manoler und Orbeki, Hasproner und die ungeschlachten Naats. Eben traf der Geﬁrtar der Geﬁrnen ein. Der Kristallbewahrer von Rubin, der Opralant der Opral-Union, der Bundespräsident des Shomona-Bundes. Ein spinnenhaftes Wesen, nach Rhodans Erinnerung die Großfürstin von Vidaarm; alle in kurzem Abstand aufeinander folgend.

Ordonnanzen, Stewards und Exo-Psychologen, unterstützt vom TLD, klärten den Bezug der Unterkünfte.

Ein Arkon-Abkömmling mit Tonnenbrust winkte, und gemeint war Rhodan: der Rusuf’athor von Rusuf, Vertreter einer Fremdvolk-Enklave in der LFT. Delegationen der Andooz, der Cheborparner. Dahinter stolzierten Scü einher, mit der Anmutung riesenhafter Laufvögel. Selbst Solmothen trafen ein, in riesigen Bassins; allesamt mit Fernraumschiffen der Liga von ihren Heimatwelten aufgelesen. Rhodan erkannte Dron, Ishkhorer und Korphyren – während er manches Volk zum ersten Mal zu Gesicht bekam.

Formlos trat die Delegation der USO auf. Ihre Teilnahme galt als halbes Wunder: Was suchte eine Agenten-Organisation auf einem Konvent? Rhodan hatte sie dennoch dazugeholt, weil die USO Macht repräsentierte. – An der Spitze schritt ein Mann von zwei Metern Größe, mit olivfarbener Haut und Kompaktkonstitution: Monkey, der Oxtorner. Oxtorner wuchsen unter fünf Gravos Schwerkraft auf. Rhodan war kein Milchstraßenvolk bekannt, das bei Menschengröße so gewaltige Kampfkraft besaß. Hinter Monkey folgte Roi Danton. Rhodans Sohn, der seit langer Zeit zur USO gehörte, dort seine Heimat gefunden hatte und zu Monkeys Stellvertreter aufgestiegen war.

Danton und Rhodan tauschten einen Blick. Sie konnten später reden.

„Terraner", sprach Monkey kühl.

„Ich sehe, deine Konferenz lässt sich bestens an."

„Du hast nicht daran geglaubt?"

„Ich habe als sicher angenommen, dass du scheiterst."

Das Zustandekommen galt als wichtigster diplomatischer Erfolg der Post-Hyperimpedanz-SchockÄra. Vorausgesetzt, ein Vertrag kam zu Stande, bestimmte dies die Politik der kommenden Jahrhunderte. Weit gedacht, aber wenn ein Unsterblicher wie Rhodan keine Vision entwickelte, wer dann?

Monkey sah sich in dem Drängen um. „Ich sehe keine Blues. Was ist mit Gatas? Was mit Apas? Was ist mit Karr und Hanen?"

„Es werden keine kommen", teilte Rhodan im selben kühlen Ton mit. „Der Grund sollte dir bekannt sein."

In der Eastside herrschte Völkermord, ein Verteilungs- und Vernichtungskrieg, infolge der Katastrophe von 1331.

Die alte Ordnung war zerschlagen, und bis eine neue sich etablierte, vergingen vielleicht Jahrzehnte. Rhodan sah das Problem nüchtern an, soweit er konnte angesichts der Opfer. Die Eastside lag am anderen Ende der Galaxis, und der Konferenzerfolg hing nicht an den Blues. Man konnte sie ins Boot nehmen, wenn der Krieg beendet war.

„Aber das sind nicht die Einzigen, die fehlen", bekannte Rhodan. „Die Haluter haben abgesagt. Sie haben keine Regierung, und sie gehören nicht zum galaktischen Völkerpool."

„Sagen sie."

„Gesellig waren sie nie."

Der USO-Chef fragte: „Was ist mit Drorah?"

„Die Akonen nehmen ebenfalls nicht teil. Mein zweiter wichtiger Misserfolg.

Es hat nicht einmal diplomatischen Kontakt gegeben."

Das Blaue System hatte sich mitsamt den Kolonien isoliert. Geheimdienstkreise meldeten, der Große Rat sei abgesetzt, verbannt vom Energiekommando. Drorah verweigerte jeglichen Kontakt, und das galt auch für Rhodans Konferenz.

Monkey nickte knapp, Danton legte wie in militärischem Gruß zwei Finger an die Stirn, dann verließen beide den Saal. Die USO hatte eigene Geschäfte.

Rhodan verschwand für eine Mahlzeit zwischendurch, zehn Minuten Atem holen, und kehrte in die Docks zurück.

Gegen Mittag trafen Springer ein.

Die Handelswalze DENIL XII, Heimathafen Archetz, war mehr als einen Kilometer lang. Auf Rhodan wirkte der Rumpf wie ein Patchwork-Flickenteppich, infolge Tausender Umbauten.

Ein halbes Dutzend Kuppeln, die aus dem Rumpf ragten, enthielten nach Rhodans Meinung KNK-Geschütze.

Woher sie das auch haben mögen. An der Kampf- und Leistungskraft der DENIL XII war nicht zu zweifeln.

Rhodan nahm persönlich Patriarch Denilzor in Empfang: „Ich grüße dich, Rhodan!", donnerte der rotbärtige Hüne von weitem. Auf den ersten Blick freundlich, doch im Blick des Springers stand kaum verhohlen Abneigung.

Rhodan hatte ihn mehrfach erlebt, auch auf diplomatischem Parkett. Denilzor war ein Querkopf erster Güte.

„Ich grüße dich und deine Begleiter ebenfalls. Die terranische Regierung ist hocherfreut, dass eine Delegation der Galaktischen Händler sich die Ehre gibt."

Denilzor legte Rhodan eine mächtige Pranke auf die Schulter, als grüße er einen Freund. Die Geste war Rhodan unangenehm, weil verlogen, und das wussten beide. „Du weißt, Terraner, mein Volk besitzt keine Regierung in eurem Sinn. Aber ich bin autorisiert, für einige mächtige Springersippen zu sprechen."

Das Treiben dauerte den halben Tag.

Ein LFT-Shuttlekreuzer brachte Gesandte von Oxtorne und von Swoofon; Systeme, die über keine eigene Flotte verfügten. Dilja Mowak, die Erste Oxtornerin, kam allein; der Erste Mikrotechniker von Swoofon präsentierte seinen halben Senat. Das Ara-Volk, derzeit zwar handlungsfähig, aber ohne politische Führung, schickte mit der ZENTRIFUGE II den Galaktischen Mediziner Zheobitt. Das Schiff der Baálol-Priester, ungewisse Kandidaten bis zum letzten Moment, war bescheiden klein; eine Kugeleinheit von zweihundert Metern.

Am späten Nachmittag waren von dreihundert Delegationen 299 eingetroffen. Im Gleiterdock standen Diplomaten beieinander, die sich nicht vertreiben ließen. Gespräche schwirrten, meist auf Interkosmo.

Dann trat unvermittelt Stille ein: Drei Kralasenen traten in die Halle, sie waren schwer bewaffnet, und ihre Blicke glitten über die Reihen der Herrscher, Diplomaten und Regierungschefs. So als beﬁnde sich ein Attentäter unter ihnen.

Die Kralasenen waren nur die Vorhut. Hinter ihnen folgte die Person, die sie zu schützen hatten.

Imperator Bostich I. blickte suchend durch den Raum – und steuerte direkt auf Rhodan los. „Wer fehlt noch, Terraner?"

„Eine letzte Gruppe, die Siganesen.

Sie sind bereits angekündigt. Wir fürchten allerdings, dass der Hypersturm beim Comarius-Haufen ihre Ankunft verzögert."

Bostich zog die schneeweißen Brauen hoch. „Siganesen? Ich hielt sie für ausgestorben."

„Ganz im Gegenteil. Ihre Zahl ist bescheiden klein, aber es gibt sie. Ein Revitalisierungsprogramm plus Einwanderung von Algustra; dazu kamen versprengte und vergessene Gruppen. Du solltest mit deinen Celistas reden, Imperator, du wirst nicht umfassend informiert."

Bostich musterte ihn kalt. „Dein Humor ist nicht mein Humor. Ich bin nicht bereit, für deine Siganesen einen Tag länger zu warten. Wir beginnen heute Abend mit den Beratungen, oder ich reise ab. Diese Konferenz dauert schon zu lange. Ich habe ein Imperium zu führen."

 

*

 

Um zwanzig Uhr Terrania-Ortszeit stieg Rhodan auf das Podium. Sämtliche Logen bis auf eine waren besetzt. 2412 Gesichter, Physiognomien, etliche fremder als das fremdartigste Tier der Erde. Nur Siga fehlte nach wie vor.

Der Krach im Saal erstarb in derselben Sekunde. Allein Imperator Gaumarol Bostich I. ließ sich Zeit, rückte auf seinem thronartigen Sitz in Positur – und schenkte seine Aufmerksamkeit schließlich Rhodan.

Reporter waren keine zugelassen.

Dennoch übertrug der Trivideo-Sender Albion3D live; ein Dutzend Kamera-Sensoren schwebten durch den Saal, allesamt ferngesteuert, und die Bilder, die sie einﬁngen, wurden in den Holos am Saalrand abgebildet. Drei ﬂiegende Kameras zoomten auf Rhodan, zwei umschwirrten Bostichs Logenfenster, der Rest ﬂog reihenweise die Delegationen ab.

Er stieg die Stufen hoch zum Rednerpult, am Fenster vor der prachtvoll angestrahlten Stadtkulisse.

Gemessen schaute er ins Publikum, wie tausendmal vorher, auf tausend anderen Konventen. Rhodan blickte auf das Manuskript, das vor ihm lag, die ersten Sätze seiner Rede, diplomatisch formulierte Floskeln, von Kosmopsychologen ausgesucht.

So wie immer. Doch im selben Moment wurde ihm klar, dass es so wie immer eben nicht sein durfte. Rhodan schob spontan die Folie weg und blickte auf sein Publikum.

Er reckte das Kinn vor und schloss den für das erste Wort längst geöffneten Mund. Was er brauchte, war ein Knalleffekt. Etwas, das von vornherein den Auftakt sprengte.

Zum Überlegen blieb ihm keine Zeit.

Rhodan folgte seinem Instinkt. „Geehrte Anwesende", warf er nicht förmlich, sondern scharf in die Menge. „Imperator Bostich, der euch allen bekannt ist, hat mich vor wenigen Minuten ersucht, mich nicht mit Vorreden aufzuhalten. Ich habe soeben beschlossen, dass ich dieser Bitte entsprechen werde.

Insbesondere verzichte ich auf die Verlesung der Liste der Anwesenden; setzen wir voraus, dass sämtliche Parteien sich ohnehin informiert haben. Alle wollen wissen, wieso wir hier sind. Also bitte."

Verdatterte Gesichter. Das Geplänkel entﬁel also. Patriarch Denilzor, in der Loge vor dem Rednerpult, klatschte demonstrativ mit seinen Pranken Beifall.

Mit ihm der Allemat des Allema-Bundes, in der Nebenloge, samt Gefolge.

Der Rest blieb still.

„Die Kosten der Raumfahrt", führte Rhodan aus, „sind auch heute noch gewaltig. Der Hyperimpedanz-Schock liegt etwas über zwölf Jahre zurück, und die technologischen Optimierungen, die man mit kleinem Aufwand umsetzen konnte, sind längst eingebaut.

Lineartriebwerke neuester Bauart bringen eine Betriebsleistung von maximal 25.000 Lichtjahren. Bei optimalen Bedingungen erreichen wir Etappenlängen von fünfhundert Lichtjahren, bei einer Geschwindigkeit von einer Million Überlicht in der Spitze. Für kleine Distanzen sind das akzeptable Werte. Aber – und das haben die meisten Delegierten am eigenen Leib erlebt! – Fernreisen quer durch die Milchstraße sind auf die Weise nicht gerade ein leichtes Geschäft. Ganz ungeachtet sonstiger Probleme wie Hyperstürme und Tryortan-Schlünde.

Für die Zukunft sehe ich eine Verbesserung der Technologie, also eine Verringerung der Kosten, nur in kleinen Schritten.

Wenn wir eine kulturelle und ökonomische Wiedererschließung der Milchstraße wollen, braucht die Milchstraße eine neue Art Transportwesen. In meinen Augen kann das nur ein Transmitter-Netz sein. Verkehr in großem Maßstab wird erst wieder möglich, wenn wir ihn verlagern, weg von den Raumschiffen, hin zum nichtmateriellen Transport."

Rhodan ließ die Worte wirken.

„Kleinere Transmitter-Verkehrsnetze können zwar auch heute betrieben werden, theoretisch, benötigen jedoch gegen früher eine zwanzigfach höhere Energieversorgung – bei gleichzeitig extrem eingeschränkten Möglichkeiten zur Erzeugung von Energie. Dazu kommt bei Transmitter-Transporten eine gewaltige Fehlerquote. Jeder dritte Transport geht im Hyperraum verloren.

Die Benutzung von Transmittern wird damit für Personen unmöglich. Alle diese Punkte sprechen gegen ein Transmitter-Netz."

Am Rednerpult ﬂackerte eine Schrift auf.

Rhodan las: Gestattest du eine Zwischenfrage? Denilzor. Er warf einen Blick auf das hitzige Gesicht des Springers.

„Wir haben eine Zwischenfrage", sagte er dennoch. „Bitte, Patriarch."

Denilzor sprang auf und rief: „Du hast dieser Konferenz in Aussicht gestellt, Terra will uns an einer wichtigen technologischen Neuerung beteiligen!

Und jetzt kommst du uns damit? Mit Gewäsch über Transmitter?"

Rhodan blieb ruhig. „Exakt. Es geht um ein Transmitter-Netz für die Galaxis. Das ist der Konferenzgrund."

„Ist das ein Witz, Terraner?", explodierte Denilzor mit einem Mal, und die Kameras von Albion3D umschwirrten seinen Kopf wie ein Bienenschwarm.

Rhodan beobachtete den Ausbruch. Denilzor spielte ihm in die Hände. „Ist dir klar, wie viel Galax meine Teilnahme an der Konferenz mich kostet? Willst du wissen, welche laufenden Kosten die DENIL XII mir jeden Tag verursacht?"

Der Zwischenruf brach alle Dämme.

„... das kann nicht ..."

„... er scheint uns nicht so ganz ernst zu ..."

„... hast uns diese Strecken ﬂiegen lassen, um uns am Ende einen solchen Unfug ...?"

Gaumarol Bostich I. sprach jedoch kein Wort. Auch nicht Monkey und Roi Danton von der USO.

Rhodan wartete ruhig die Proteste ab. Damit hatte er gerechnet. Er lächelte sicher, aber ohne eine Spur von Arroganz; das ganze Solsystem empﬁng die Sitzung, die Aufzeichnung ging nach Arkon, Olymp, Nosmo und wohin auch immer. Kontrolle zu behalten war ihm wichtig.

„Habe ich wieder das Wort? Vielen Dank. – Alle Welt weiß, dass Transmitter-Transporte riesige Verlustleistungen fressen. Dass riesige Mengen Energie verbraucht werden, bei lächerlich geringen Reichweiten. Beides sind absolute Totschlagargumente gegen meinen Plan, und darüber ist sich die terranische Regierung im Klaren. Die eine Seite ist die zurückgelegte Distanz der Waren. Ich spreche hier von interstellaren Entfernungen, wohlgemerkt. Transporte von Sonnensystem zu Sonnensystem. Derzeit ist kaum jemand in der Lage, die nötige Menge Energie für auch nur einen einzigen Transport zu erzeugen. Nehmen wir aber an, es gelingt, die Energie-Seite in den Griff zu bekommen. Dann bleibt immer noch die zweite Seite, das Risiko. Bei eins zu drei geht niemand durch einen Transmitter, der am Leben hängt."

Patriarch Denilzor rief: „Sehr richtig!" In sarkastischem, den Redner verhöhnendem Ton.

Rhodan legte sich den ersten Trumpf zurecht: „Terranische Wissenschaftler verfügen seit dem März 1333 NGZ über ein bestimmtes, allgemein nicht bekanntes Wissen. Zu dieser Zeit war das Solsystem von den Kybb-Titanen besetzt. Die Heimatﬂotte Sol hat sich damals im Wegasystem aufgehalten. Dabei kam es zu folgender Entdeckung ..."

Das Gemurmel erstarb in der Sekunde, als Rhodan von „Entdeckung" sprach. Er hielt inne und beobachtete sein Publikum. Selbst Bostich hing an Rhodans Lippen.

„Auf dem Planeten Ferrol existieren bis heute einige Transmitter, die damals zum Galaktischen Rätsel der Superintelligenz ES gehörten. Diese Geräte entsprechen nicht der heute gängigen Bauweise. Keine Energiebögen, sondern es handelt sich dabei um archaische Käﬁgtransmitter. Geehrte Anwesende: Trotz erhöhter Hyperimpedanz funktionieren diese Transmitter bis heute einwandfrei. Keine Ultra-High-Tech, wohlgemerkt, sondern Uralt-Technologie, die jeder beherrschen könnte."

Rhodan legte eine Pause ein.

„Terra hat in der Folge auf der technischen Basis der alten Käﬁgtransmitter Personen-Ferncontainer entwickelt. Es handelt sich dabei um Fahrgastzellen für Ferntransmissionen. Die Verluste im Transmitter-Verkehr werden damit auf einen statistisch noch nicht präzise erfassten Wert gesenkt.

Der Wert liegt jedoch nahezu bei null."

Rhodan warf einen Blick in sein Manuskript. Er hätte technische Details bringen können, aber dafür war noch immer Zeit.

Argument Nummer eins gegen ein die Galaxis umspannendes Transmitter-Netz war soeben ausgehebelt.

Bevor Unruhe aufkam, legte er nach: „Der Energieaufwand für einen Transmitter-Transport von Sonnensystem zu Sonnensystem ist erfahrungsgemäß gigantisch. Allein die Sammelschaltung etlicher Großkraftwerke verspricht einen gewissen Erfolg. Die bekannten Standard-Kraftwerke sind jedoch nicht in der Lage, auch nur einen einzigen Transport über die Bühne zu ..."

„So ist es!", rief Denilzor ﬁnster dazwischen. „Und ich bin gespannt, wie du das entkräften willst, Terraner!"

Rhodan nahm den Zwischenruf dankbar auf. „Wir haben lange eine Lösung gesucht", fuhr er fort, „und schließlich auch gefunden. Terra beﬁndet sich heute im Besitz einer Technologie, die exakt die benötigten Mengen Energie zuverlässig zur Verfügung stellt. Es handelt sich um eine Form von Sonnenzapfung. Kein Prototyp, keine technologische Insellösung, sondern aller Voraussicht nach industriell praktizierbar, standardisierbar und zuverlässig."

Denilzor sagte plötzlich gar nichts mehr. Er fasste mit beiden Händen seinen Bart und zwirbelte nervös die Enden.

Rhodans zweiter Punkt.

Bostich war in seinem Sessel hochgekommen; und Rhodan wertete die Geste als sicheres Indiz, dass auch Arkon Sonnenzapfung in industriellem Maß nicht beherrschte. Gut zu wissen.

„Terras Wissenschaftler und Ingenieure haben seitdem beide Technologien kombiniert, die Käﬁgtransmitter und die Sonnenzapfer. Eine erste Teststrecke von System zu System steht kurz vor der Inbetriebnahme. Ich wiederhole: von Sonnensystem zu Sonnensystem. Linie Eins überbrückt eine interstellare Distanz. Terra wird in Kürze den ersten Personen-Ferncontainer auf die Reise schicken."

Rhodan blickte auf die Holos.

Albion3D blendete in der Sekunde auf das Auditorium: Imperator Bostich mit Pokergesicht. Patriarch Denilzor mit vor Unglauben geweiteten Augen.

Ertruser mit zweifelnden Mienen.

Rhodan blieb still, bis die Kamerasensoren wieder ihn ins Zentrum rückten.

„Natürlich", konzedierte er, „ist der Aufbau eines galaktischen Transmitter-Netzes dennoch ein Jahrtausendplan. Vielleicht dauert es sogar noch länger, bis auch nur die wichtigsten Zentren miteinander verbunden sind.

Aber wer nie beginnt, wird nie etwas entstehen sehen. Linie Eins soll nur der Anfang sein. Die Regierung der LFT plant, die Technologie der neuen Käﬁgtransmitter allgemein zugänglich zu machen. Und zwar inklusive der Sekundärtechnik, nämlich der von Terra entwickelten neuen Sonnenzapfung.

Die LFT erklärt sich ausdrücklich bereit, andere Parteien an dem Wissen teilhaben zu lassen. – Allerdings ...", Rhodan ließ das eine Wort im Saal schweben, „... allerdings nur dann, wenn eine Reihe von Vorbedingungen erfüllt wird. Die Liga Freier Terraner strebt die Unterzeichnung allgemeiner Friedensverträge zwischen sämtlichen Parteien an. Die Verteilung der neuen galaktischen Gebiete, wie Arphonie-Haufen, Dashkon-Sektor oder Sternenozean von Jamondi, soll einvernehmlich bindend geregelt werden."

Eine Wolke von Kamerasensoren sammelte sich am Rednerpult.

„Da der Hauptverhandlungsgegenstand nun genannt ist, unterbreche ich die Sitzung. Draußen vor dem Saal stehen Wissenschaftler und Ingenieure bereit. Bei Interesse können sie von den Teilnehmern befragt werden."

Rhodan nickte, verbeugte sich knapp und trat vom Podium ab.

Stille. Kein Beifall, aber auch kein Protest.

 

*

 

Der erste Redner, der nach kurzer Bedenkzeit auf Rhodan folgte, war ausgerechnet Denilzor. Der Springer stieg ohne jede Würde zum Rednerpult hoch, den roten Bart zerzaust, zwei Stufen auf einmal nehmend, und blitzte angriffslustig ins Publikum.

Rhodan war sich darüber klar, dass Denilzor an einem Transmitter-Netz kein Interesse hegte.

Ganz im Gegenteil: Einst hatten Springer den galaktischen Handel der Milchstraße beherrscht, mit einem Quasimonopol – das damals von Rhodan und Terra gebrochen worden war.

Mit Eintreten des Hyperimpedanz-Schocks war die Freiheit vorbei. Gelegenheit für Patriarchen wie Denilzor, die alte Dominanz wieder anzustreben.

Was wiederum die KNK-Geschütze erklärt, dachte Rhodan.

„Was wir eben hören mussten, geehrtes Auditorium", wetterte Denilzor aus dem Stand, „waren die Worte eines Phantasten! Dieser Perry Rhodan wird nicht müde, der Milchstraße von einer Negasphäre zu erzählen, die angeblich in der Galaxis Hangay entsteht. So weit entfernt, dass nicht ein einziges – ich wiederhole: kein einziges! – Schiff der Milchstraße die Reichweite besitzt, dorthin zu gelangen. Der Resident von Terra wird nicht müde, unsere scheinbare Tatenlosigkeit anzuprangern. Und wenn es um konkrete Taten geht, was schlägt derselbe Perry Rhodan von Terra uns dann vor? Ein Projekt, das uns tausend Jahre kostet. Wo doch nach seinen eigenen Worten jede Minute der Untergang beginnen kann!"

Denilzor grinste überlegen vom Rednerpult in die Kameras, zu den Logen, und visierte sekundenlang Rhodans Gesicht an. „Geehrtes Auditorium – dieser Perry Rhodan phantasiert, er spricht zu uns wie im Schlaf, und er vergisst die Logik."

Denilzor trat selbstzufrieden ab. Unter Applaus, vermerkte Rhodan, der aus zahlreichen Logen tönte.

Fremde Geräusche mischten sich in den Beifall, und Rhodan hatte keine Ahnung, ob sie Einvernehmen oder etwa Missfallen zum Ausdruck brachten.

Der Anschlussredner war ein Cheborparner. Regierungschef Farocalfer Raydafode sah aus wie ein zwei Meter großer, aufrecht gehender Ziegenbock, mit schwarzem Drahtfell und zwei spitzen Hörnern. Raydafode sagte in geschraubten Worten gar nichts. Salbungsvolle Zeitverschwendung, die jede Richtung offen hielt.

Als erster Gradmesser trat im Anschluss Drtharan auf, Gesandter der Unither, ein Sauerstoff atmendes, klobiges Wesen, dessen Rüsselspitze ein Manuskript zur Verlesung hielt: „Das Unatha-System lehnt die Vorschläge der Regierung der LFT aus folgenden Gründen ab ..."

Die Unither gehörten seit einiger Zeit wieder zur Einﬂusssphäre Arkons. Was immer Drtharan zu sagen hatte, es geschah nicht ohne Bostichs Billigung.

Drtharan stockte und versprach sich laufend. Man hat ihm befohlen, das zu tun, erkannte Rhodan plötzlich. Anzunehmen, dass Drtharans Veto der Verhandlungsposition des Imperators diente; dies zu beurteilen war allerdings erst möglich, wenn Bostich selbst gesprochen hatte.

Rhodan behielt den Imperator nicht direkt im Auge, sondern studierte eins der Holos.

Der Mann, der hektisch in sein Ohr ﬂüsterte, war Ka’Marentis Aktakul.

Doch Bostich hörte ihm nicht lange zu.

Die Arkon-Loge war die einzige mit separatem Sicherheitsdienst. Die einzigen Bewaffneten, die man neben LFT-Agenten im Saal sehen konnte, waren Kralasenen. Ein Zeichen, dass die Macht des Imperators selbst bis Terra reichte.

Rhodan versuchte, Bostichs Lage zu verstehen. Im Territorium des Imperiums loderten allenthalben Brände.

Hunderte Systeme hatten ihre Unabhängigkeit erklärt nach dem Hyperimpedanz-Schock, Dutzende Rebellenstaaten waren entstanden. Vierzehn souveräne Blöcke mit mehr als zwanzig Systemen hatten sich losgesagt, die meisten am Rand des Imperiums. Bostichs Flotte war zu langsam geworden, die Einsatzorte waren durch zu große Distanzen getrennt. Die Kugelsternhaufen Thantur-Lok und Cerkol galten als stabiles Kerngebiet – der Rest war fraglich.

Durch ein Transmitter-Netz konnten Truppen binnen eines Tages an Ort und Stelle sein.

Das war Rhodans zweifelhafter Köder: die Macht des Imperators stärken – im Austausch gegen Frieden.

Thort Kelesh von Ferrol, ein hochgewachsener düsterer Mann, trat nach Drtharan ans Pult.

„Geehrtes Auditorium. Ich schließe mich der Auffassung meines Vorredners keineswegs an. Im Gegenteil, Ferrol unterstützt den Vorschlag Terras. Ferrol unterstützt die Aufnahme von Verhandlungen über einen neuen galaktischen Friedensvertrag. Ferrol hat Interesse an einer gütlichen Verteilung der neuen Sternhaufen. Mehr ist nicht zu sagen. Vielen Dank."

Auf Kelesh folgte Kim Tasmaene, Präsident von Ertrus, dann die Baálols, Aras, Solmothen – zuletzt ein Dutzend Redner aus Arkons Trabantenreichen.

Um Mitternacht unterbrach Maurenzi Curtiz, der Erste Terraner, die Konferenz zum zweiten Mal. Portale fuhren auf, die Nebenräume waren hergerichtet. Ein Heer von Gastronomen aus Garnaru, Terranias Fremdenviertel, stand bereit. Die Giftgasatmer nutzten kleinere, mit Druckschleusen versehene Apartments, um sich zu verpﬂegen.

Bostich nahm Rhodan kurz beiseite.

Scheinbar zufällig, doch mit einem harten, raubtierhaft ﬁxierten Blick. „Was für eine Linie Eins ist das, von der du gesprochen hast? In welches System führt sie?"

Rhodan ignorierte die Schärfe in seinem Ton. „Ich sagte bereits, deine Celistas informieren dich nicht umfassend."

„Es ist mir ernst. Ich will es wissen, Terraner."

„Ich teile es dir mit, wenn sich ein Vertrag abzeichnet. Falls es dazu nicht kommt, bleiben die Sonnenzapfung und die Käﬁgtransmitter-Technik Terras Geheimnis."

 

*

 

Rhodan, Monkey und Roi Danton von der USO trafen sich an einem Stehtisch.

Zwischen Tasmaene, der am Nebenplatz mit zwergenhaften Swoons parlierte, und den totenbleichen, schweigsamen Baálol-Priestern auf der anderen Seite.

„Ich bin nicht sicher, ob ich dich verstehe", kritisierte Roi Danton gedämpft. „Du weißt, wofür Bostich ein Transmitter-Netz benutzen würde. Für sein Militär, für seinen Imperialismus.

Für die Unterdrückung seiner Völker."

„Ja", bekundete Rhodan ernst.

Danton wölbte die Brauen. „Ist das alles? Erinnerst du dich, wie Bostich zu seinem Zellaktivator gekommen ist?

Weißt du noch, welches Verhalten dieser Halsabschneider immer dann an den Tag legt, wenn es ihm nützlich ist?"

Rhodan zog die Brauen zusammen, und über der Stirn entstand eine tiefe Falte. „Allerdings, Roi! Mein Gedächtnis ist in bester Verfassung!" Er hielt den Zorn im Zaum. Stattdessen drehte er den Spieß um: „Ich frage mich, bei aller berechtigten Abneigung gegen Bostich, ob du nicht deine historische Bildung vergisst. Terra hat derzeit kein Interesse, Arkon zu destabilisieren. Was glaubst du, was passiert, wenn das Kristallimperium zerbricht, Roi?"

„Keiner kann es sagen", gab Danton offen zurück. „Du auch nicht."

„Aber eins ist sicher, ein galaktisches Reich zerbricht nicht friedlich. Es zerbricht im Krieg. Bostich ist ein Fuchs; sei ganz sicher, dass er keinen seiner Fürsten oder Khasurn-Schranzen jemals stark genug werden lässt. Die Brocken, die nach einem Krieg übrig bleiben, ﬁnden zu Diadochenreichen zusammen und führen wieder Feldzüge. Am Ende sieht diese Seite der Milchstraße aus wie die Eastside."

Monkey sagte: „Ich teile deinen Standpunkt, Rhodan. Danton nicht.

Wir haben unterschiedliche Auffassungen, es wird dazu also keine ofﬁzielle USO-Position geben."

„Das Schwert ist zweischneidig", sagte Rhodan bedrückt. „Ich entscheide mich für Verständigung und Zusammenarbeit. Mag Bostich seine Macht behalten. Wenn es überhaupt eine Möglichkeit gibt, sie ihm zu nehmen. Finde dich damit ab, Roi: Er ist unberechenbar, er ist nach unserem Maßstab ein Verbrecher. Aber die Milchstraße ist mit ihm derzeit besser dran als ohne ihn."

 

8.

 

Das Einzige, was Zon Facter im Lauf der Flugzeit bewegte, waren Augen und Handlungsarme. Neun Assassinen, eingepfercht in eine Dunkelkapsel, eine Situation, die normalerweise eskalierte, nur im Einsatz nicht. Rabozo besetzte das Funk- und Orter-Terminal, Facter selbst pilotierte das Schiff.

Der Flug brauchte nicht viel Zeit.

Kurz vor der Grenze des Zielsystems ﬁel die Kapsel in den Normalraum. Die beiden anderen Kapseln, ebenfalls unter Facters Befehl, manövrierten längsseits.

Er ging im Kopf das Datenblatt der Dunklen Ermittler durch: ein gewöhnlicher gelber Stern namens Sol. Die wichtigsten Welten waren Terra, der dritte Planet, umkreist von seinem hoch industrialisierten Mond Luna, außerdem die innerste Welt Merkur mit ihrem Forschungszentrum, schließlich die Nummer vier namens Mars, dessen Oberﬂäche seit kurzem wieder besiedelt wurde. Planet Nummer neun, den man einmal Pluto genannt hatte, war vernichtet; ein Asteroidengürtel kreiste an der Stelle, wo vor über 50.000 Jahren der Planet Zeut gewesen war.

Das militärische Aufgebot im Gebiet und im Umfeld des Systems schien ihm bemerkenswert. Allein die Mobile Einsatzﬂotte Sol umfasste 81.000 Schiffe.

Hinzu kamen die 1. Mobile Kampfﬂotte, das 1. Mobile Geschwader der Sonderﬂotte ENTDECKER, die Wach- ﬂotte Solsystem; wie beschrieben im Datenblatt der Dunklen Ermittler.

Facter wusste, dass der Hyperimpedanz-Schock das Terraner-Volk so schwer getroffen hatte wie jedes andere – auf jener Stufe der Entwicklung.

Insofern nötigte das Flottenaufgebot ihm Respekt ab. Was den Terranern allerdings nichts nützen würde, denn Facter hatte nicht den Auftrag, sich mit seinen Kapseln einer Schlacht zu stellen.

Ein Halo aus Ortersonden umgab das System.

Doch die Dunkelfelder schluckten jede Emission; primäre Kolonnen-Technik, eine spezielle Kombination aus Deﬂektor, Ortungsdämpfer und Schutzschirm. Völker auf dem technischen Niveau der Menschen waren nicht fähig, ein Dunkelfeld der Terminalen Kolonne TRAITOR zu enttarnen.

Für jegliche Form von Ortung und Tastung, die bei den Terranern in Gebrauch war, blieb ein Objekt mit Dunkelfeld-Projektor unsichtbar. Ob Terra zehntausend Einheiten aufbot oder eine Million, war insofern bedeutungslos.

Die Kapseln drangen durch das Netz, tief ins Innere des Solsystems, und eine Kurz-Etappe mit Hilfe des Supratron-Generators trug sie in die Terra-Bahn.

Nichts geschah.

Ein Verband ENTDECKER zog vorbei, in minimalem Abstand, und Facter war, als könnte er die Kugelriesen mit den Händen greifen.

Über dem asiatischen Kontinent gingen sie nieder. Unterhalb der Kapseln erstreckte sich dicht besiedeltes Kulturareal, dessen Name einmal Wüste Gobi gelautet hatte. Rings um den so genannten Goshun-Salzsee – nach einheimischer Rechnung bei 102 Grad östlicher Länge und 38 Grad nördlicher Breite – erstreckte sich die Stadt Terrania. Die Hauptstadt, die in Kürze Territorium der Kolonne sein würde. Je nach dem, wann der Duale Kapitän das Signal zum Angriff gab.

Facter navigierte über die nächtliche Stadt.

Ihr Zielgebiet lag zehn Kilometer südwestlich vom Goshun-See: der Residenz-Park mit dem Regierungssitz der LFT.

Kurz vor der Residenz stoppte Facter den Flug. Zum ersten Mal ergab sich ein Hindernis, denn das Einsatzziel lag unter einer Glocke aus Energie.

„Analyse!", fuhr er Rabozo an der Ortung an.

Rabozo antwortete: „Es handelt sich um einen terranischen Paratron. Wirkungsweise fünfdimensional."

Facter steuerte in eine Warteposition schräg oberhalb des Kuppelschirms. Sie konnten den Paratron nicht durchdringen, ohne bemerkt zu werden.

„Wie stellen wir es an?", fragte Rabozo nach einer Weile, bebend vor Ungeduld.

 

*

 

Mit zweieinhalb Tagen Verspätung zum Flugplan, am 5. Februar, ﬁel die EKTO II am Rand des Solsystems aus dem Linearraum.

Den Springer-Kosmonauten war die Erlösung anzumerken. Nur nicht Kommandant Ektopon – der sich widerspenstig den Siganesen stellte.

„Die vereinbarte Vertragsstrafe pro Stunde Verspätung", rechnete Dani Queenz dem groben Riesen vor, „summiert sich auf einen Wert von zweihundert Prozent der Passagegebühr."

„Zweihundert Pro... Was soll das heißen?"

„Es heißt, die Delegation muss ihre Passage nicht bezahlen. Stattdessen erhalten wir von dir eine Strafgebühr in Höhe der Passage."

Ektopon ﬁel die Kinnlade herunter.

Immerhin: geputzte Zähne.

Luke ﬁng einen versteckten, Beifall heischenden Blick auf, den Dani Queenz ihm zuwarf. Er sah schnell zu Ektopon hoch, statt weiter auf sie zu starren.

„Wenn es nach mir ginge, würden wir das Geld kassieren und für einen guten Zweck verwenden. Aber Resident Luke hat beschlossen, dass der Staat Siga sich nicht an einem privaten Handelsunternehmer bereichert. Wir werden daher unsere Passage zahlen. Allerdings mit einem Strafabschlag in Höhe von zehn Prozent. – Einwände?"

„Äh ... Jetzt nicht mehr."

Queenz verschwand mit Ektopon, um die Formalitäten zu klären, für die sie als Assistentin zuständig war.

Demetrius Luke und Ashlon Fogel blieben allein zurück, mit einem frostigen Schweigen zwischen sich. Luke ging ein letztes Mal die Dokumente durch, die Geschäftsgrundlage der Konferenz.

„Sie hat dich angesehen, alter Freund", erwähnte Fogel schließlich.

So als meine er die Äußerung beiläuﬁg.

„Ja."

„Mich hat sie nicht angesehen."

Seit Beginn der Reise herrschte diese Spannung. „Ash", sagte Luke müde, „das hat nichts zu bedeuten. Sie ist eine moderne Siganesin, und sie darf ansehen, wen sie will."

„Aber sie sieht dich an."

„Hör mal, wir kennen diese Frau beide erst seit zwei Wochen."

„Wohl wahr, wohl wahr", murmelte Ashlon Fogel bedeutungsvoll.

Die Männer verstummten, als Dani Queenz mit ihrem Flugaggregat zurückkehrte. Die Siganesin war hinreißend, hochgewachsen, langbeinig – und eine Rebellin, die Zurückhaltung und Respekt nicht kannte. Nicht im Sinn der hergebrachten Siga-Hochmoral.

Eine Frau wie Dani Queenz scheute kein Schimpfwort und packte zu wie ein Mann. Sie war überzeugt, dass sie im Kreis von Luke und Fogel mitzureden hatte.

Schlimmer noch, Ashlon Fogel hatte ihrem Auftritt wenig entgegenzusetzen. Wenn sie wollte, überrollte Dani Queenz den Minister, nassforsch und hemmungslos. Eine Eigenschaft, die Fogel erst verblüfft, dann verletzt und schließlich umgeworfen hatte.

Luke war überzeugt, dass Fogel insgeheim in Dani Queenz verliebt war.

Queenz wiederum schien an Fogel völlig uninteressiert – sondern konzentrierte sich allein auf Demetrius Luke.

Der Karren steckte tief im Sand.

„Ein Funkanruf für die siganesische Delegation!", rief Kommandant Ektopon schlecht gelaunt. „Aus der Solaren Residenz!"

Luke steuerte mit seinem Flugaggregat zum Funkstand.

Vor seinen Augen bildete sich ein Hologramm, das Gesicht eines dunkelblonden Terraners mit blaugrauen Augen, das Luke tausendmal im Trivideo gesehen hatte. Ausgerechnet. Der Anrufer war Perry Rhodan!

„Resident Luke", sprach Rhodan formell, „ich begrüße dich im Solsystem!

Unglücklicherweise hat die Aufbaukonferenz bereits begonnen. Ihr seid die letzten Teilnehmer, mit denen noch zu rechnen war. Selbstverständlich sind in der Residenz spezielle Unterkünfte für Siganesen vorbereitet. Ich ersuche euch jedoch, auf Akklimatisierung vorerst zu verzichten. Je eher wir Siga in die Konferenz einbinden können, desto besser."

Luke verbeugte sich zum Sensor der Kamera: „Ich grüße dich im Namen des Volkes von Siga, Perry Rhodan. Dein Vorschlag ist überhaupt kein Problem, wir sind frisch und ausgeruht. Wir haben eine fast tatenlose Reise hinter uns, und, wenn du mir die Äußerung gestattest, wir sind heilfroh, wenn’s endlich losgeht!"

 

*

 

Terrania lag unter ihnen in tiefer Nacht, als die EKTO II zur Landung ansetzte, ein Panorama voller Lichtergürtel und Effekte, auch nach dem Hyperimpedanz-Schock noch.

Auf dem Handelshafen Point Surfat ging der Frachter nieder. Ein Shuttle pickte Luke und seine Leute auf und transportierte sie samt Gepäck hundert Kilometer westlich, zur Solaren Residenz.

Demetrius Luke genoss den Flug.

Das alles war für Riesen gebaut; manche Wohnanlage türmte sich zyklopisch, groß genug, die siebzehn Millionen Siga-Bewohner geschlossen darin anzusiedeln.

Die Stahlorchidee lag unter einer Paratron-Glocke. Luke bedauerte, dass er die Residenz nicht schwebend erlebte.

Das legendäre Fanal am Himmel von Terrania.

Sicherheitskräfte schleusten sie durch den Schirm, mit einem gründlichen Personencheck. Sowohl Demetrius Luke als ehemaliger USO-Spezialist als auch Dani Queenz in ihrer Funktion als Personen-Schützerin führten diverses Kleingerät mit, darunter Siganesen-Waffen. Die Gegenstände wurden deklariert, registriert – und stillschweigend genehmigt. Was für Kralasenen und Celistas galt, wurde Siganesen nicht verwehrt.

Rhodan nahm sie nicht persönlich in Empfang, sondern schickte eine Botin namens Mondra Diamond. Rhodans Vertraute hatte ein Haustier bei sich, einen halben Meter groß, das sie als „Klonelefant Norman" bezeichnete.

Mondra Diamond führte sie zu den Unterkünften.

Luke und Fogel bestiegen eine Antigravplattform – Dani Queenz dagegen ritt voll Begeisterung auf Normans Rücken, ein Bild, das Fogel streng den Kopf schütteln ließ. „Benimmt sich so ein Mitglied einer diplomatischen Delegation?", raunte Fogel Demetrius Luke zu, beinahe ohne die Lippen zu öffnen.

„Sag ihr das selbst, alter Freund."

„Hmpf."

Der Weg führte in den Nordﬂügel, bis in tausend Meter Höhe, durch Antigravschächte und durch Korridore für Haluter-Größe. Hinweistafeln trugen Schriften auf Interkosmo, auf Arkonidisch und in anderen galaktischen Sprachen.

„Die Räume liegen direkt neben einer Bürosuite des Imperators Bostich", kündigte Mondra Diamond an. „Ihr be- ﬁndet euch außerdem in direkter Angrenzung zum Versammlungssaal. – Und noch ein Punkt: Derzeit leben auf Terra keine siganesischen Privatleute mehr, die Kabine wurde aus Alt-Beständen des TLD-Towers eingerichtet.

Es handelt sich also um eine militärische Ausstattung. Die kleine Unannehmlichkeit bitten wir zu entschuldigen. Wenn es recht ist, komme ich in fünfzehn Minuten und hole euch zur Konferenz ab."

„Selbstverständlich!"

„Bleibt Norman hier?", fragte Dani Queenz schnell.

Mondra Diamond lächelte. Ein freundliches Gesicht, obwohl es für siganesische Verhältnisse gigantisch groß war. „Leider nicht. Norman kennt sich mit Siganesen aus, aber er würde eure Unterkünfte sprengen."

Luke, Fogel und Queenz bezogen in aller Hektik ihre Räume.

Schlafzimmer und Bäder waren getrennt. Eine kleine Küche, ein Aufenthaltsraum und eine Nische mit drei Terminals standen für Gemeinschaftsnutzung bereit. Alles war für siganesische Bedürfnisse eingerichtet, wenngleich sichtbar neu und provisorisch. Nahrung, Wechselkleidung, ein komplettes Sicherheitspaket aus TLD-Beständen, das Schutzanzüge und einen Medoschrank enthielt. Luke warf einen Blick auf die Anzüge, die neben den Terminals in Spinden hingen: drei Einsatz-Monturen des Liga-Dienstes, militärisch ausgeführt und verplombt.

Er hielt den Kopf unter den Wasserstrahl der Nasszelle, nur für eine Sekunde, und trocknete zuerst das kurze blauschwarze Haar, dann den Backenbart. Zuletzt trat er ans Fenster und blickte über Terrania. Aus einem Kilometer Höhe reichte die Sicht bis zum berühmten Goshun-See; das Wasser lag wie ein dunkles Vakuum mitten in der glimmernden Stadt.

„In direkter Nachbarschaft zum Imperator", hörte er von nebenan Ashlon Fogel rufen, „direkt am Versammlungssaal, das ist schon eine Ehre, Demetrius!"

Etwas leiser, weil aus dem hintersten Raum, tönte Dani Queenz: „Dieser Diktator unterdrückt die halbe Galaxis.

Ich wüsste nicht, wo da die Ehre liegt!"

Sie trafen sich am Eingang, und Queenz hatte das Kunststück fertig gebracht, in fünfzehn Minuten zu duschen, sich zu trocknen und frische Kleidung anzulegen. Ihr dunkelgrüner Teint wirkte frisch und anziehend, ihr schmales Gesicht zeigte die Klasse eines Fotomodells. Luke wagte kaum, sie anzusehen, weil er Fogels Blicke fühlte.

Mondra Diamond – diesmal ohne Norman – führte sie zur Konferenz; die Siganesen folgten mit Hilfe ihrer Flugaggregate. Crest-Saal und Lethos-Saal wirkten gewaltig, groß genug, um zwanzig siganesische Turnhallen darin zu stapeln.

Ihre Loge war die kleinste im Saal, vergleichbar höchstens mit der begrünten Laube der Swoons, drei Reihen weiter oben. Die Konstruktion aus Glas lag in der ersten Reihe, zwischen der Loge der Archetz-Delegierten, einer Kanzel, in der Luke drei echsenhafte Dron erkannte, und dem Abteil der Gesandten von Lepso.

Ein totenbleicher Baálol-Priester richtete eben das Wort an die Versammlung, vom angestrahlten Rednerpult, doch Luke hörte nicht auf seine Worte.

„Eine Aufzeichnung des Konferenzverlaufs ist vorbereitet", raunte Mondra Diamond zum Schluss. „Eure Terminals halten entsprechend die Daten vor. Das Presseamt hat eine kommentierte Zusammenfassung erstellt."

Demetrius Luke trat unter die Haube aus Glas. In der Sekunde, als er im vordersten Sessel Platz nahm, fuhren die Terminals aus dem Standby hoch.

Fogel und Dani Queenz benutzten nicht die eigenen Sitze, sondern lauschten über Lukes Schultern gebeugt: Rhodans Eingangsrede, Sonnenzapfung und Personen-Ferncontainer; der Traum vom galaktischen Transmitter-Netz. Die ominöse Linie Eins.

Luke hörte Fogel aufgeregt Atem holen. Als er sich zur Seite drehte, wirkte der Minister für Technologische Entwicklung wie weggetreten. Keine Sekunde reute Luke, Terras Ruf gefolgt zu sein, und diese Meinung teilten ausnahmsweise alle drei: Rhodans Vorschlag war vermessen, strotzte vor Hybris – aber er war großartig. Eine Vision für die Völker der Galaxis.

Luke lehnte sich im den Sessel zurück. Er war sicher, dass die Konferenz die halbe Nacht dauern würde. Schließlich begann er Notizen auf ein Stück Folie zu schreiben, in sauberen, lesbaren Lettern.

„Du willst eine Rede halten?", fragte Dani Queenz. Vor Rhodan und Curtiz und Bostich? Doch sie sprach es nicht aus.

„Dafür sind wir hier." Demetrius Luke beugte sich zum Nebensessel.

„Ash, ich brauche deine erste Bewertung als Fachmann. Beeil dich bitte, ich bin in einer halben Stunde dran."

 

9.

 

„Nach wie vor stand als Gespenst die Entstehung der Negasphäre am galaktischen Himmel. Ob es in Hangay tatsächlich zur Genese kommen sollte, ob dies erst in tausend Jahren oder wann auch immer der Fall war und ob die Milchstraße dann in die Ereignisse hineingezogen wurde, wusste im Februar 1344 NGZ niemand in der Milchstraße sicher.

Aber wenn es geschah – dann sollten sie gewappnet sein. Unter dem Kodenamen ›Fall Mandelbrot‹ ließ Rhodan Pläne für den Ernstfall schmieden.

Die Milchstraße durfte nicht den Fehler begehen wie im Fall des Hyperimpedanz-Schocks und im Vorfeld die Augen schließen. Wenn die Milchstraße in einen Strudel gezogen wurde, mussten sie gerüstet sein – und das ging am besten geeint.

Eben dieser Einigung diente in Wahrheit die Aufbaukonferenz der Völker.

Eine belegte öffentliche Äußerung hatte es nie gegeben; eingeweihte Kreise setzten jedoch voraus, dass Perry Rhodan die Errichtung eines Transmitter-Netzes, die Einigung der Völker als kriegsvorbereitende Maßnahmen ansah."

[Hoschpians Chroniken des 14. Jahrhunderts NGZ; Kap. 40.01.01. Der Fall Mandelbrot] Rhodan wollte sich eben niederlegen, zumindest die eine Stunde, die ihm bis zum nächsten Auftritt blieb. Da tönte der Summer der Eingangstür.

Er fühlte sich abgespannt, trotz des Aktivatorchips, der ihn unsterblich machte. Hinter ihm lag ein Geheimgespräch, das letzte einer Reihe mit den Herrschern der Topsider; und er hatte sämtliche Forderungen nach Rüstungshilfe mit dem Versprechen abgelehnt, man werde stattdessen die Handelsbeziehung zu Topsid vertiefen. Was wiederum beiden Seiten zugute kam – und Rhodan keinen Ärger mit Verteidigungsminister Bull bescherte.

Der Summer tönte ein zweites Mal.

Er warf einen Blick auf das Display. Vor der Tür stand Mondra Diamond.

Rhodan begrub den Gedanken an Schlaf, er ging zur Tür und öffnete. Der Erste, der in die Wohnung huschte, war Norman: Ein verunglücktes Tröten, das lernt er nie, Norman zupfte Rhodan mit dem Rüssel an der Hose und ließ sich über die Ohren streichen. Hinter ihm folgte Mondra, mit einem engen schwarzen Top und einer Hose, deren Taschen voll Werkzeug steckten.

„Hallo, Perry." Sie blieb in der Schwelle stehen. „Du gehst gerade schlafen? Tut mir Leid, ich bin schon wieder auf. Ich dachte ..." Mondra lachte. „Ich dachte, wir könnten frühstücken, bevor es wieder losgeht."

Rhodan war fast dreitausend Jahre alt. Kein Terraner, der nicht seinen Namen kannte, und das machte die Kontakte schwer. Mondra schenkte ihm ein bisschen Alltag. Er war kein Sternenheld mehr, wenn sie vorbeikam, kein Regierungschef mit dem Nimbus von Unfehlbarkeit, sondern ihr Freund Perry.

Norman knickte eben in den Vorderbeinen ein. Schließlich ging der Klonelefant mit den Hinterbeinen nieder, er rollte auf den Teppich vor dem Terminal und schnorchelte ein. So als sei das Frühstück ausgemachte Sache.

Rhodan lächelte Mondra ergeben an. „Lass mich kurz ins Bad verschwinden, dann bin ich ﬁt, okay?"

Er duschte zwei Minuten, trat in die Trockenzelle und zog frische Kleidung an. Als er fertig war, hatte Mondra vom Zimmerservo Kaffee, eine Toastauswahl und einen Haufen Obst geordert.

Sie saßen eben am Küchentisch, hoch über der von Morgennebeln verhangenen Stadt – als ein knisterndes Geräusch Rhodan aufschreckte.

Er blickte zur Küche. Sämtliche Geräte abgeschaltet. Norman? Der Elefant lag am Terminal und regte sich nicht.

Das Knistern blendete ein zweites Mal auf.

Rhodan bemerkte Mondras entsetzten Blick. „Was ist?"

„Weiß ich nicht."

Ein Geruch wie Ozon, im Fenster spiegelte sich matt ein Leuchteffekt; und als er sich umdrehte, ﬂammte an der Kochecke dasselbe holograﬁsche Spektakel auf, das er schon einmal erlebt hatte – das weiße Rauschen, das sich schließlich zur Kontur eines Menschen fügte.

Mondra griff an die gefüllten Taschen ihrer Hose. Was sie zum Vorschein brachte, konnte Rhodan nicht sehen; höchstwahrscheinlich eine Waffe. Er bedeutete ihr, Ruhe zu halten.

Die Gestalt war ein Mädchen.

Rhodan erkannte dasselbe verwischte Gesicht wie beim ersten Mal.

Dieselben tanzenden Flecken in Gesichtshöhe, die für Sommersprossen standen, Fawn Suzuke, Monochrom-Mutantin, ofﬁziell gestorben im Jahr 1304 NGZ.

„Perry Rhodan", wisperte Suzukes Stimme. „Dieses Mal ist es besser, dieses Mal, lass mich sprechen, solange ... Ich bin hier als Botin des Nukleus der Monochrom-Mutanten ..."

„Konzentriere dich!", fuhr er die Erscheinung an.

Für eine Sekunde stoben die Funken auseinander – und fanden erneut zusammen, stabiler als zuvor.

Der Nukleus beﬁndet sich in schwerwiegenden Schwierigkeiten, die sich nicht ... Wir sind zum Eingreifen nicht bereit, Perry Rhodan. Wir gehören hier nicht her. Und dennoch hat man uns beauftragt, diesen Weg zu gehen." Körper und Gesicht der toten Monochrom-Mutantin verfestigten sich weit genug, dass Nase, Augen und Mienenspiel zeitweise fest wie Materie erschienen.

Fawn Suzuke wirkte panisch. Als wäre sie an einem unbekannten Ort eingeschlossen. „Perry Rhodan, ich komme mit schlechten Neuigkeiten. Terra und die Menschheit beﬁnden sich in großer Gefahr ... Der Krieg um die Negasphäre von Hangay ist nach Informationen des Nukleus ab sofort eröffnet."

Rhodan hielt den Atem an. Was er insgeheim befürchtet hatte, traf nun ein. Die schlimmste Neuigkeit von allen.

„Ab sofort ist jederzeit mit Aktionen der Chaosmächte zu rechnen. Sie werden versuchen, sich die militärische Oberhoheit über den Großraum Hangay zu sichern. Dazu gehört die Milchstraße. Insbesondere gehören dazu Terra und Arkon, Halut, Drorah, die wichtigsten Machtblöcke der Galaxis." Suzukes Worte klangen holprig, die Silben verwischt. „Nach Kenntnis des Nukleus wurde die Terminale Kolonne TRAITOR in diesen Sektor des Universums in Marsch gesetzt. TRAI-TOR ist ein gigantischer Heerwurm im Dienst der Chaotarchen. In ihren Umfängen lässt die Kolonne sich höchstens mit der Endlosen Armada vergleichen – wenn dir das eine Vorstellung verschafft."

Rhodan spürte, wie er blass wurde.

Er wischte schnell über seine Augen, doch die Sicht auf Fawn Suzuke wurde nicht besser.

Den Ausdruck TRAITOR hörte er bewusst zum ersten Mal. Die Endlose Armada hatte jedoch aus Millionen, vielleicht Milliarden Raumschiffen bestanden. Wenn der Vergleich nur ansatzweise die Wahrheit beschrieb, dann kam selbst das TERRANOVA-Projekt, das er seit geraumer Zeit verfolgen ließ, zu spät. Gegen eine Streitmacht dieser Art gab es keine Gegenwehr.

„Wie viele Jahre bleiben uns?"

„Jahre?", fragte Suzuke schwach.

„Das wäre wünschenswert, aber die Hoffnung darf ich nicht ... TRAITOR ist keineswegs eine ferne Bedrohung. Die Kolonne kommt nicht irgendwann, sondern TRAITOR operiert in unmittelbarer Nähe. Der Nukleus glaubt, dass von den Vorboten der Kolonne ein Posten im Bereich des Solsystems bereits angelegt wurde."

„Warte!", schrie er sie an. „Der Großraum Sol ist voller Ortungssonden und Patrouillen. Es kann im Umkreis von zehn Lichtjahren keinen Posten dieser Terminalen Kolonne TRAITOR geben, von der du sprichst! Wir wüssten das!"

Fawn Suzuke stockte, und die Geräusche aus ihrem Mund klirrten wie Metall auf Metall durch Rhodans Wohnung. „Der Posten existiert. Nicht in zehn Lichtjahren Entfernung, sondern viel näher. Kurz außerhalb des Systems, glaubt der Nukleus."

„Wo?"

„Wir wissen es nicht." Fawn Suzuke drückte mit den Armen zu den Seiten, wie gegen unsichtbare Wände. „Perry Rhodan, hör mir zu. Es ist wichtig, dass du dies annimmst. Die Terminale Kolonne ist vor Ort, sie operiert, da sind Feinde, die du nicht kennst und die du vielleicht nicht sehen und nicht orten kannst." Mit großem Ernst erklärte sie: „Es wird deine Aufgabe und die der Menschheit sein, unter allen Umständen das Solsystem zu halten. Auch gegen die Terminale Kolonne TRAITOR, sosehr sich das anhört wie ein Ding der Unmöglichkeit, wenn man einmal die Kolonne kennt.

Das Solsystem darf nicht fallen, weil es dringend benötigt wird.

Die kosmischen Ordnungsmächte werden nicht vor Ablauf von etwa tausend Jahren galaktischer Zeitrechnung in die Auseinandersetzung eingreifen.

Ihre Truppen sind an anderer Stelle im Multiversum gebunden. Es ﬁnden massive Attacken der Chaosmächte statt ...

Ereignisse, die alle bislang gekannten Dimensionen im Kampf zwischen Ordnung und Chaos sprengen!

Den Kosmokraten und ihren Helfern ist gewiss klar, dass es sich um Ablenkungsmanöver handelt. Aber die Angriffe müssen abgewehrt werden, ehe man sich dem Problem Negasphäre zuwenden kann.

Schöpfe dennoch Mut, Perry Rhodan: Du stehst keineswegs allein. Hilfe ist unterwegs. Du kennst deine Bundesgenossen noch nicht, aber es gibt sie ... Bis die Hilfe allerdings eintrifft, sind die Terraner und die Milchstraßenvölker auf sich gestellt. Egal was kommt, Rhodan, gib unter keinen Umständen das Solsystem preis! Verteidige unter allen Umständen deine Erde und deine Sonne!"

Die unsichtbaren Wände zwängten den Körper der Botin ein, sie rückten zusammen und stauchten das Imago zur halben Breite. Wiederum verblasste Suzukes Gesicht, so schmal geworden wie eine Hand, und schließlich auch der Körper der Monochrom-Mutantin.

„Was ist mit ES?", schrie Rhodan.

Er rechnete nicht mit einer Antwort, dennoch glaubte er einen letzten Satz zu hören. Nein, nichts, nur eine Sinnestäuschung. Diesmal kam sie nicht zurück. Er hatte das Gefühl, dass Fawn Suzuke alles losgeworden war.

Mondra war leichenblass, und Rhodan konnte sich denken, dass er kaum besser aussah. Die Terminale Kolonne TRAITOR – was immer sich dahinter verbergen mochte. Wenn es nur halb so furchtbar war wie von Suzuke angedeutet ...

Ihm ﬁel das Nesteln an Mondras Hose eben ein, und er bemerkte überrascht den Gegenstand, den sie in der Hand hielt: Es war ein Kombiarmband mit Kamerasensor.

„Hast du alles aufgezeichnet?", staunte er.

„Alles." Sie checkte die Speicheranzeige. „Du bist jedenfalls gut zu sehen und auch dieses Mädchen." Mondra horchte an einem sehr kleinen Lautsprecher. „Die Tonspur ist okay."

„Tatsächlich?" Rhodan überlegte.

„Ich möchte, dass du an das Ende der Spur springst. Such mir die Stelle heraus, als ich nach ES fragte. Ganz zum Schluss."

Mondra blickte ihn prüfend an, doch sie folgte seiner Bitte und sprang zum Ende der Aufzeichnung.

Rhodan hörte sich selbst rufen: „Was ist mit ES?"

Danach war gar nichts.

„Verstärke bitte die Passage, in der nichts zu hören ist, Mondra."

Sie markierte die Passage zur Bearbeitung. Mit einem Mal drang aus dem Mini-Lautsprecher ein knisterndes Geräusch.

Rhodan legte den Kopf schräg und horchte angestrengt.

„Weißes Rauschen", kommentierte Mondra. „Keine Information darin."

Er schüttelte entschieden den Kopf. „Schneide die Frequenzen", wies er sie an. „Unterhalb sechzig Hertz und oberhalb zehn Kilohertz, dann versuchen wir es nochmal."

Ein weiteres Mal das Geräusch, die Bässe und die Höhen reduziert. Mondra schaltete eine Rauschunterdrückung, und dieses Mal formten sich für das menschliche Gehör wahrnehmbare Worte.

Noch einmal tönte Rhodans letzte Frage – und dieses Mal drang durch helles Knistern das Fragment einer Antwort: ... kann im Umkreis Hangay nicht mehr operieren. Aber was denkst du, Perry Rhodan, wer den Nukleus gerufen hat? Der Nukleus wurde von ES ge..."

Der Rest blieb unvollständig.

Das Knistern und das weiße Rauschen verloschen. Möglich, dass NATHAN später mehr herausbekam, doch für den Augenblick war alles gemacht. Rhodan und Mondra blickten sich an, und er war froh, dass er sie jetzt bei sich hatte.

Auf dem Boden vor dem Terminal rüsselte Norman, als wäre nichts passiert.

 

*

 

Zon Facter starrte auf den Paratron der Residenz. Jede Konferenz ging irgendwann zu Ende, und wenn es nicht gelang, einen Weg ins Innere zu ﬁnden, war die Chance vertan. Facter war kein ängstliches Wesen. Doch er fürchtete den Augenblick, wenn er vor den Kapitän treten und sein Versagen eingestehen musste. Hätte die Kapsel ein Geschütz getragen, sie hätten das Feuer eröffnet und die Residenz unter ihrem Schirm zerlegt. Die Residenz und die Stadt Terrania gleich mit, mit ihren bleichhäutigen humanoiden Bewohnern. Danach verlangte ihn, in den Einsatz gehen und vernichten, was er mit seinen Armen und seinen Waffen erreichen konnte.

Doch was die Lage forderte, war Überlegung.

Ein Dutzend Mal umkreiste Facters Trupp den Schirm. Ihre Anwesenheit blieb unbemerkt im Schutz der Dunkelfelder. Sie analysierten Verkehr und Funksysteme – bis Facter einen Gleiter bemerkte, der in großer Höhe durch den Schirm drang.

„Rabozo! Vergrößere das! Spiel mir eine Wiederholung ein!"

Noch einmal der Gleiter. Die Maschine steuerte nicht den Kontrollpunkt an, den alle anderen passieren mussten, sondern ﬂog in einem Kilometer Höhe.

Eine Strukturlücke stand plötzlich offen und ließ den Gleiter ein. Am unteren Hauptträger-Abschnitt der Residenz dockte die Maschine an und wurde offenbar entladen. Acht Minuten später kehrte der Gleiter durch eine Strukturlücke an gleicher Stelle wieder zurück.

„Ein Versorgergleiter", schätzte Facter. „Eine unbemannte Lasteneinheit.

Haben wir Unterlagen über die Bauart?"

Rabozo schickte die Daten durch den Rechner. „Negativ. Der Typ ist anscheinend zu unbedeutend. Die Ermittler haben nichts im Protokoll."

Derselbe Vorgang wiederholte sich zweieinhalb Stunden später, dann ein drittes Mal und von da an regelmäßig.

In jedem Fall entstand eine Strukturlücke von zehn Metern, für einige Sekunden. Gerade groß genug, vermerkte der Kommandeur, um eine Dunkelkapsel einzulassen.

„Wir müssen diese Lücken nutzen", bestimmte Zon Facter schließlich. „Zu jeder Seite bleiben eineinhalb Meter Abstand, wenn präzise manövriert wird. Wir schalten die Dunkelschirme auf geringsten Radius und hängen uns an die Versorgereinheiten."

Rabozo lachte plötzlich mit einer Lautstärke, die jedes Instrument im Innenraum der Kapsel zum Klirren brachte. „Riskant, Kommandeur!

Wenn irgendetwas außer der Reihe geschieht ..."

„Wenn es schief geht", schnitt Facter ihm das Wort ab, „richtet mich der Kapitän."

Mit jedem einﬂiegenden Versorger gelangte eine Kapsel ins Innere – vorausgesetzt, alles funktionierte.

Facter bestimmte die Reihenfolge.

Den Piloten, die an Nummer zwei und drei ﬂogen, sicherte er zu, vor ihrem Eintreffen den Mordvorgang nicht einzuleiten. Jeder sollte seinen Anteil haben. Da die Residenz über eine gewaltige Außenﬂäche verfügte, legte er den Treffpunkt der Kapseln fest: eine Plattform im südlichen Teil der Konstruktion. Die Dunklen Ermittler hatten Baupläne beschafft, so exakt wie ein Konstruktions-Holo, und Facter wusste sicher, dass die Plattform nicht in Gebrauch war. Sie diente ausschließlich Montagezwecken.

Das Zeitintervall blieb gleich. Wie beim ersten Mal und den Lieferungen danach.

Von Süden, dem Standort des TLD-Towers, näherte sich die erwartete Maschine; Nahrung und Genussgüter für die Teilnehmer der Konferenz, alles kontrolliert vom Liga-Dienst.

Facter machte den Anfang. Er nahm die Kapsel in manuelle Steuerung. Mit minimalem Abstand klebte er am Heck des Gleiters. An der schlanksten Stelle maß die Dunkelkapsel zweieinhalb Meter. Zehn Meter für die Strukturlücke war sehr bequem; es sei denn, der Paratron ﬂammte zu früh wieder auf. Ein terranischer Paratronschirm strahlte bei Kontakt jegliche Materie in den Hyperraum. Das galt auch für die Dunkelkapsel mit den Assassinen.

Facter blieb dran. Der Gleiter war schon drinnen, er hängte sich ans Heck, rückte nach bis auf die letzten Zentimeter ... und brachte seine Kapsel durch, eine Sekunde bevor der Paratron die Lücke wieder füllte.

Die Bestien in der Kapsel donnerten Applaus.

„Nicht einmal ein Meter Toleranz!", lobte Rabozo. „Präzise Arbeit, Kommandeur!"

Eine Wolke Gleiter kreiste um die Residenz. Terranische Polizei und Sicherheitsdienst, etliche trugen das Logo des TLD. Facter erblickte außerdem ein halbes Dutzend Maschinen, die dem Zeichen nach arkonidischen Celistas gehörten.

Er und seine Killer hätten nun mit Leichtigkeit die Residenz vernichten können, mit reinem Thermofeuer, auch ohne High-Tech-Kanone. Den Bestien war jeglicher Umgang mit Großgeschützen oder mit Explosivstoffen jedoch untersagt. Kolonnen-Bestien galten als taktische Waffe. Ihr Werkzeug war der Kombistrahler.

Unbemerkt steuerte Zon Facter rings um das Bauwerk. Der Blütenkelch der Residenz bestand aus fünf gewaltigen Seitenﬂügeln, jeder so groß wie ein Kreuzer, und dem zentralen Hauptträger, einer Art Stamm.

Südlich am unteren Rand des Kelchs kam die Dunkelkapsel zur Ruhe. Die Sensoren der Kapsel prüften den gesamten Umkreis der Plattform, ohne eine Spur von Überwachungseinrichtungen aufzuﬁnden. Facter entschied, dass sie hier sicher waren.

„Wer will, kann aussteigen!", gewährte der Kommandeur. „Ach ja, ich zerquetsche persönlich jeden, dem aus Versehen seine Waffe losgeht!"

 

*

 

Polizei-Einsatzgleiter zogen mit weniger als zwanzig Metern Abstand über die Montage-Plattform. Facter sah den Flugbetrieb mit Sorge, denn eine Kollision vermochte auch ein Dunkelschirm nicht zu abzuwenden.

Aber nichts geschah.

Ein Sender, der Albion3D hieß, übertrug die Konferenz ins lokale Trivideo-Netz von Terra.

Facter studierte Art und Position der Logen, die im Bild erschienen, besonders Loge Terra, Loge Arkon. Eine Reihe Personen, die Kralasenen hießen, waren bewaffnet und trugen Schutzschirm-Projektoren. So wie die TLD-Agenten. Diese Subjekte gehörten als Erste ausgeschaltet.

Kapsel zwei gelangte schließlich ins Innere des Schirms, Kapsel drei rückte ein paar Stunden später nach.

„Geht’s los?", vibrierte Rabozo.

„Es geht los!"

Die Nervosität, die mit der Tatenlosigkeit einhergegangen war, ﬁel von ihm ab. Facters Leute verwandelten sich wie in einer Metamorphose, von Bestien mit Aggressionsstau zu kühlen Assassinen – die im Blutrausch wiederum zu Bestien mutieren konnten.

Facter aktivierte das Funkgerät: „Die Geräteträger nehmen jetzt ihre Tornister auf und begeben sich ins Freie. Alle anderen sammeln sich zwischen den Kapseln draußen. Kommandeur Ende."

Er und Rabozo warteten ab, bis sich ihre Kapsel geleert hatte, dann schulterten sie als Träger ihre Lasten und folgten.

Die Luft roch nicht nach Technik wie im nahen Kolonnen-Fort, sondern enthielt Pﬂanzenspuren. Anzunehmen, dass der Duft von unten hochstieg, vom Residenzpark.

Rabozo trug Positronik-Werkzeug.

Facters Tornister war dagegen deutlich größer: Er trug das Herz des Suprapuls-Imponders, einer Spezialwaffe der Kolonne, viel zu groß, um von einer einzelnen Bestie transportiert zu werden. Die Last verteilte sich auf drei Personen, zur Endmontage im Inneren der Residenz.

Gut fünfhundert Meter über dem Boden des Residenzparks sammelten sich Facters Leute. Keiner war sichtbar, ihre Kampfanzüge verfügten über Dunkelfeld-Projektoren. Facter fokussierte angestrengt die Augen. Doch das Einzige, was er zu bemerken glaubte, waren tanzende Schatten, ein subjektiver Eindruck, für Messgeräte nicht vorhanden.

„Dunkel-Filter vor!", kommandierte er.

Der Ausdruck Dunkel-Filter führte streng genommen in die Irre, galt jedoch als Usus. Sein Anzugrechner lokalisierte die Standorte anhand von Peilsignalen, die per Kolonnen-Funk ausgesendet wurden. Ein rechnerischer Filter legte sich vor Facters Helmscheibe. Sechsundzwanzig Bestien tauchten auf wie hingezaubert, natürlich keine Gesichtszüge, allein die Körper mit Identitätskennung.

„Alles herhören!", rief er. „Wir sorgen lediglich für eine politische Destabilisierung, das ist der Befehl! Wir beseitigen lediglich die Führer, vergesst das nicht." Er deutete mit beiden Handlungsarmen hinter sich. „Da drinnen sind sie alle versammelt, wir müssen sie nur holen und auslöschen. Keine über- ﬂüssigen Sachschäden, verstehen wir uns? Unsere Mission ist rein vorbereitend! Über die spätere Verwendung oder Vernichtung von Sachwerten be- ﬁnden die Progress-Wahrer TRAI-TORS. Niemand sonst! Diese Residenz ist ab sofort Eigentum der Terminalen Kolonne."

Möglich, dass das Bauwerk später eine zentrale Rolle für den Sektor Terra spielen würde. Facter und sein Trupp würden die Zielpersonen hinrichten – und alles andere stehen lassen. Im Grunde elementar, mehrfach so ausgeführt.

„Also los geht’s! Kolonnen-Funk an!"

Per statische Auﬂadung entfalteten sich die Helme. Die Bestien aktivierten ihre Sender. Sämtliche Kommunikation lief ab sofort über ein Frequenz-Band, das die Terraner technisch nicht erfassen konnten.

Von der Montage-Plattform führte ein einziger sichtbarer Zugang ins Innere, ein Schott von drei Metern Höhe und sechs Metern Breite, das jedoch verschlossen war.

Facter hatte daran kein Interesse.

Stattdessen führte er den Trupp zum Rand der Plattform.

Vier Meter über der Balustrade trat ein rechteckiger Schacht aus der Mauer.

Facter aktivierte sein Flugaggregat, schwebte zu dem Schacht hoch und nahm die Öffnung in Augenschein. Ein Insektengitter versperrte den Zugang.

Mit Hilfe eines Feinorters checkte er das Netz; keine elektrische Verlinkung, das Gitter wurde nicht überwacht. Facter blickte durch die Gittermaschen ins Innere. Bis zu einem optisch nicht erkennbaren Ziel verlief der Weg horizontal. Der Holo-Bauplan zeigte auf den Zentimeter präzise seinen Verlauf.

Der Schacht war fünfzig Zentimeter hoch und dreißig Zentimeter breit.

„Perfekt", grollte Facter zufrieden.

Er zog seinen Kombistrahler und schaltete die Wirkung auf Desintegration. Sein Waffenstrahl neutralisierte die Bindungskräfte der Materie, das Gitter zerﬁel zu Ultrafeinstaub.

Facter wusste, dass er für eine Sekunde schemenhaft sichtbar war, in dem Augenblick, als er aus dem Dunkelfeld heraus agierte. Aber es kümmerte ihn nicht, weil es keine Beobachter gab.

Zon Facter schwebte in den Schacht – denn der Kommandeur war 21 Zentimeter groß, bei 16 Zentimetern Körperbreite. Ein Angehöriger des Volkes, das andere als Mikro-Bestien kannten; die efﬁzienteste Sorte Killer, die der Terminalen Kolonne TRAITOR zur Verfügung stand.

„Hier oben alles ruhig", sprach er durch das Funkgerät. „Kommt jetzt nach!"

 

10.

 

Das Besprechungszimmer war klein, schmucklos ausgestattet und lag in den obersten Etagen der Residenz.

Perry Rhodan und Mondra Diamond warteten, bis alle versammelt waren: USO-Chef Monkey und sein Stellvertreter Roi Danton; Homer G. Adams, der terranische Minister für Wiederaufbau; der Mausbiber Gucky, der mit der Kosmopsychologin Bré Tsinga ins Zimmer teleportierte; Terras Chefwissenschaftler Malcolm S. Daellian in seinem schwebenden Medotank, den alle nur den Sarg nannten – und als Vorletzter Verteidigungsminister Reginald Bull.

„Tut mir Leid, tut mir Leid!", polterte Bull, als er ins Zimmer stürzte und sich in einen Sessel fallen ließ. Er nahm ein Glas Wasser und stürzte den Inhalt in einem Zug hinunter. „Bei den verdammten Topsider-Echsen redet man sich den Mund trocken. Wenn die etwas nicht kriegen, was sie aber haben wollen ... ich kann euch sagen." Bull stutzte, blickte auf und schaute in die Runde. „Ist was?"

Rhodan gab ihm keine Antwort.

In dem Moment traten zwei Arkoniden in den Raum, albinotisch blasse Hünen in Kampfmontur.

Hinter den Kralasenen folgte Gaumarol Bostich I. Die Augen des Imperators lagen tiefer in den Höhlen als gewöhnlich. Auch Bostich hatte wenig Schlaf gehabt, registrierte Rhodan, doch die Verfassung des Imperators war viel zu gut, als dass er sich hätte gehen lassen.

Mondra Diamond schloss hinter Bostich die Tür.

Rhodan wartete, bis alle saßen, dann erhob er sich. „Maurenzi Curtiz spricht eben im Versammlungssaal", eröffnete er. „Ich habe ihn gebeten, die Konferenz in meinem Namen für eine kurze Zeit zu unterbrechen. Es gibt wichtige Neuigkeiten. Und ich muss ehrlich gestehen, dass ich selbst noch nicht sicher weiß, wie ich damit umzugehen habe. Deshalb habe ich sämtliche verfügbaren Aktivatorträger zusammengerufen. Darunter ausdrücklich auch den Imperator des Kristall-, Verzeihung, des Göttlichen Imperiums. Weil die Nachrichten, die ich habe, meiner Ansicht nach auch Arkon betreffen."

Reginald Bull wurde munter, als er Rhodans Tonfall hörte. „Dann mal raus damit, Perry!"

„Folgende Szene wurde vor einer halben Stunde in meiner Privatwohnung aufgezeichnet." Rhodan aktivierte den Holo-Projektor und startete Mondras Film: Fawn Suzuke, die Warnung vor der Terminalen Kolonne, ihr Vergleich mit der Endlosen Armada – und schließlich die Warnung, die Kolonne TRAITOR operiere bereits in unmittelbarer Nähe. Das Dossier zur Person Suzuke reichte er in geraffter Form nach.

Schockiertes Schweigen.

Rhodan konnte buchstäblich die Köpfe rauchen sehen.

Bull raffte sich als Erster auf: „Mann, Perry, das ist ja Sprengstoff."

Rhodan nickte: „Angenommen, Suzuke ist wirklich eine Botin des Nukleus, wofür ich allerdings keine Beweise habe. Angenommen, ihre Botschaft ist die Wahrheit – warum sollte sie lügen –, was dann? Was sollen wir mit so einer Warnung? Wenn auch nur die Hälfte der Wahrheit entspricht, leitet sich daraus eine Bedrohung für sämtliche Völker der Milchstraße ab."

Die Blicke richteten sich auf den Imperator.

Bostichs Einzelkämpfer lehnten an der Wand, mit verschränkten Armen, die Gesichter reglos. So als hätten sie nicht ein Wort von dem begriffen, was eben geredet wurde. Der Imperator dagegen erhob sich langsam.

„Terraner!" Sein Blick richtete sich auf Rhodan, die Züge eingefroren wie Eis. „Soll ich mich auf den Untergang meines Imperiums gefasst machen, weil eine Geist-Erscheinung zu dir gesprochen hat? Wie viel Naivität traust du mir zu?"

Rhodan schüttelte den Kopf. „Ich versichere dir, dass ich keine Wahl habe. Meine Einstellung ist bekannt, ich konnte dich von der Information nicht ausschließen."

„Ich habe noch eine andere Version", äußerte Bostich, mit einem kühlen Blick auf Rhodan. „Ist es nicht immer der Terranische Resident, der alle Völker am liebsten unter einer Regierung einigen wollte? Die natürlich demokratisch sein soll, wie ihr es nennt. – Ich sage, du baust möglicherweise mit einem Taschenspielertrick ein Szenario der Bedrohung. Du willst den äußeren Druck für deine Zwecke nutzen. Damit eine Einigung in dieser Konferenz zu Stande kommt, die es sonst vielleicht nicht gäbe."

Rhodan blickte Bostich gerade an. „Denkst du das, Imperator?"

„Es ist eine Variante."

Bostich erhob sich vom Platz, schickte seine Kralasenen voraus und verließ grußlos den Raum.

Rhodan und seine Leute blieben zurück.

Monkey fragte: „Hat er Recht, Rhodan?" Mindestens ebenso direkt wie Bostich eben. „Ist es ein Trick?"

„Nein."

„Ich wüsste nicht, welche konkreten Handlungen sich dann aus der Nachricht ableiten. Hast du deine Flotte auf Erkundung ausgeschickt?"

„Schon lange."

Rhodan erhob sich aus seinem Sessel, trat ans Fenster und blickte über die Stadt. „Gucky, du wirst bitte durch die gesamte Residenz teleportieren und Ausschau halten. Versuche es telepathisch. Vielleicht kannst du mit Fawn Suzuke Kontakt aufnehmen."

„Schon klar, Perry", piepste der Ilt wenig überzeugt. „Aber rechne dir bloß nichts aus. Scheint so, als wäre diese Suzuke für Telepathen gar nicht da.

Sonst hätte ich das schon beim ersten Mal gemerkt."

„Ich weiß, Kleiner. Bitte versuch es trotzdem."

Der Ilt verhielt für eine Sekunde, Rhodan erkannte seine Haltung als irritiert, so als wäre da irgendetwas, das niemand außer ihm wahrnahm. Dann entmaterialisierte Gucky, und wo er eben gestanden hatte, stürzte die Luft ins Vakuum.

Rhodan wandte sich an Reginald Bull: „Du wirst bitte die Heimatﬂotte Sol in bedingte Alarmbereitschaft versetzen, Dicker. Die Patrouillenﬂüge in die Umgebung werden intensiviert. Bis zur Grenze der Kapazität. Sie sollen sich um jeden kleinen Meteoriten kümmern. Um jeden kleinen Piepser. Falls da irgendetwas ist, müssen wir es ﬁnden."

„Das war’s dann aber auch", meinte Bull zerknautscht.

„So ist es. – Ab in die nächste Verhandlungsrunde."

 

*

 

An der Spitze seines Trupps stieß Facter in den Schacht vor. Die Assassinen folgten auf dem Fuß. Er streckte die Handlungsarme aus und prüfte die Wände: kühles, kaum fühlbar vibrierendes Material. Die Rohre hatte Anschluss ans Lüftungssystem, das bewies der permanente Luftzug.

„Rabozo!"

Am Rand eines Abzweigs stach ein Quadrat von erhellter Farbe heraus.

„Eine Wartungsbucht, laut Bauplan hat sie Verbindung zum Rechnernetz der Residenz."

Rabozo schob sich nach vorn, während der Rest der Bestien-Gruppe zurückblieb.

Facters Stellvertreter trug ein Kilo Zusatzwerkzeug im Tornister, für Umgang mit positronischen Systemen. Zuerst trennte er den Öffnungskontakt der Klappe, dann zog er die Verschalung ab, ließ sie auf den Boden fallen und neutralisierte der Reihe nach die Sensoren, die im geöffneten Kasten lagen. Rabozo war schnell. Jeder sonst hätte die doppelte Zeit gebraucht. Nach zwei Minuten kreuzte er im Netz, mit dem Tornister-Rechner, nach zehn Minuten war der aktualisierte Lageplan der Residenz im Kasten.

Ein Grobvergleich zu früher zeigte mehrere zehntausend technische und bauliche Änderungen. Biopositronische Rechnerblöcke für LAOTSE, zwei neue Daellian-Meiler, nachträglich installierte Treppenschächte für den Katastrophenfall. Das alles, um die Residenz an veränderte Grundlagen anzupassen.

Facter projizierte Risszeichnungen an die Innenseite seines Helms.

Die Residenz war 1010 Meter hoch; allerdings diente ein Teil des Hauptträgers momentan als Verankerung im Boden. Damit die Residenz nicht stürzen konnte. Der Aufbau ähnelte einer Blume, die bei Terranern als Orchidee bezeichnet wurde. Von dem mächtigen Stamm zweigten fünf Blüten ab, allesamt 450 Meter hoch, zerklüftet und aus den Werkstoffen Stahl und Glas. Die untersten Bereiche waren mit Besucherplattformen ausgestattet. Die Biopositronik LAOTSE, das Restaurant Marco Polo, die Sitzungssäle, Wohnungen der Regierungsmitglieder, Kraftwerke, das holograﬁsche Museum.

Der Paratronschirm, der so lange ihren Einﬂug behindert hatte, wurde von Projektoren in 250 Metern Tiefe unterhalb des Residenzparks erzeugt. Facter prüfte die Angabe sorgfältig; die Entfernung spielte eine Rolle für den Suprapuls.

Rabozo schloss die Wartungsbucht und klemmte den Öffnungskontakt wieder an.

„Fehlen noch die Räumlichkeiten", stellte Facter fest. „Wo ﬁndet die Konferenz statt?"

„Nordﬂügel, obere Etagen, Crest-Saal und Lethos-Saal", antwortete Rabozo prompt. „Zwei benachbarte Räume, die Trennwände wurden anscheinend entfernt. Welche Umbauten genau vorgenommen sind, lässt sich den Daten nicht entnehmen. Aber wir haben die Reportage von Albion3D."

Rabozo lachte dröhnend, im Vorgriff auf die Ereignisse, die nun kommen würden, und Facter passte die Leichtigkeit nicht, die er in Rabozos Gelächter hörte.

„Also konzentriert euch!", zischte er.

„Keiner von uns will vor den Kapitän treten!"

Die Saalkombination Lethos-Crest lag auf der gegenüberliegenden Seite im Nordﬂügel. Nicht im unteren Bereich der Orchidee, sondern in den Stockwerken oben.

Facter legte eine Route fest, die den Großrechner LAOTSE umging. Rings um die Rechnersäle ballte sich Sicherheits-Sensorik, die er meiden wollte.

Der größte Teil der Strecke führte durch Luft- und Wartungsschächte. Vor und nach jedem Abzweig steckte in der Wand ein Notverschluss. Für den Rückweg stellten die Schotten möglicherweise ein Sicherheitsrisiko dar, doch Facter setzte voraus, dass der Suprapuls-Imponder ihren Gebrauch verhindern würde.

Die Kreuzungen im Schachtsystem waren verwanzt; Orter-Sensoren, Sensoren für Bodenlast, Infrarot- und Elektronik-Scanner zur Abwehr feindlicher Spion-Sonden. Alles ihr Spezialgebiet, kein Hindernis für Mikro-Bestien. Die Staub- und Insektengitter ließen sich manuell öffnen. Perfekt für Facter und den Trupp.

„Vorsicht jetzt!", grollte er verhalten.

„Da vorn ist der Übergang von den Süd- ﬂügeln zum zentralen Hauptträger. Die Luft- und Wartungssysteme sind getrennt. Wir verlassen für kurze Zeit die Schächte."

Facter überzeugte sich von der Funktion aller Dunkelschirme. Er wählte einen Verteilerknoten, der wenig Verkehr versprach, und folgte dem Weg zur Lüftungsöffnung. Per Desintegrator zerstrahlte er das Durchlassgitter. Mit nadelfeinem Fokus trug er die Rückstände und Grate ab. Der Durchlass wirkte jetzt wie unvergittert. Schwerelos trieb Facter in den Korridor, entlang der Deckenlinie.

Mit einem Mal fuhren Schotten auf.

Facter blickte gleichzeitig zu Boden und zurück: hinter ihm die Assassinen – und unter ihm vier TLD-Agenten auf Kontrollgang.

Die Terraner trugen schwere Waffen.

Facter sah sie mit Ortergeräten in den Händen, jeder war achtmal größer als die Mikro-Bestien. Einer blickte auf, wie in einer Ahnung, musterte die Decke, prüfte die Stelle, an der Facter eben das Gitter beseitigt hatte.

„Ruhig bleiben!", mahnte er per Kolonnen-Funk.

Keiner regte sich.

Facters Arbeit war zu sauber. Dass an der Stelle etwas fehlte, war ohne Bauplan nicht ersichtlich. Die Agenten brachten den Abschnitt hinter sich, ohne dass einer gesprochen hätte, und verschwanden durch das Schott auf der anderen Seite.

Alles blieb still.

Facter führte die Gruppe zum nächsten Schacht und zerstrahlte das Gitter.

Er gestattete sich ein Durchatmen. „Dasselbe machen wir gleich nochmal.

Wenn wir vom Hauptträger in den Nordﬂügel wechseln!"

Sie umgingen weiträumig die Biopositronik LAOTSE und die angeschlossenen Bereiche. Am Übergang vom Hauptträger zum Nordﬂügel gelang die Passage ein zweites Mal, so ungestört wie beim ersten Versuch. Der Zugang zu den Sälen Crest und Lethos war jetzt frei.

Facter hielt nach einer Möglichkeit Ausschau, den letzten Schritt einzuleiten.

Fünfzig Meter vor dem Ziel hob er einen Handlungsarm – auch wenn die Geste unter seinem Dunkelschirm nicht sichtbar war. „Stopp", kommandierte er, „das ist nahe genug! Rabozo, ich will frische Daten. Da vorn ist eine Wartungsbucht. Such uns zwei Lagerräume, die leer stehen. Einen Bunker und einen Sprengraum. Mit etwas Abstand dazwischen."

Beide Räume wurden zum Betrieb des Suprapuls-Imponders benötigt.

Der Sprengraum, um die Ladung in die Luft zu jagen – der Bunker, um sich einzugraben.

Rabozo schnallte den Tornister ab. Er brach die Klappe auf und hackte sich ins Netz der Residenz, alles wie gehabt, der Vorgang wurde zur Routine.

Eine Lager- und Depotverwaltung zeigte die Auslastung der Räumlichkeiten. „Da hätten wir ein Reservelager zwei Stockwerke tiefer", überlegte Rabozo laut. „Nicht groß, aber anscheinend leer. Ein perfekter Bunker, wenn du mich fragst."

„Was ist mit dem Sprengraum?"

„Wegen der Konferenz gibt es praktisch keinen Leerstand mehr. Ich sehe höchstens ... eine Art Heizungskammer."

„Heizung?", staunte Facter. Fremde Sitten. Mikro-Bestien verwendeten keine Vorrichtungen solcher Art.

„Exakt. Neben elektrischer Temperaturkontrolle besteht bei den Terranern auch die Möglichkeit, Luft zu erwärmen und zu befeuchten. Der Raum enthält ein bisschen primitive Technik und wird alle zehn Tage gewartet. Das letzte Intervall ist zwei Tage her."

„Wie weit bis dahin?

„Sehr nahe. Unser Schacht hier verläuft parallel zu einem Korridor. Direkt am Ende des Korridors liegt die Kammer. Sie ist leicht erreichbar und zugänglich."

„Also gut" Facter ließ sich die Koordinaten geben. Er markierte die Stellen im Lageplan.

„Wir teilen uns ab sofort!", ordnete er an. Er benannte ein Drittel seiner Streitmacht: „Ihr hier sichert den Bunker. – Der Rest kommt mit mir!"

Sie brachten die Strecke zum Sprengraum ohne Zwischenfälle hinter sich, eine Sache von unter fünf Minuten. Alles geht zu glatt, dachte Facter. Er zerstrahlte das Gitter, das zur Heizungskammer führte, und sah sich per Infrarot an dem dunklen Ort um. Die Rohre leuchteten zwischen vierzig und sechzig Grad.

„Kümmere dich um das Schott!", wies er Rabozo an. „Ich will nicht, dass jemand per Zufall hier hereinplatzt."

Sein Stellvertreter nahm sich das Schloss vor.

Ab sofort reagierte die Tür auf keinen Kode mehr. Wer den Raum betreten wollte, brauchte Waffen oder einen Reparaturdienst; in jedem Fall Zeit genug für Facter und die Bestien, den Rückzug anzutreten.

Mit eigenen Lampen machten sie Licht, dann ließ Facter die Dunkelfelder desaktivieren.

Er zog den Tornister vom Rücken und setzte die Last zu Boden. Die anderen zwei, die Bauteile des Suprapuls-Imponders trugen, brachten ihren Teil der Waffe. Das Drittel oben und das Drittel unten glichen abgetrennten Eierschalen mit einer Füllung aus Metallschrott, riesenhaft vergrößert – während das Mittelstück bis in den Mikrometerbereich ﬁligran gearbeitet war.

Zwei Bestien ﬁxierten die Basis.

Facter und Rabozo hoben das Mittelstück an seinen Platz, schließlich setzten zwei andere den Zünder obenauf.

Die Verbindungsweichen rasteten hörbar ein. Der Suprapuls-Imponder war damit fertig montiert.

Seine konventionelle Sprengkraft bewirkte wenig, das Sprengmittel war mit einer großen Menge inertem Material gemixt. Der Hyperphysikalische Impuls, den der Imponder freisetzte, war jedoch gewaltig. Der Suprapuls.

Kurzfristig und räumlich begrenzt kam ein Strangeness-Effekt zu Stande, der auf Bewusstseine desorientierend oder lähmend wirkte, der konventionelle wie hyperphysikalische Technik störte oder ausfallen ließ.

Sämtliche Residenz-Rechner, die sich in Betrieb befanden, würden versagen, an erster Stelle LAOTSE. Dann die Daellian-Meiler, die Gleiter von TLD, Polizei und Sicherheitsdienst im Umfeld ... In dem Moment, da der Imponder sich in einer Explosion zerlegte.

Facter vergewisserte sich, dass die Projektoren der Paratron-Glocke in Reichweite der Suprapuls-Welle lagen.

Er ﬁxierte den Zünder auf zehn Minuten.

Sie kehrten mit aktivierten Dunkelschirmen in den Schacht zurück. Vier Minuten bis zum Reservelager.

Als sie eintrafen, war das Schott zum Korridor schon unbrauchbar. Facter und sein Trupp landeten. Sie desaktivierten jedes Aggregat, das an ihren Körpern oder in den Tornistern lief. Zuletzt schaltete Facter sein Kombi-Armband aus.

Die Dunkelkapseln waren gegen den Suprapuls abgeschirmt – nicht aber die Kampfanzüge.

Was nicht aktiviert war, konnte von der Welle nicht beschädigt werden.

Im Bunker kehrte Ruhe ein. Sechzig Sekunden. Zon Facter legte die Fingerspitzen seiner Handlungsarme an die Wand, weil er spüren wollte, wenn es losging.

 

11.

 

Die Führer der Galaxis kamen wiederum zusammen. Bostich, Rhodan, die Ertruser, Patriarch Denilzor von Archetz, Monkey, Danton und die anderen, bis jede Loge voll besetzt war.

Rhodan machte sich eben bereit, die Beratung zu eröffnen. Da materialisierte Gucky in der Loge. „Keine Spur von Suzuke", piepste der Ilt enttäuscht. „Das hat keinen Sinn."

„Dann bleib hier, Kleiner. Aber halt die Augen offen."

Gucky ließ für eine Sekunde den Nagezahn blitzen, in vorgetäuschtem Optimismus, doch Rhodan kannte ihn zu gut.

Allein Bull fehlte im Lager der LFT.

Rhodan hatte ihn ins All geschickt, zur Heimatﬂotte, als Leiter der Suchaktion. Gab es Hinweise auf die Terminale Kolonne, war Bull am schnellsten in der Lage, diese zu erkennen.

Rhodan kam aus der terranischen Loge nach vorn, wischte die ﬁnsteren Gedanken fort und trat vor die Versammlung. „Der terranischen Regierung ist klar, dass auf dieser Konferenz keine verbindliche Entscheidung für die kommenden Generationen fällt. Die Dinge werden hier nur auf den Weg gebracht. Dennoch, wir alle haben die Nacht für Verhandlungen genutzt, um uns über unsere Haltung klar zu werden. – Als ergänzendes Material habe ich einen provisorischen Erschließungsplan der Milchstraße vorbereiten lassen."

Vor die Fensterfront legte sich ein Schleier, der das Morgenlicht dimmte.

Eine Holo-Projektion der Milchstraße erschien über Rhodans Kopf. In der Westside leuchteten der Reihe nach vier glühende Punkte auf, an den Standorten Sol, Plophos, Ertrus und Olymp. In der Karte formten sie einen gedrängten Haufen. „Dies ist der erste Erschließungskern für das entworfene Transmitter-Netz. Zunächst werden natürlich per Relais die Wirtschaftszentren verbunden; später kommen die weniger wirtschaftskräftigen Systeme Zug um Zug hinzu. – Parallel bauen wir selbstverständlich bereits den zweiten Erschließungskern ..."

Weiter oberhalb der Northside der Galaxis nahm ein zweiter Haufen Form an. Die extrem dicht stehenden Glutpunkte standen für Arkon, Aralon, Archetz und Zalit.

„Die Kerne eins und zwei werden später zusammenwachsen und eine erste Erschließungsachse formen. Bis dahin dürften mehrere weitere Erschließungskerne entstanden sein ...", Punkte im Koordinatensystem ﬂackerten auf, „... die nach und nach mit der Hauptachse Kontakt gewinnen. Wir wissen, dass auch Arkon bereits eigene Lösungen in Dienst gestellt hat. Allerdings wissen wir, dass an einen großmaßstäblichen Einsatz nicht zu denken ist. Im Gegensatz zu dem, was Terra anzubieten hat. – Aus nahe liegenden Gründen ist übrigens in diesem ersten Plan keinerlei Erschließung der Eastside vorgesehen. Der größte Teil der galaktischen Eastside ist Blues-Gebiet; einige Bereiche werden von Drorah aus beherrscht, von den Akonen. Beide Parteien sind bekanntlich nicht Konferenzteilnehmer."

Rhodan ertappte sich, dass er mechanisch sprach, ohne innere Beteiligung.

Hätte er gewusst, was zu tun war, er wäre auf der Stelle aufgesprungen und hätte gehandelt. TRAITOR. Er musste vielleicht froh sein, wenn er Terra und die Menschen vor der Auslöschung bewahren konnte. Stattdessen verbreitete er hochtrabende Pläne.

„Im Übrigen ist nicht daran gedacht", betonte er, „durch ein Transmitter-Netz die konventionelle Raumfahrt zu ersetzen. Falls dies jemand hier befürchtet. Die Transmitter müssen zu den jeweiligen neu zu erschließenden Standorten transportiert werden. Und zwar per Raumschiff. Die Milchstraße hat zweihundert Milliarden Sonnenmassen, es wird immer Situationen geben, die eine freie Beweglichkeit per Raumschiff erfordern.

Raumfahrtforschung ist selbst mit einem funktionstüchtigen Netz permanent erforderlich. Unsere Schätzungen besagen jedoch, dass etwa neunzig Prozent eines ﬁktiven, für das Jahr 2300 NGZ prognostizierten Verkehrs durch Transmitter-Transporte ersetzt werden könnten."

Rhodan nickte und verließ grußlos das Rednerpult. Er ertappte sich, wie er zwischen den Logen nach weißem Rauschen Ausschau hielt.

Aber nichts geschah.

Kurz nach Rhodans Abgang trat erstmals der Imperator auf. Gaumarol Bostich I. stand mit einer Präsenz am Rednerpult, die das Gros der Herrscher zu Staffage degradierte. Ein Material-Effekt ließ seine weiße Uniform wie unter Schwarzlicht leuchten.

„Rhodans Plan ist nicht unattraktiv", begann er ansatzlos. Kein Gruß, kein leeres Reden. „Allerdings rückt der Terranische Resident den Nutzen seiner Idee in den Mittelpunkt, nicht die Praktikabilität. In typischer Manier, wie wir Rhodan kennen. Angenommen, tausend Jahre sind vorbei und wir haben ein Transmitter-Netz, das die Milchstraße umspannt. Angenommen, die Raumschiffe sind in tausend Jahren noch immer nicht auf dem alten Leistungsstand. Angenommen, die technischen Probleme sind tatsächlich gelöst, angenommen, es gab tausend Jahre keinen Krieg in der Galaxis ..." Ein Raunen lief durch die Versammlung. „Dann frage ich mich, wer übt über die Stationen die Kontrolle aus? Wer verwaltet das Netz? In Kenntnis der Völker und ihrer Natur hege ich keinerlei blindes Vertrauen. Arkon wird niemals erlauben, dass auf kristallimperialem Gebiet Fremde über ein Transmitter-Netz gebieten."

Rhodan checkte unruhig die Terminals. Noch keine Nachricht von Bull. – Ein Seitenblick zu Gucky, ohne Reaktion.

Er hörte mit bemühtem Interesse Bostich zu, einem Vortrag über Macht und Interessen, Kontrolle und territorialen Anspruch. Alles wie erwartet. Der Imperator sicherte eine Verhandlungsposition; denn ohne den Moloch Arkon würde es ein Netz nicht geben.

In Totenstille trat der Imperator ab.

Bostich kehrte in seine Loge zurück, eskortiert von Kralasenen, und nahm dort Platz, mit plakativem Desinteresse im Gesicht.

Auf Bostich folgte Monkey als Sicherheitsexperte.

Der Föderations-Präsident der Föderation Normon. Der Einhornreiter von Ross. Die Großfürstin des Vidaarm-Fürstentums.

Der Vormittag verstrich, ohne dass eine homogene Tendenz zustande kam.

Rhodans Blick richtete sich auf Curtiz, dessen Auftritt kurz bevorstand. Irgendetwas schluckte Curtiz verstohlen weg, Rhodan konnte nicht sehen, was es war; und Sekunden später kehrte in das eingefallen wirkende Gesicht des alten Mannes Spannkraft zurück.

Der Erste Terraner trat in Unischwarz gekleidet vor die Konferenz, hoch aufgerichtet und scheinbar sprühend vor positiver Energie. Völlig anders als noch Sekunden vorher. Rhodan konnte sich denken, dass Curtiz ein Stimulans genommen hatte.

„Ich danke meinem Vorredner Kim Tasmaene von Ertrus für seinen aufschlussreichen Beitrag!", erklärte er, ganz Staatsmann. „Meine Sache ist es jedoch nicht, Terras Standpunkt darzustellen. Sondern ich habe das ungeteilte Vergnügen ...", er schmunzelte, „... die Mittagspause zu verkünden." Gelächter bei den Delegierten. „Ich darf noch darauf hinweisen, dass das Restaurant Marco Polo für sämtliche Bedürfnisse hergerichtet ist. Für Nichtsauerstoffatmer wurde ein separater Bereich angelegt."

Rhodan spürte ein seltsames Vibrieren in seinem Sessel, während Curtiz noch am Rednerpult stand.

Er merkte auf und blickte um sich. Nichts. Er starrte auf die Terminals der Loge – und nahm ein blaues Blitzen wahr, das über die Displays huschte.

Kurz bevor sie dunkel wurden.

Ein fernes, dumpfes Geräusch, wie ein Überschallknall durch Wände, und Curtiz’ Stimme versiegte wie abgeschnitten, obwohl die Lippen sich bewegten.

Rhodan schüttelte den Kopf, ein Schauer fuhr durch seinen Körper. Für einen Moment glaubte er die Orientierung zu verlieren, doch es gelang ihm, weiterhin Curtiz im Blick zu behalten.

Mit einem Mal erlosch das Licht im Saal.

Das von LAOTSE gesteuerte Holo, Rhodans Erschließungsplan der Milchstraße, verblasste. Der künstliche Schleier, der vor der Fensterfront lag, zerstob und ließ Tageslicht ein; die Sonne war längst aufgegangen und stand mit gleißender Intensität auf der Residenz.

Rhodan erhob sich und rief halblaut: „LAOTSE?"

LAOTSE gab keine Antwort. Es war, als sei der Rechner abgeschaltet.

 

*

 

„Jetzt!", sagte Facter.

Der Knall der Explosion war kaum zu hören, fünfzig Meter durch dämpfende Materialverbunde, doch die Fingerspitzen nahmen das tieffrequente Rütteln auf.

Eine halbe Sekunde kämpfte er gegen den desorientierenden Begleit-Effekt, der mit dem Suprapuls einherging.

Kein Problem, weil er gewarnt war.

Facter beließ die Finger an der Wand.

Nach der zweiten Sekunde war das Rütteln abgeebbt, zurück blieb allein die Vibration der Aggregate, die aus allen Richtungen kam. Der spannende Moment. Nach der dritten Sekunde hörte das Vibrieren vollständig auf. In die Residenz kehrte Ruhe ein.

„Aggregate aktivieren!", wies er seine Leute an. „Die Imponder-Welle ist vorbei."

Facter schaltete der Reihe nach die Geräte seines Anzugs hoch. Den Kleinstreaktor, seinen Anzugrechner, den Dunkelschirm. Keines der Geräte hatte Schaden genommen, weil keines aktiviert gewesen war, als der Suprapuls ausgelöst wurde.

Als Letztes checkte er die Armbandorter: In der Residenz lief kein einziger Reaktor mehr. Die Daellian-Meiler lagen still. Kein Zeichen aus den Rechnersälen von LAOTSE. Der Paratronschirm musste erloschen sein, wie berechnet, denn Facters Ortung reichte einige Kilometer. Hintereinander zogen sechs, sieben, acht ultrakurze Peaks über das Orterdisplay – abgestürzte TLD- und Polizei-Maschinen im Residenzpark, die beim Aufschlag explodierten.

Einige wenige Stromquellen waren sichtbar, vermutlich intakte Batterieblöcke – aber was nützten die, solange es keine Instanz gab, die sie steuerte?

Sämtliche Sicherheitsvorkehrungen, die die Konferenz schützten, waren nach Facters Rechnung außer Betrieb.

Durch den Dunkel-Filter blickte er auf seine Kampfgenossen.

„Also los!", kommandierte er. „Holen wir sie uns!"

 

*

 

Rhodan hörte keinen Alarm. So als sei der Saal vom Rest des Universums abgeschnitten. Allerorten bestürzte Gesichter, derselbe verwirrte Blick wie bei Rhodan selbst eben – als habe ein Strangeness-Effekt sie getroffen. Doch die Wirkung hielt nur für Sekunden an.

Die TLD-Agenten, bisher wie unsichtbar im Saal, schwärmten mit den Kralasenen aus, kaum dass der Schaden aufgetreten war. Rhodan blickte in ratlose Gesichter; einige versuchten Funkkontakt, andere schüttelten die Geräte an ihren Handgelenken, als seien sie defekt.

Rhodan blickte auf sein Multifunktionsarmband. Die Anzeige auf dem Display wirbelte so sinnlos durcheinander, dass sich kein Detail ablesen ließ.

Im Saal brach Geschrei aus, doch Rhodan beteiligte sich nicht. „Gucky!", winkte er dem Ilt. „Du teleportierst bitte nach draußen und siehst dir an, was mit dem Rest der Residenz ist. Sieh vor allem nach LAOTSE."

Der Ilt schüttelte sich wie ein nasses Tier. Ein schrilles Fiepen: „Alles klar!"

Mit einem Geräusch verschwand Gucky: Luft, die in ein Vakuum stürzte, das ein Teleporter hinterließ.

Curtiz breitete die Arme aus und rief vom Podium: „Behaltet bitte Ruhe!

Hilfe von außen ist bereits unterwegs!

Wir haben offensichtlich ein Geräte-Problem, der technische Dienst wird die Sache in Kürze behoben haben.

Bitte lasst euch nicht von ..."

Zu keiner Zeit brach Panik aus.

Es gab Tageslicht, perfekte Sicherheit, selbst für die Giftgasatmer in den Druckbehältern.

Rhodan stieg aus der Loge, an seiner Seite Homer G. Adams und Mondra Diamond. Dasselbe Bild bot sich, wohin man blickte, ratlos schwatzende Diplomaten, ihres Komforts beraubt.

Die einen blieben hocken, wo sie waren, strafende Blicke auf Maurenzi Curtiz gerichtet, andere folgten Rhodans Beispiel.

Hunderte Personen strömten durch den Saal. Zwei Ertruser stemmten mit Handbetrieb die Schotten nach links und rechts auf, zu den angeschlossenen Cafeterias.

„Antigravschächte ohne Energie!", meldete einer der TLD-Agenten laut.

„Kein Durchkommen hier!"

In dem Moment fühlte sich Rhodan ins Auge gefasst, er fuhr herum und sah den Imperator auf sich zueilen. Hinter ihm folgten vier Kralasenen, alle vier die linke Hand unter einer Jackenfalte, direkt am Thermostrahler.

Bostichs Gesicht war bleich vor Zorn. „Das, Perry Rhodan, ist der peinlichste Zwischenfall, den ich seit Jahren erlebt habe. Ein Energieausfall in deiner Residenz, das ist ..."

Bostich sprach nicht weiter, als er die Miene des Terraners sah.

Rhodan deutete auf das Kombiarmband des Imperators. „Funktioniert dieses Gerät?"

Bostich warf einen Blick auf das Display. „Nein", bekundete er überrascht.

„Warum nicht?" Der Zorn wich einem unbehaglichen Rundblick.

„Hat das Armband Energie?"

„Energie ist da."

„Nur keine Funktion."

Bostich sagte: „So ist es."

Etwas ist gewaltig faul.

„Wir haben seit dem Hyperimpedanz-Schock eine Reihe Treppenschächte", sagte Rhodan. „Kommt mit, ich zeige dir den Weg."

„Wenn das ein Trick sein soll ..."

Rhodan versetzte unwirsch: „Du weißt, dass das so nicht ist."

Er schritt voran, bei ihm Mondra, und der Imperator folgte mit den Kralasenen bis zur rückwärtigen Saalwand.

Rhodan wählte eine Tür. Er kniete nieder, riss eine Wartungsklappe auf und entriegelte den Handbetrieb. „So!

Und jetzt steht uns ein kleiner Fußmarsch bevor!" Mit Kraft zog er das Schott am Griff zur Seite, zumindest eine Hälfte ... als ein krachendes Geräusch von hinten ertönte.

Rhodan fuhr herum.

Zwei der Kralasenen, Bostichs Abschirmdienst, verwandelten sich in brennende Fackeln.

Ein Schrei aus einer fremden Kehle, hochfrequent wie eine kreisende Säge, schnitt durch den Saal.

Und dann das Bild, das sich in Rhodans Hirn fraß: Aus dem Nichts der Halle entsprang ein gleißend heller Strahl, tastete sich scheinbar wie in Zeitlupe Richtung Rednerpult – und brannte Curtiz’ Kopf zu Asche. Der Torso stürzte. Ein zweiter Strahl zum Oberkörper. Wo der Erste Terraner eben gestanden hatte, verwehte eine schwarze Wolke.

 

*

 

Die Hölle brach in einer Sekunde los.

Geschrei in Stimmlagen jeder Art, mitten aus der Luft immer wieder Thermogarben, und Rhodan erblickte nicht einen Schuss, der fehlging. Die Angreifer setzten Deﬂektoren ein. Fragte sich nur, wie das möglich war, wenn jede Sorte Gerät im Saal aufgehört hatte zu funktionieren.

In zehn Sekunden war das Kontingent der TLD-Agenten praktisch ausgelöscht. Zwei Kralasenen drängten vor den Imperator, die Strahler im Anschlag, und gaben blinde Salven in die Luft ab.

Waffen funktionieren also!, dachte Rhodan.

Im selben Moment ein Blitzen, wenige Meter voraus, dann ein zweites, gedankenschnell ein drittes, die Kralasenen waren tot.

Seltsame Fremdwesen, die an irdische Marder erinnerten, nur aufrecht gehend, pressten sich an eine Logenwand. Die Delegation von Mispan, sechs Mispaner – mit zwei Sekunden Dauerfeuer hingerichtet.

Rhodan sprang und zog Mondra mit.

Ein Schlag traf seinen linken Knöchel. Er hing fest und riss sich mit geplatztem Hosenbein los.

Bostich hechtete zur anderen Seite, mit erstaunlicher Reaktionsgeschwindigkeit, in Deckung hinter eine Loge, und Rhodan sah, wie eine Thermobahn seine linke Schulter streifte.

Der Imperator schrie, die Uniform hing links in Fetzen. Der Hechtsprung ging in eine Rolle über. Mit der Laufrichtung folgte ihm das Feuer. Hinter Loge zwei stockte Bostich plötzlich, beweglich wie ein Dagor-Meister, und kehrte als wirbelnder Bodenartist zu Rhodan und Mondra zurück.

„Auseinander!", schrie Rhodan.

Bostich folgte Rhodan, während Mondra in Gegenrichtung hetzte.

Dichte Schwaden Rauch füllten den Saal. Beißender Gestank lag in der Luft, verkohltes Fleisch und Plastikdampf.

Bostich knickte plötzlich ein, doch Rhodan ﬁng ihn auf und zerrte ihn mit sich, vorbei an einem Sitz-Arrangement für Überschwere, in den Gang zur Loge Ertrus.

Tränen strömten über Bostichs Wangen. Nicht vor Schmerz, das wusste Rhodan: Arkoniden schieden das Sekret bei Erregung aus.

Wieder Thermofeuer, diesmal entsprang der Strahl keine zwanzig Meter von Rhodan und Bostich entfernt.

Der Strahl erfasste eine Springergruppe. Rhodan sah Denilzor brennen und zu Glut zerfallen. Zwei Rotbärte setzten noch nach vorn, als wäre da ein Gegner. Feuergarben, in gedankenschneller Folge. Die Patriarchen starben im Sprung.

Rhodan und Bostich pressten sich an die Wand. Wer immer den Angriff führte, ein Blick in die falsche Richtung, und sie waren tot.

Rhodan glaubte einen kaum sichtbaren, tanzenden Schatten zu erkennen, zwei Hände hoch über dem Boden, als liege dort eine feuernde Person. Er kniff die Augen zusammen, starrte intensiv, doch der Schatten war verschwunden, als habe er nicht existiert.

Rhodan hob den Kopf. Wo war Mondra?

Bostich krümmte sich am Boden und gab keinen Laut von sich. Sein linker Arm sah wie gegrillt aus, und ein nicht trainierter Mensch hätte an seiner Stelle das Bewusstsein verloren. Nicht erst jetzt, sondern gleich zu Anfang; als der Imperator noch mit HandstandÜberschlag geﬂohen war.

Ein Rundblick durch den Saal: Rhodan sah Leichen, mehr als hundert.

Dron, Hasproner und Ishkhorer. Die Leute von Korphyria, drei Naats der Naat-Föderation, deren Körper trotz der gewaltigen Größe wie zerfetzt wirkten. Als hätten Kanonenkugeln sie durchlöchert. Die Logen der Giftgasatmer platzten unter Strahlerfeuer, und ein fürchterlicher Gestank nach Chlor und anderen, in ihrer Mischung nicht deﬁnierbaren Gasen durchzog den Brandgeruch.

Zwei An’Onhshad wankten durch den Saal, sie lebten noch sekundenlang, in der giftigen Sauerstoffatmosphäre.

Dann brachen sie zusammen.

Wo eben die Springer gestorben waren, fegte mit Höllengeschwindigkeit Monkey vorbei, der USO-Chef. Monkeys Kombi hing in Fetzen. Dieselben Streifschuss-Spuren wie beim Imperator, vermerkte Rhodan. Doch Monkey war Oxtorner, ein Wesen mit Kompaktkonstitution, eine lebende Kampfmaschine. Wer Monkey töten wollte, brauchte mehr als einen Streifschuss.

Monkey stand eine Sekunde still – wurde nicht beschossen – und verschwand.

Rhodan suchte nach dem Schatten, doch da war nichts. „Freie Bahn!", zischte er Bostich zu. „Schaffst du es?"

„Wohin?"

Rhodan deutete auf die Tür, die er eben halb aufgestemmt hatte. Dahinter lag ein Treppenschacht.

Er fasste Bostichs rechte Hand, bevor er Antwort hörte, der Imperator kam mit einem fürchterlichen Stöhnen auf, von Rhodan hochgezerrt, und folgte dem Terraner über den offenen Gang.

Neben ihnen schlug ein Strahlschuss ein.

Rhodan schob den Imperator durch den Türschlitz. Mittendrin gaben Bostich die Beine nach, der Arkonide hing fest. Mit Gewalt drückte Rhodan nach, und der Imperator brach zusammen – auf der anderen Seite der Schwelle.

Rhodan schob sich durch die Lücke. Er stieg über Bostich weg und schleifte den Arkoniden aus dem Licht. Dann fasste er den Griff und zog mit Gewalt die Tür zu. Der Lärm des Gemetzels verlor an Schärfe.

Er langte nach unten und blockierte den Öffnungsmechanismus.

Rhodan stand still. Das Treppenhaus war fast dunkel, doch eine von Puffer-Batterien betriebene Notbeleuchtung spendete etwas Licht.

Sie mussten von der Tür weg.

Bostich war bewusstlos. Rhodan ging in die Knie, wuchtete den schlaffen Leib auf seine Schultern und trat mühevoll den Weg nach unten an.

 

12.

 

Demetrius Luke und Dani Queenz reagierten mit siganesischer Geschwindigkeit, viel schneller als Terraner.

Luke und Queenz klemmten Ashlon Fogel zwischen sich, bevor der Minister wusste, was geschah. Der Antigravlift, der sie auf drei Meter Höhe in die Siga-Loge getragen hatte, war außer Betrieb.

So wie die Terminals, das Milchstraßen-Holo und alles andere. Mit Fogel zwischen sich stiegen sie auf den Rand der Loge.

In Luke erwachte der USO-Spezialist; ein Mann, dessen Ausbildung Millionen Galax gekostet hatte.

„Aggregate-Check?", rief er.

„Negativ!", brüllte Queenz zu ihm zurück.

Kein Flugaggregat, kein Armbandfunk.

Ein Thermostrahl, so dick wie der Leib eines Siganesen, ﬁngerte durch den Saal. Demetrius Luke sah einen Anti sterben, einen Baálol-Priester in heller gelber Robe, wie ein dampfendes, in Flüssigkeit getränktes Stück Papier.

Und da war ein Schatten, ein tanzendes Etwas mitten in der Luft, dessen Existenz nur Einbildung sein konnte.

Luke fühlte sich angestarrt. Von dem Schatten. „Sprung!", schrie er instinktiv.

Elf Zentimeter große Siganesen – sie stürzten zu dritt in eine Tiefe, die dem Dreißigfachen ihrer Körpergröße entsprach.

Eine Thermogarbe schlug in die Loge, wo sie eben gestanden hatten.

Luke knallte heftig auf den Boden, mit den Füßen zuerst, und rollte über die Schulter ab. Fogel stieß einen Schrei aus, doch die Erste, nach der Luke sich umdrehte, war Dani Queenz.

Ein Umstand, den Fogel trotz Bruchlandung leider klar bemerkte.

Er sah erleichtert, dass sie in Ordnung war, den Kopf nach hinten geschleudert, Trotz und Überlebenswille.

Ein Regen ﬂüssiges Plastik ging über die Siganesen nieder. Sie warfen sich in Deckung, in die Krümmung am Fuß unterhalb der Logenwand, und entgingen dem tödlichen Schauer.

Luke riss Fogel unwirsch auf die Beine.

„Raus hier!", kommandierte er.

Sie nahmen wiederum Fogel in die Mitte und erreichten im Sprint die Loge gegenüber. An der rückwärtigen Hallenfront lag das Zentralschott zum Korridor. Keine der Schotthälften konnte von Siganesen ohne schweres Gerät bewegt werden, dennoch lag am Durchgangstor das Ziel der Gruppe.

In Bodenhöhe rechts und links neben dem Schott lagen Wartungsklappen.

Die Klappen waren Lukes Ziel.

Hundert Meter Distanz, schätzte er.

Ein weiter Weg für Siganesen. Über den Köpfen kreuzten Strahlenbahnen. Ein Todesschrei aus einer fremden Kehle, ein fürchterlicher Atemzug Methan und Brandgeruch.

Luke blickte Fogel, dann auch Dani Queenz an und zeigte nach vorn: „Rennt!"

 

*

 

Das Luk diente als Einlass für miniaturisierte Wartungsmaschinen. Auf jeder Seite eine Klappe, verbunden durch eine Röhrenöffnung – für Siganesen der perfekte Tunnel.

Sie gelangten in den Korridor, der zu den Unterkünften in der Nähe führte.

Er und Dani Queenz stürmten weg vom Schott, Richtung Bostichs Büro-Suite, wo sich auch ihre eigene Unterkunft befand.

„Was habt ihr vor?", brüllte Ashlon Fogel hinter ihnen her.

Dani Queenz drehte kurz den Kopf und rief nur: „Tempo, Minister!"

Luke war der Erste an der Unterkunft. Wieder dieselbe Schottkonstruktion: Er und Queenz wuchteten die Klappe auf, durch das Wartungsluk zur anderen Seite, und sie gelangten in den dreißig Zentimeter hohen Flügel, in dem ihre Zimmer, die Küche und der Aufenthaltsraum untergebracht waren.

Ashlon Fogel kroch als Letzter durch den engen Schacht.

An der Ecke mit den Terminals lag das Sicherheitspaket aus TLD-Beständen.

Luke riss die Plomben von den Schutzanzügen. Er reichte die Monturen samt Waffen heraus.

„Aber ... nichts funktioniert!", rief Fogel.

„Das werden wir sehen."

Demetrius Luke aktivierte die Aggregate des TLD-Anzugs. Eine Sekunde passierte gar nichts, dann fuhr die Positronik hoch, Aggregatefühler und selbst der Schutzschirm-Projektor meldeten Bereit.

Fogel starrte erst sein Kombiarmband an, das statt Daten nur Zahlensalat zeigte, dann Demetrius Luke wie einen Zauberer. „Wie hast du das gemacht?"

„Wie ich gedacht habe, Ash: Wir haben so was wie einen Hyperphysikalischen Impuls abbekommen. Alle Aggregate, die zu dem Zeitpunkt liefen, sind ausgefallen. Alles, was ausgeschaltet war, kann man aktivieren."

„Und verwenden!", sagte Dani Queenz entschlossen. Sie riss ihre Kombination vom Leib – Fogels Teint lief vor Verlegenheit dunkelmeergrün an – und begann stattdessen, den Kampfanzug anzulegen.

Demetrius Luke war so schnell wie sie.

„Ashlon", kommandierte er, als Queenz vollständig wieder bekleidet war, „du drehst dich jetzt sofort um und ziehst den dritten Anzug an!"

„Schon klar", hörte er den Minister gepresst antworten.

Demetrius Luke und Dani Queenz hasteten in ihre Unterkünfte. Luke war USO-Spezialist gewesen, Dani Queenz im Personenschutz aktiv – beide hatten das eine oder andere auch privat dabei.

Aus ihrem Gepäck brachten sie Mikrostrahler, Orterarmbänder und mehr zum Vorschein.

An den Terminals kamen sie zusammen.

„Fertig, Minister?", drängte Dani Queenz.

Ashlon Fogel antwortete bleich, aber nun ebenfalls entschlossen: „Fertig!"

 

*

 

Gucky materialisierte in den Rechnerräumen von LAOTSE.

Die Anlage im Kern der Residenz war nach dem Hyperimpedanz-Schock erweitert und auf Biopositronik umgerüstet worden. Auf der Erde gab es keinen Rechner, der LAOTSES Leistung annähernd erreichte; allein NATHAN auf dem Mond rangierte im Solsystem auf einer höheren Stufe. Nun aber lag die Anlage still. Das Summen der Rechnerblöcke, sonst allgegenwärtig, fehlte, stattdessen hörte Gucky ferne Stimmen.

Was ist passiert?, las er die Gedanken. Das läuft nicht mehr, verdammt ...

Alles ausgefallen, ohne Grund! ... versuchen, ob wir einen Neustart ...

Was in den Konferenzsälen passiert war, hatte auch LAOTSE erwischt.

Gucky konnte hier nichts tun. Er konzentrierte sich auf den Teleporter-Sprung nach draußen.

Hundert Meter jenseits des Residenzparks kam er heraus. Der Paratronschirm war verschwunden. Am Boden lagen Gleiterwracks, er esperte die Absturzstellen, doch keiner hatte überlebt.

Während er sich umsah, begann der Himmel sich mit Space-Jets zu füllen.

Alle hielten mit Katastrophenbeschleunigung auf den Residenzpark zu.

Mit ohrenbetäubender Lautstärke sprangen Sirenen an, von außerhalb des Geländes. Gucky presste sich die Hände auf die Ohren.

Der nächste Sprung. In seinem Kopf entstand ein Bild von Terrania Space Port. Gucky materialisierte einen Kilometer über dem Landefeld und hielt telekinetisch seine Position. Das Erste, was er sah, war überbordende Aktivität. Sämtliche Aggregate, die er überblickte, funktionierten. Von Ausfall keine Spur, vermerkte der Ilt. Das Phänomen war demnach auf die Residenz beschränkt.

Anspringende Sirenen, Schutzschirme, der Hafen kochte in Alarm.

Gucky peilte die Leitstelle an und materialisierte in einem Hexenkessel. „Einen Funkplatz, aber blitzschnell!", schrillte er zu den Leuten. „Nein, keine Fragen jetzt! Ihr könnt mithören!"

Gucky funkte zum TLD-Tower und zu Reginald Bull, der die Mobile Einsatzﬂotte Sol führte, und erstattete Bericht.

Noviel Residor, Chef des Liga-Dienstes, begann seine Agenten in Marsch zu setzen, während der Ilt noch redete.

„Ich kann nicht versprechen, wie schnell es gehen wird. Wenn wirklich sämtliche Anlagen außer Betrieb sind, dann ..." Residor kniff die Augen zusammen und überlegte. „Es sei denn ..."

Ein Wust Gedankenimpulse stürmte mit einem Mal auf Gucky ein. Der Ilt hörte nicht mehr, er blendete Residor aus und fand die Quelle der Signale. Aldebaran Space Port, siebzig Kilometer nördlich.

Gucky teleportierte. Hoch über dem Hafen kam er heraus. Weithin Totenstille, keine Sirene, keine Bewegung.

Doch über dem Hafengelände ﬂammten zwölf gigantische Blasen aus blauer Energie: die GWALON-Kelche der Thronﬂotte ARK’IMPERION.

„Ach, du Schande ...", hauchte Gucky.

Die Blasen waren Paratronschirme in Gefechtsstärke.

In dem Moment begannen die Kelche sich in Bewegung zu setzen. Mit Paratronschirmen im Atmosphärenﬂug, und der Mausbiber sah mit Entsetzen an, wie der Verband aus schwerelosen Gebirgen Kurs auf die Residenz nahm.

 

*

 

Gucky drehte sich in Richtung Residenz und schloss die Augen.

Kurz außerhalb des Versammlungssaals kam er heraus. Telepathische Todesschreie kreischten wie in einem Krieg. Mordlust drückte mit einem unsichtbaren Tonnengewicht. Er presste die Fäuste an die Schläfen und zwang sich, dennoch zu espern. Rhodan und Bostich, in einem Treppenschacht in Sicherheit. Mondra Diamond und Homer G. Adams, beide am Leben.

Gewaltsam schob er den Gedanken an die Thronﬂotte beiseite.

Irgendwo hier drinnen wüteten Bestien, im wahrsten Sinn des Wortes. Die Angreifer waren unsichtbar, nicht zu orten und für Mutantengaben praktisch nicht existent. Vielleicht handelte es sich um Roboter. Ohne Sichtkontakt war er nicht in der Lage, sie telekinetisch anzugreifen.

Die TLD-Agenten von außerhalb, die Arkoniden, wer auch immer, sie alle kamen viel zu spät. Jedes Schott der Residenz musste in Handarbeit geöffnet werden. Es sei denn, dachte er, es gibt noch einen anderen Weg.

Gucky lauschte ... und erfasste die Gedanken eines Mannes, der Demetrius Luke hieß.

Lukes Gedankenstrom war überraschend klar. Ein Siganese! Keine Panik, sondern Besonnenheit. Alles, was zum Zeitpunkt der Katastrophe nicht aktiviert gewesen war, funktionierte nach Lukes Ansicht, außerdem funktionierte eine Menge Gerät, das primitiv gebaut war. Darunter viele Waffen.

Er hat Recht!, dachte der Ilt verblüfft. Was jetzt?

Die Antwort lag näher als gedacht.

Mit einem Mal wusste er, was zu tun war. Die Angreifer konnte er nicht hindern. Aber die Opfer bewaffnen, das konnte er!

Gewaltsam blendete er die Todesschreie aus, teleportierte und wurde tief unten im Hauptträger stofﬂich, im Zentraldepot der Residenz.

In endlosen Regalen lagerte Ausrüstung, in Schränken mit Abdeckungen aus Panzertroplon, darunter hingen Waffen, tragbare HÜ-Schirm-Projektoren, Schutzanzüge.

Gucky machte per Telekinese die Riegel los und raffte an sich, was er tragen konnte. Keine Schutzanzüge, stattdessen nahm er Kombistrahler und HÜ-Schirm-Projektoren.

Im Schlachtgebiet suchte er nach Gedankenmustern.

Der Erste, den er fand, war Monkey, Oxtorner und USO-Chef, der gefährlichste Kämpfer, der sich im Saal befand.

Gucky peilte das Muster an – und materialisierte vor Monkeys Augen.

Die Luft war kaum noch atembar.

Das Rednerpult, Maurenzi Curtiz’ Todesstelle, lag in Trümmern. Die Reste dienten dem Oxtorner als Deckung.

Einer der Projektorgürtel rutschte von Guckys linkem Arm, vom rechten ließ er zwei Strahler fallen.

Monkey fuhr ihn an: „Das wurde Zeit!" So als habe er Gucky längst erwartet.

Der USO-Chef kam auf die Knie, schenkte Gucky keinen Blick, er zog die Strahler und den Gürtel an sich.

Eine Thermogarbe zischte über Gucky weg. Der Ilt fuhr herum und blickte auf eine Art tanzenden Schatten, eine Stelle im Raum, die aussah, als würde etwas fehlen. Monkey verwandelte sich in ein lebendes Geschütz. Der Oxtorner sprang, kam zwanzig Meter weiter auf – und bevor Gucky reagieren konnte, kreuzten sich zwei Thermostrahlen dort, wo der Schatten tanzte.

Der Ilt vernahm ein helles, knisterndes Geräusch. Für eine Sekunde wurde eine Kontur sichtbar, umrahmt von einem Strahlenkranz. Gucky glaubte einen Haluter zu erkennen. Oder eine Bestie, wie man sie damals in M87 gefunden hatte; eine Bestie, die ihre eigenen Waffen nun auf Monkey richtete – und die Stelle in Glut verwandelte, wo der Oxtorner eben gestanden hatte.

Unmöglich. Die Gestalt war viel zu klein! Und schon verschwunden. Wohin?

Monkeys Sache.

Gucky kniff die Augen zu, lokalisierte Kim Tasmaene, den Ertruser, und wiederholte dasselbe Spiel. Bevor Tasmaene reagierte, hatte der Ilt Waffen und Projektor abgeworfen.

Zum Nächsten, Danton, die Oxtornerin Dilja Mowak, dann Mondra Diamond, Homer G. Adams, zuletzt die TLD-Agenten, die noch lebten; drei von mehr als zwanzig.

Gucky sprang von Position zu Position, bis der Vorrat zu Ende war.

Mit dem letzten Sprung materialisierte er in der Loge der Terraner. In einem Medotank aus Panzertroplon, der seine Position nicht verändert hatte, schwamm ein kläglicher Rest Mensch: Malcolm S. Daellian, Chefwissenschaftler der Terraner.

Daellian strahlte kaum Impulse aus.

Der Körper wurde künstlich am Leben gehalten, und die Geräte, die dies leisteten, waren ausgefallen. Der Torso lag im Sterben. Augen, Ohren, Nase, alles war High Tech, alles mit dem Hirn bionisch verschaltet und außer Funktion.

Daellian machte mit dem einsetzenden Tod die Hölle durch, ohne Sinneskontakt zur Außenwelt.

Gucky berührte den Behälter, Daellians Sarg, er konzentrierte sich – und transportierte die Last problemlos achtzig Kilometer nach Südosten, zur Waringer-Akademie, wo Daellian zu Hause war.

Unter dem Rainbow Dome, dem Wahrzeichen der wichtigsten Akademie Terras, herrschte Hochbetrieb.

Der Ilt zerrte telekinetisch zwei Studenten heran. „Ich bin Gucky", ﬁepte er schrill, während ringsum ein kleiner Auﬂauf Menschen zusammenkam, „und das da ist euer Rektor Daellian.

Der Sarg ist stark beschädigt. Ihr kümmert euch darum, dass er sofort in den Ersatzsarg umgebettet wird, verstanden? Ruft die Ambulanz, er liegt im Sterben!"

Die Gedankenmuster der Studenten strahlten wie ein Fragezeichen. Dennoch nickten beide. Gucky war sicher, dass er sich auf sie verlassen konnte.

Der nächste Sprung führte in die Residenz zurück, Nachschub holen. Er vergewisserte sich, dass Rhodan, Mondra und Adams am Leben waren, alle Gedankenmuster fühlten sich intakt an, dann erst rüstete er sich selbst mit Kampfanzug und Waffen aus.

„So", pﬁff er durch den kaum entblößten Nagezahn, „wer ihr auch seid, ihr Schweine, ab sofort gibt’s Gegenwind!"

 

*

 

Mondra Diamond schnallte den Gürtel um, den Gucky hingeworfen hatte, und riss den Thermostrahler an sich.

Aus ihrer Deckung starrte sie Richtung Rednerpodium: Zwei Aras lagen leblos, übereinander gestürzt, im Gang zwischen den Logen. Ein Ertruser wankte heran, mit einem kochenden Durchschuss in der Brust, und als der Riese stürzte, war er tot.

Mondra blieb hocken, wo sie war.

Sie blickte nach oben. Wann immer von mitten im Raum Schüsse abgegeben wurden, verfestigte sich die Ahnung von etwas Fremdem, das sie nicht sah, sondern eher fühlte.

Mondra Diamond aktivierte den HÜ-Schirm. Ein blassgrün strahlender, transparenter Kokon aus Energie spannte sich um sie. Der Schirm wirkte wie ein Leuchtfeuer: Das Etwas in der Luft ruckte herum, und Mondra spürte mit Gewissheit, dass in dieser Sekunde sie ins Visier rückte.

Für eine Sekunde wurde alles sonnenhell. Ihr Schirm summte wie ein Transformator-Block. Mondra fühlte sich von kinetischer Energie zurückgeschleudert, aus der Wechselwirkung zwischen Schirm und Thermostrahl.

Sie kam auf die Beine, die Waffe im Anschlag. Nichts zu sehen. Mondra sprang beiseite und suchte Deckung.

Treffer Nummer zwei ließ den Schirm wie ein Glocke dröhnen. Vom Gürtel tönte ein Summen, der Projektor lief auf Überlast. Das war’s. Sie fühlte ihre Glieder vor plötzlicher Furcht steif werden.

Doch der dritte Treffer, von Mondra jede Sekunde erwartet, kam nicht. Zwei fast parallele Strahlergarben standen stattdessen im Raum, trafen vor dem Schatten zusammen und vereinigten sich.

Der Schütze trat von rechts ins Blickfeld: Monkey, der Oxtorner. In beiden Händen trug der USO-Chef Kombistrahler.

Mondra starrte auf den Schnittpunkt der Strahlen.

Aus dem Nichts hoch oben tauchte eine Kontur auf, eine winzig kleine, sechsgliedrige Gestalt mit Kuppelschädel. Die Gestalt war zwanzig Zentimeter groß – und von einem Haluter kaum zu unterscheiden, es sei denn durch die Größe.

Von einem zweiten Punkt, zwanzig Meter auf der anderen Seite, entsprangen in dem Moment zwei weitere Strahlenbahnen, genauso annähernd parallel wie in Monkeys Fall.

Schütze Nummer zwei kam von links: Kim Tasmaene, ertrusischer Präsident. Auch Tasmaene feuerte beidhändig.

Der Miniatur-Haluter glomm wie ein Kohlenstück.

Mit einem Mal stürzte das Alien wie ein losgelassenes Tonnengewicht zu Boden. Für den Bruchteil einer Sekunde lag es still. Ein nachtblauer, dampfender Schutzanzug umhüllte seinen Körper. Schießt doch, schrie Mondra in Gedanken, schießt! Dann kam das Wesen hoch, auf sechs Gliedmaßen, und raste mitten durch den Saal davon.

Es feuerte um sich und durchschlug als lebendige Kanonenkugel zwei Ferronen, die im Weg standen. Mondra sah mit Grauen einen Regen Gewebefetzen, Thort Keleshs Dienerschaft, während das Geschöpf, gebremst durch die Kollision, wieder Tempo machte.

Kim Tasmaene setzte schließlich die tödliche Salve. Dachte Mondra – denn die Schrumpf-Gestalt rannte weiter, strukturverhärtet wie ein echter Haluter, mit zerbröselnder Montur.

Mondra Diamond gab zwei hastige Schüsse ab, doch keiner traf.

Tasmaene und Monkey nahmen die Haken schlagende Gestalt schließlich ins Kreuzfeuer. Treffer Monkey, Treffer Tasmaene. – Mondra Diamond sah die Bestie verbrennen, und ihr Herz pochte vor Befriedigung bis zum Hals.

 

*

 

Rhodan empfand den bewusstlosen Imperator auf seinem Rücken als Tonnengewicht. Hinzu kam der Schmerz in seinem Knöchel, vermutlich eine Bänderdehnung.

Er schleppte den Körper die Stufen der Treppe hinab. Theoretisch lagen vor ihm tausend Meter bis zum Erdgeschoss, und er wusste, dass der Schacht tatsächlich bis zum Grund führte Rhodan hielt sein Tempo zwei Etagen lang. Als er an der Wand eine Reihe von Schränken erblickte, ließ er Bostich von der Schulter gleiten und legte den Körper nieder.

Die Treppe diente für Notfälle. Folglich war im Schacht sämtliche Ausrüstung verfügbar, die in einer Notlage benötigt wurde.

Der erste Schrank trug als Kennzeichen ein rotes Kreuz. Rhodan riss die Klappe auf und brachte zum Vorschein, was er für Bostichs Erstversorgung brauchte. Dazu gehörte eine Lampe mit Batterie und variablem Fokus. Rhodan drehte das Licht auf Streuung und sah auf die Wunde. Der erste Anblick war ein Schlag. Ein Terraner hätte ohne moderne Medizin den Arm verloren, doch Bostich war robust wie ein Springer, in bestem Trainingszustand, außerdem ein Aktivatorträger, was Infektion und körperliche Schockzustände ausschloss.

Rhodan zerrte Bostich in stabile Seitenlage. Mit einer Klemme befestigte er die Lampe am Medoschrank, so dass Licht auf den Arm ﬁel. Mit einer Pinzette zupfte er die Fetzen von Bekleidung ab, die verbrannt in der Wunde hingen. Er säuberte Oberarm und Schulter mit Desinfektionsmittel und trug großﬂächig Biomolplast auf. Die Substanz verschloss die Wunden. Dann erst injizierte Rhodan Schmerzmittel.

Er wartete zwei Minuten, bis das Mittel durch die Haut in den Kreislauf drang. Zuletzt spritzte er ein Aufputschmedikament.

Rhodan leuchtete mit der Lampe sein eigenes Gesicht an, damit der Imperator beim Erwachen nicht in Panik geriet.

Bostich brauchte zwei Minuten.

Die schneeweißen Brauen zitterten, ein keuchendes Geräusch. „Rhodan ..."

Von einer Sekunde zur anderen war der Imperator da. Die Wangenknochen traten wie kantige Striche hervor.

„Schmerzen?"

„Verdammt ...! Als Bauchaufschneider bist du ein Versager, Terraner."

Bauchaufschneider, es war das arkonidische Wort für Arzt oder Mediker.

Bostich setzte sich mit großer Mühe auf, und seine Stirn bedeckte sich mit Schweiß.

„Wenn ich das Medikament höher dosiere, verlierst du deinen klaren Kopf."

„Den werde ich brauchen. – Wo sind wir?"

„In einem Treppenschacht. Noch nicht weit weg."

„Was ist passiert?"

„Ich weiß nicht mehr als du. Der TLD und die Polizei wurden jedenfalls überlistet. Deine Kralasenen haben sämtliche Sicherheitsvorkehrungen abgenommen. Das ist kein normaler Angriff."

„Sondern?"

Rhodan sagte: „Ein erster Vorstoß der Terminalen Kolonne TRAITOR."

Bostich stöhnte. „Deine Fawn Suzuke ... Hieß es nicht, da kommen Raumschiffe? Unendlich viele?"

„Ja. Aber Raumschiffe befördern Wesen. Es könnte durchaus sein, dass wir Angehörige der Kolonne vor uns haben."

„Und warum schießen sie uns dann ab? Wenn sie so einfach bis in deine Residenz gelangen können, wieso legen sie nicht einfach eine Bombe, und alles ist zu Ende?"

Rhodan zuckte ärgerlich die Achseln. „Ich kann das nicht beantworten, Imperator, aber das heißt längst nicht, dass es nicht gute Gründe gibt!"

Bostich versuchte auf die Beine zu kommen. Rhodan ließ ihn, half ihm nicht. Schließlich stand Bostich breitbeinig, schwankend mitten im Treppenschacht, mit einem wölﬁschen Grinsen, doch seine Sicherheit steigerte sich mit jeder Sekunde. Der Aktivatorchip, dachte Rhodan. Kein normaler Mensch oder Arkonide wäre auf den Beinen.

„Einer der Schränke enthält Schutzanzüge", erklärte Rhodan. „Traust du dir das zu?"

„Alles, was nötig ist."

Rhodan öffnete die Klappe und brachte zwei Monturen zum Vorschein.

Eine zog er selbst über, trotz der Schmerzen im Fuß, die zweite half er Bostich anzulegen. Wie alte Kampfgefährten, als sei es nicht Bostich gewesen, dessen Flotte vor dreißig Jahren das Solsystem überfallen und besetzt hatte. Krisenfall Karthago. Damals hätte er Bostich umgebracht, um Terra zu schützen – heute brauchte er ihn.

„Hast du auch Waffen, Terraner?"

Rhodan neigte den Kopf. „Ja", sagte er, „habe ich."

Er tippte seinen Namen plus ID-Kennziffer in ein primitives Schloss, dann brachte er aus Kasten Nummer drei zwei Thermostrahler zum Vorschein.

Rhodan stellte eine der Waffen auf geringste Streuwirkung und gab eine Salve nach oben ab. Der Schaden an der Decke war gering. Doch allein die Tatsache, dass ein Feuern möglich war, zeigte an, dass der seltsame antitechnische Einﬂuss auf Vorrichtungen wie Thermostrahler keinen Einﬂuss hatte.

Rhodan checkte die Geräte seines Anzugs durch. Die kleine Positronik funktionierte.

„Ich verstehe noch immer nicht ..."

Bostich wog abwesend die Waffe in der Hand. Rhodan sah, dass die Sache von eben ihm keine Ruhe ließ. „Was glaubst du, welchem Ziel dient dieser Überfall?

Sah das nicht so aus, als würden gezielt Herrscher und Regierende umgebracht?"

„Exakt."

„Wenn es so ist ...", begann Bostich, doch sein Gesicht verzerrte sich vor Schmerz, und er konnte den Satz nicht zu Ende bringen.

„Wenn es so ist", vervollständigte Rhodan, „dann stehen wir zwei ganz oben auf der Liste."

„Du glaubst, dass man uns verfolgen wird?"

„Wir sollten uns jedenfalls vorbereiten."

„Hast du schon eine Idee, Terraner?"

„Ich hatte ein bisschen Zeit, um nachzudenken."

Ein schmaler Faden Tränensekret trat aus Bostichs linkem Auge aus.

Nicht vor Trauer oder Schmerz; der Mann war Arkonide.

Bostich grinste mit zusammengebissenen Zähnen, und Rhodan ﬁel auf, dass er bedeutungsvoll seinen Blick auf die Schränke richtete. „Zuerst deine Idee, dann meine. Gönne einem Verwundeten das letzte Wort."

 

*

 

„Deﬂektoren an!", kommandierte Demetrius Luke. „Schaltet eure Funkgeräte auf fünf Meter Reichweite!"

Queenz und Fogel lösten sich in Luft auf. Für das menschliche Auge, allerdings nicht für Orter – das Risiko von Entdeckung blieb, trotz Antiortungsfeldern und Stealth-Außenbeschichtung der Anzüge.

Luke zog ein Antiﬂex-Visier vor die Helmscheibe, und die beiden wurden wieder wahrnehmbar.

„Wir gehen jetzt durch die Tür! Ash, du bleibst bitte nahe bei uns. Wenn ich verwundet werde oder sterbe, hältst du dich an Dani."

Ein empörter Laut von hinten.

Demetrius Luke schnitt Fogel das Wort ab: „Ashlon, das ist ein Befehl."

Luke kroch als Erster durch den offen stehenden Wartungsschacht und erreichte den gewaltigen lichten Raum dahinter. Die Säle Lethos und Crest entpuppten sich als Schlacht- und Totenfeld. Die Panoramascheibe mit dem Blick auf Terrania war praktisch blind.

Eine Thermogarbe irrte über Panzertroplon; zurück blieb eine Blasen werfende, schmelzende Narbe in der Scheibe. – Hunderte Leichen lagen zwischen den Logen verstreut. Vielleicht Tausende. Manche wie von Punktbeschuss durchlöchert, die meisten verbrannt, einige von Desintegratoren halbwegs aufgelöst. Bläuliche Knollen lagen in ausgetretenem Gel über den Boden verteilt, und Luke wurde mit Grauen klar, dass es sich um Überreste exotischer Konferenzteilnehmer handelte.

Eine Art Wasserbassin stand mitten im Saal, an einer Seite angeschmort. Im Inneren wand sich ein Solmothe, fünf Meter lang und vermutlich eine halbe Tonne schwer. Für den Tank reichte ein einziger Schuss – den niemand abgab.

„Demetrius ...", hörte er Ashlon Fogel über Funk, so gepresst, als weine er, „... wem sollen wir hier eigentlich helfen? Und vor allem wie?"

Bevor Luke ihm antworten konnte, mit dem Ich weiß es nicht, das ihm auf der Zunge lag, ﬂackerte rings um die Siganesen ein Gewitter auf.

Luke und Dani Queenz starteten nach oben durch, und Fogel blieb mit einer Zehntelsekunde Verzug an ihnen dran.

Zwei Wesen tauchten auf, die Luke für Oxtorner hielt. Einer war Monkey, Lukes ehemaliger Chef im USO-Dienst.

Nummer zwei gehörte zur Oxtorne-Delegation. Es handelte sich um Dilja Mowak.

Beide nahmen einen Punkt unter Feuer, der den Siganesen zuvor entgangen war: Der Punkt lag kurz über dem Boden. Die ﬂammende Kontur eines sechsgliedrigen Wesens, zwanzig Zentimeter groß.

Luke kannte aus eigenem Erleben Haluter, aus Doku-Material auch Bestien, Ulebs, Pelewons und Skoars. – Wesen dieser Art waren in der Milchstraße unbekannt. Der Ausdruck Bestie schien Luke am treffendsten. Nicht vom Äußeren, sondern auf Grund des Verhaltens: Haluter galten als moralisch hoch stehende Wesen, ein weises altes Volk – und die Schrumpf-Geschöpfe agierten wie Massenmörder.

Im Kreuzfeuer wirkte die Bestien-Miniatur wie festgenagelt.

Als ein dritter Schütze hinzukam, ein Terraner, den Luke als den Aktivatorträger Danton erkannte, verging das Wesen in einer Stichﬂamme. – Luke sah mit zugeschnürter Kehle, dass Danton keinen linken Fuß mehr hatte. Rhodans Sohn hinkte auf dem Stumpf und kämpfte dennoch.

Kurz darauf der zweite Schlag. Wieder unter Monkeys Führung, und zum zweiten Mal starb im Feuer eine miniaturisierte Bestie.

Luke schlich am Rand des Saals entlang. Er hielt mit wachen Sinnen Ausschau, den Blick zur Wand gerichtet.

„Was treibst du da, Demetrius?"

„Ich suche", erklärte er Fogel. „Diese Mini-Bestien, das sind die Angreifer, verstehst du? Sie sind unsere Größenklasse. – Aber hast du je solche Wesen gesehen, Ash? Hast du dich gefragt, wie sie hier hereingelangen?"

„Wie kannst du in so einem Moment daran denken?"

„Sie werden kaum die Tür benutzt haben!"

Leichenberge türmten sich an halb offen stehenden Türen. Luke sah mit Grauen die leblosen Gesichter. – Zwei weitere Mikro-Bestien verloren das Leben, und er hätte sich am liebsten mit Queenz und Fogel in die Schlacht geworfen.

„Stopp!"

Mit der Hand gab er den anderen Zeichen. Er ging nieder, hielt auf die Bodenleisten zu – und landete an einem Lüftungsschacht, dessen Kontur ausgefranst wirkte. Luke untersuchte die Öffnung mit den Händen. „Hier kamen sie herein. Sie haben das Gitter beseitigt und die Schachtöffnung mit einem Desintegrator erweitert."

Fogel zweifelte: „Im Saal waren überall TLD-Kräfte und Kralasenen.

Wie sollten sie das denn verborgen haben?"

„Ich weiß nicht, Ashlon, aber ich sehe, sie haben es geschafft."

Luke starrte in den Schacht. Er schaltete auf Infrarot und sah eine Strecke von mehreren Metern leer vor sich liegen. Für Siganesen ideal. Wollte man ermitteln, woher die Angreifer stammten, wer sie waren, kam man nicht umhin, der Spur der Bestien an ihren Ausgangsort zu folgen. Ein USO-Spezialist in Pension, ein nervenschwacher Minister und eine Assistentin. Was für eine Idee.

„Was willst du tun?", ﬂüsterte Ashlon Fogel – so als könne man ihn hören.

„Na, was wohl!", schlug Dani Queenz dazwischen. „Frag nicht so blöd, Minister!"

Luke widmete ihr einen strafenden Blick; der durch die Antiﬂex-Visiere jedoch nicht zu erkennen war. „Dani könnte sich höﬂicher ausdrücken", antwortete er, „aber sie hat Recht. Wir steigen hinterher. Herausﬁnden, was für Mörder das sind. – Hör zu, Ashlon, das ist jetzt ein Risiko, das sich nicht mehr kalkulieren lässt. Wenn du das für richtig hältst, bleibst du hier zurück und erstattest den Terranern Bericht!"

 

13.

 

Zon Facter umkreiste einmal den kompletten Saal – bis mit einem Mal der Widerstand entbrannte. Waffen überall, Schutzschirme ﬂammten auf, erbittertes Abwehrfeuer. Er hatte so etwas nie erlebt, in keinem Einsatz, in keiner noch so fernen Galaxis.

Fassungslos sah er mit an, wie einer der Feinde aus der Luft materialisierte; so als erlebe er einen Teleporter in Aktion. Als hätten die Dunklen Ermittler einen Umstand übersehen, der von extremer Wichtigkeit war.

Der Teleporter war kein Mensch, sondern ein Pelzwesen.

„Hat einer von euch anderen Rhodan oder Bostich?", rief er per Kolonnen-Funk.

Keiner gab Antwort.

Ein humanoider Riese von zweieinhalb Metern fegte vorbei, brüllend wie ein Triebwerk. Ein brennender Ertruser. Die lebende Fackel knallte vor die nächste Wand, zuckte zwei Sekunden und blieb endlich liegen. Facter faszinierte diese Sorte Todeskampf.

Erneut sah er den Mutanten. Er zog blitzschnell die Waffe hoch, doch der Teleporter war verschwunden, bevor er richtig zielen konnte.

Die Delinquenten an Position eins und zwei, Rhodan und dieser Imperator, fehlten nach wie vor.

Facter wollte nicht vor den Kapitän treten und gestehen, dass er Rhodan und Bostich hatte entwischen lassen. Er lokalisierte die Tür, an der er die zwei zuletzt hatte stehen sehen – und schwebte schließlich vor das Schott.

Es war verschlossen. Jemand musste es verriegelt haben.

Facter erinnerte sich, dass hinter dem Schott ein Treppenschacht abwärts führte.

Von hinten tönten Worte, Fetzen eines Gesprächs, schrille Stimmen im Flüsterton, die für jedes andere Gehör im Lärm verschwanden, aber nicht für Bestien-Ohren. Er drehte um und starrte auf die Loge hinter sich.

Zwei Leichen hingen in den Sesseln, eine humanoid, ein Arkonide, die andere mit Rüsselkopf wie ein Unither.

Keiner der Körper regte sich. Facter war sicher, dass keiner der zwei gesprochen hatte.

Er wartete ab ... sicherte ... und gewahrte eine Regung weiter unten, im Spalt zwischen Sockel und Boden.

Ein grünes Gesicht wurde sichtbar, wie der Stängel einer Pﬂanze. Facter erkannte, dass sich in dem Spalt Swoons verbargen. Swoons galten als geschickte Mikro-Techniker. Sie waren größer als Facter, aber schmal genug, um in kleinstem Raum zu verschwinden.

Er richtete seinen Strahler auf den Spalt. Drei Sekunden Dauerfeuer. Einer schaffte es ins Freie, so verkohlt, dass jeder Gnadenschuss Verschwendung war. Die übrigen Swoons verbrannten sofort. Er strich sie in Gedanken von der Liste.

Zon Facter wandte sich nochmals der Tür zu.

Er landete am Boden und hielt Beschuss, bis der untere Abschnitt der Tür in hellem Rot erglomm. Schließlich verstaute er den Strahler im Kampfanzug, nahm Anlauf – und verfestigte, eine Zehntelsekunde bevor er auf das Hindernis traf, seine Körperstruktur zur Festigkeit von Stahl.

Mit gut hundert Stundenkilometern krachte er in das glühende Material.

Facter schlug durch die Tür wie durch gespanntes Pergament.

In dem Treppenschacht, der sich dahinter anschloss, herrschte annähernd Dunkelheit. Facter wechselte zu Infrarot.

Er nahm sich Zeit und driftete den Schacht hinab, im Schutz des Dunkelschirms. Drei Etagen tiefer hörte er zum ersten Mal Geräusche. Der Ton klang wie ein seltsam verzerrtes Atemholen, wie das Keuchen eines Terraners oder Arkoniden.

Auf Etage vier lag ein Knotenpunkt, eine Treppenplattform mit mehreren Ausgängen, mit Schränken an den Wänden und einer ebenfalls mit Schränken versehenen Galerie, von wo ein Nebenﬂügel zu erreichen war.

Das Atemholen kam von der Treppenplattform. Keine Spur von Rhodan und Bostich.

Facter schwebte kurz unter der Decke.

In der Mitte der Plattform stoppte er seinen Flug. In die Wand waren vier Schränke montiert, allesamt so hoch wie Menschen. Einer der Schränke stand einen Spaltbreit offen. Die Klappe war nur angelehnt.

Ihm ﬁelen die kleinen, schachtelförmigen Gegenstände auf, die in großer Menge verstreut auf dem Boden lagen.

Was es mit den Schachteln auf sich hatte, vermochte Facter nicht zu sagen.

Das Atmen stand jedoch in seiner Prioritätenliste vorn, danach konnte er sich um den Abfall auf dem Boden kümmern.

Vor der angelehnten Klappe verhielt er in der Luft.

Facter zog mit beiden Handlungsarmen seine Kombistrahler, zum Feuern bereit, und streckte einen Laufarm zum Schrank aus.

Er zog die Klappe auf. Drinnen verbarg sich kein Mensch und kein Arkonide, stattdessen blickte er auf eine Apparatur, deren Funktion auf den ersten Blick nicht zu erkennen war. Er richtete alle drei Augen auf das Ding. Eine Druckluftvorrichtung, erkannte er.

Eine Automatik, die zu jedem Schutzanzug gehörte. Ein Mikro-Kompressor sorgte für automatische Befüllung der halb entleerten Druckluftpatrone. Ein Streifen Klebefolie verschloss zum Teil das Füllventil.

Klebefolie und Kompressor erzeugten ein Geräusch, das wie ein terranisches, für Facter fremdartiges Atemholen klang. Das wechselnde Saugen und Entleeren entstand durch einen Schaden am Steuerchip.

Zon Facter brauchte den Bruchteil einer Sekunde. Dann begriff er, dass er in eine Falle gelaufen war. Jemand hatte das Gehäuse aufgebrochen, bemerkte er, an der Stelle, die den Steuerchip enthielt.

Er drehte vor dem Schrank, und sein Blick ﬁel auf die Schachteln auf dem Boden.

 

*

 

Das Einzige, was Rhodan von der Galerie aus sah, war der präparierte Spind. Der fehlgesteuerte Kompressor erzeugte nicht viel Lärm. Wenn es die Verfolger aber gab, die sie vermuteten, durfte der Köder nicht zu plump sein.

Die obere Hälfte der Schranktür, hinter der er sich verbarg, war transparent.

Bostich stand von ihm aus rechts, im Nebenschrank. Die Schutzmonturen, die an diesen Platz gehörten, lagen nun im Nebenraum.

Mit angetrockneten Lippen behielt er den Spind im Auge, den Thermostrahler in der Hand.

Rhodan verspürte knisternde Spannung, für die es keinen sichtbaren Grund gab. Als wäre irgendwer zugegen.

In dem Moment schwang wie von Geisterhand bewegt unten die Spindtür auf. Jetzt. Rhodan drückte lautlos die Klappe und trat ins Freie, den Strahler im Anschlag. Der Projektor am Mündungsstück stand auf Punktbeschuss.

Neben ihm tauchte Bostich auf, so lautlos wie er selbst.

In dem Moment füllte Helligkeit den Schacht. Der Imperator legte Streufeuer über die Treppenplattform; nicht gezielt, sondern mit Flächenwirkung.

Eine Kontur wurde in dem Vorhang unten sichtbar. Die Kontur hing schwerelos in der Luft. Sie war nicht größer als vier Fäuste.

In dem Moment, als das Ziel klar sichtbar wurde, schoss Rhodan seine erste Salve ab.

„Famal Gosner!", kommentierte Bostich von der Seite. „Leb wohl!"

Rhodan gab Dauerfeuer, Intervall-Beschuss mit Millisekunden-Taktung.

Eine einzelne Gestalt, geformt wie ein miniaturisierter Haluter, loderte im Thermofeuer.

 

*

 

In der halben Sekunde, die er Zeit zum Reagieren hatte, ließ Facters linker Handlungsarm den Kombistrahler fallen. Die Hand zuckte zum Steuermodul des Anzugs. Bevor die Bewegung vollendet war, fühlte der Assassine sich in gleißend grelles Licht getaucht. Schwacher Streubeschuss, sein Dunkelschirm absorbierte mühelos den Treffer. Er war jedoch sicher, dass er in dem Moment sichtbar wurde – und die Delinquenten, deren Spur er folgte, waren zu zweit.

Praktisch zeitgleich kam Feuer aus einer zweiten Quelle hinzu.

Facter formte die Molekülstruktur seines Körpers um. Die zweite Salve schlug durch, sein Kampfanzug ﬁel vorn in brennenden Flocken vom Rumpf. Der Kombistrahler, den der Handlungsarm rechts trug, schmolz in seiner Faust, bevor es ihm gelang, das Feuer zu erwidern. Er war damit waffenlos. Ein Schlag an seinem Rücken, als das Anzugaggregat detonierte; Facter fühlte sich hochgeschleudert und stürzte gleich darauf zu Boden.

Im Fallen traf die dritte Salve – gute Schützen, Respekt! –, er fühlte seinen Körper glühen, doch der Schmerz stachelte lediglich seinen Ehrgeiz an.

Seine beiden Herzen schlugen im Grenzbereich. Was er brauchte, war Boden unter den Beinen.

Facter drehte sich im Fallen – und sah wiederum die Schachteln auf dem Boden.

Als die erste explodierte, im Streufeuer von der Galerie, erkannte er den Plan der Gegenseite. Die Zuversicht, die er eben noch verspürt hatte, wich eisigem Schrecken. Die Schachteln waren Magazine, Kraftzellen von Thermooder Desintegratorstrahlern, in seinem Blickfeld achtundzwanzig Exemplare.

Nummer zwei verging als Energie-Granate, Nummer drei und vier, gleißende Helligkeit von allen Seiten, und die Welt verwandelte sich in ein Meer aus Explosionen.

Die letzten Reste Anzug fetzten ihm vom Rücken, allein der Bestienkörper widerstand noch. Rhodan und Bostich, nur zwei Humanoide. Es konnte nicht sein. Er war halb tot, als er zu Boden stürzte, und sein mächtiger Körper, der nie eine ernste Verletzung hatte verkraften müssen, fühlte sich an wie in einer Brennkammer erhitzt. Zon Facter wurde hin und her geschleudert, ein Spielball zwischen Explosionen.

Dann war es still.

Facter konnte nicht mehr weiter.

Halb erblindet starrte er nach vorn, sah die Wand vor sich, in heller roter Glut.

Das oberste seiner drei Augen hörte zu funktionieren auf, doch er hatte noch die beiden an der Seite. Mit strukturverhärtetem Körper kugelte Facter Richtung Wand, kam auf die Beine, auch wenn das eigentlich nicht möglich war, er holte hinkend mit den Laufarmen Schwung und hielt auf die Glut zu.

Da war ein Gitter in der Wand. Mit letzter Kraft brach er durch das geschwächte Material.

Dahinter lag ein Wartungsschacht.

Er prallte an die gegenüberliegende Wand, mit beinahe aufgezehrtem Bewegungsimpuls, und begann senkrecht abzustürzen.

 

*

 

„Glaubst du, dieser Zwerg war allein?", fragte der Imperator nach einer Weile. Bostich hielt sich bestens, bedachte man die Verletzung. Seine Züge drückten nicht Schmerz, sondern Beherrschung aus.

Rhodan sicherte in den Treppenschacht. „Ich hoffe es. Der Trick klappt kein zweites Mal."

Ein verwüstetes Szenario. Rhodans Hinterhalt war geglückt, genau wie Bostichs Einfall mit den Magazinen.

Wände und Boden unten hörten nach ein paar Sekunden zu glühen auf. Sie stiegen gemeinsam von der Galerie zu der verwüsteten Plattform hinunter.

Die Helme blieben geschlossen, die Temperatur war viel zu hoch für ungeschütztes Atmen. Rhodan bückte sich und untersuchte das Loch, das der Flüchtling in die Wand geschlagen hatte. Er streckte seinen Kopf durch den Trichter und spähte nach unten, mit aktivierter Helmlampe. Von der kleinen Bestie war keine Spur zu entdecken. Rasch zog er sich zurück.

Selbst wenn nichts zu sehen war, gab ein Helmscheinwerfer ein viel zu gutes Ziel ab.

Bostich ließ unvermittelt ein Stöhnen hören, glitt an der Wand nach unten und kam in der Hocke zum Stillstand.

Rhodan trat schnell an seine Seite. Er beugte sich zum Imperator und blickte durch die Helmscheibe.

„Was willst du?"

„Sehen, wie es dir geht."

Bostich versuchte zu lachen, doch was Rhodan sah, war ein Zähneﬂetschen. „Du sorgst dich um die falschen Dinge. Wir wissen beide, was diese Katastrophe hier bedeutet, nicht wahr?

Die Terminale Kolonne TRAITOR, sie ist da. Und dieses Ding eben hat dazugehört!"

„Du glaubst jetzt an Fawn Suzuke?"

Bostichs Blick richtete sich gerade auf Perry Rhodan. „Terraner, wir haben keine Zeit für deine Linie Eins oder für Transmitter-Netze. Ich sehe Millionen Schiffe ... Ich sehe brennende Welten ...

Wir haben nicht einen einzigen Tag mehr Zeit."

„Nein."

„Wir werden überlegen müssen, ob wir uns verbünden. Ich fordere dich auf, Sonnenzapfung und die Käﬁgtransmitter-Technik an Arkon zu übergeben. Und alles, was deine Techniker sonst noch haben. Damit das Göttliche Imperium sich der Bedrohung entgegenstellen kann!"

Rhodan schüttelte den Kopf. „Ich bin zu einem Bündnis bereit. Aber jetzt nicht mehr zur Übergabe der Technik."

„Sei nicht dumm, Terraner. Wenn Arkon fällt, fällt deine Liga ebenfalls."

„Terra verteilt Geschenke in Friedenszeiten. Aber nicht, wenn vielleicht ein Krieg bevorsteht. Wir werden uns genau überlegen müssen, was wir Arkon geben. Es sei denn, du willst handeln, Imperator."

Bostich verzog den Mund. „Was hätte ich dir wohl zu bieten?"

„Ich bin überzeugt, eine ganze Menge.

Deine Techniker werden ebenfalls nicht untätig gewesen sein. Dein Ka’Marentis Aktakul ist ein fähiger Mann."

Sie grinsten beide gleich dünn.

„Gestatte mir dennoch eine Frage", sagte Rhodan. „Aus reinem Interesse, hättest du einen Vertrag unterzeichnet?"

„Gestatte mir, dass ich dir die Frage niemals beantworte."

 

14.

 

Rabozo blickte auf die Uhr: sechzehn Minuten seit dem ersten Schuss. Zwei Drittel aller Konferenzteilnehmer waren ausgelöscht. Ein Teil trug allerdings mittlerweile Schutzanzüge.

Mühsam drängte er den Rausch zurück, die Gier, das Blutbad auszukosten. Nur ein paar Minuten noch ... Nein!

Rabozo galt als fähig, aber unbeherrscht. Nun hatte er Gelegenheit, das Bild geradezurücken.

Er wich dem Feuer aus, das ein Oxtorner und ein Mann von Ertrus abgaben, und er sah den Assassinen neben sich sterben, weil er durch Gegenfeuer seine Position verriet. Opfer Nummer vierzehn. Dummköpfe, Rabozo hatte für keinen Mitleid.

In kurzer Zeit war mit dem Eintreffen starker Kräfte zu rechnen. Zeit, den Einsatz abzubrechen. Rabozo rief per Kolonnen-Funk nach seinem Kommandeur – ohne Resultat, kein Wort von Facter. Möglich, dass er zu den Opfern zählte.

Mitten aus der Residenz ﬁng eben ein Sender zu funken an: „Rechner LAO-TSE", hörte Rabozo eine mechanisch klingende Stimme. „Initialisiere Prozess. Bitte warten. Initialisiere Prozess.

Bitte ..."

Die Terraner waren schnell. Rabozo nahm als sicher an, dass der Rechner mit dem Suprapuls nicht ernsthaft Schaden genommen hatte. LAOTSE wurde eben neu gestartet; ein paar Minuten, rechnete Rabozo, bis die wichtigsten Prozesse in der Residenz wieder in Gang kamen.

Er wollte nicht warten, bis der Paratron wieder errichtet war.

In dem Moment schob sich eine riesige Kontur vor das Panoramafenster, deren Details auf Grund der zahlreichen Schussmale kaum erkennbar wurden. Ein gewaltiger dunkler Körper verdeckte den Blick auf die Stadt.

Rabozo erkannte, dass es sich um einen terranischen Kreuzer handelte.

Die Terraner kamen nicht vom Boden her, durch den Hauptträger der Residenz und durch die Treppenschächte – sondern auf direktem Weg. Rabozo hörte sich keuchen. Eine Desintegrator-Kanone löste großﬂächig das Panzertroplon auf. Sekunden später blickte er in offen stehende Schleusen; ein Schwall Terraner ergoss sich in die Säle Crest und Lethos, jeder Einzelne in Schutzschirm und Kampfmontur gehüllt.

Ein Ausschnitt Himmel strahlte blau, ein Paratronschirm, und Rabozo meinte eine gewaltige kelchförmige Kontur dahinter zu erkennen. Wie ein arkonidischer GWALON-Gigant.

„Hier Rabozo!", vibrierte er über Kolonnen-Funk. „Kommandeur Facter ist gefallen, ich übernehme das Kommando. Ab sofort Rückzug zu den Dunkelkapseln! Ich wiederhole: Rückzug zu den Dunkelkapseln!"

 

*

 

Demetrius Luke drehte den Helmscheiben-Filter auf Infrarot und betrat als Erster den Lüftungsschacht. Dani Queenz folgte auf dem Fuß; und am Ende stieg selbst Ashlon Fogel hoch und schloss zu ihnen auf. Luke hätte Fogel liebend gern zurückgelassen.

Sein Freund war Minister und kein Kämpfer. In dem schlecht sitzenden Schutzanzug sah er aus wie eine verpackte Wurst. Fogel war aus reiner Eifersucht dabei, weil er es nicht über sich brachte, Dani Queenz mit Luke allein zu lassen. Als gäbe es den Schimmer einer Chance, dass irgendetwas zwischen Luke und Queenz passieren könnte.

Nichts in dem Schacht wies auf Mikro-Bestien hin. Doch Luke hegte keinen Zweifel, dass sie auf exakt diesem Weg die Konferenz erreicht hatten.

„Wenn die Frage erlaubt ist, Demetrius", störte Ashlon Fogel von hinten, „wonach suchst du eigentlich?"

Luke wandte nicht eine Sekunde den Kopf. „Irgendeinen Hinweis. Sie können von allen Seiten gekommen sein, diese Schächte verzweigen sich endlos.

Vielleicht ist irgendwo eine Spur."

„Sie werden sich den Weg kaum markiert haben."

„Nein. So leicht wird es leider nicht sein."

„Demetrius, das hat keinen Sinn. Soll ich dir ausrechnen, wie hoch die Wahrscheinlichkeit ist, dass ..."

Luke hob die Hand. „Warte mal, Ash.

Deine Rechenkünste sind mir bekannt."

Fogel verstummte.

Luke blieb vor einer Röhre stehen, die senkrecht abwärts führte. Etwa zwanzig Meter, schätzte er, dann mündete die Röhre im nächsten Schacht. Er kniete nieder, starrte den nach unten verlaufenden Abschnitt an – und stolperte über ein Detail, das ihn störte. Etwas hing an der Wand, doch er konnte nicht erkennen, was es war.

Luke aktivierte seinen Antigrav. Aus der Beintasche zog er eine Lampe. „Wartet hier." Er sank den Schacht hinab und näherte sich dem Objekt sehr vorsichtig. Mit Agentenwerkzeug suchte er nach Hinweisen, ob es sich um eine Falle handelte.

Kurz über dem Objekt verhielt er regungslos: ein Staub- oder Insektengitter. Das Gitter ließ sich im Schacht mechanisch öffnen und wieder verschließen; an seinem Scharnier hing es geöffnet nach unten. Den Wartungsrobs wäre dies nicht passiert. Exakt die Spur, nach der er suchte. Luke war sicher, dass die Angreifer das Gitter auf dem Weg zu ihrem Anschlag geöffnet hatten.

„Ihr könnt runterkommen!", rief er hoch zu Queenz und Fogel.

Sie folgten dem Schacht nach unten bis zur Sohle.

Ein waagerecht verlaufender Korridor schloss sich an. Der Weg nach links endete nach wenigen Metern an einer Lagerkammer; das Gitter davor war intakt. Mit anderen Worten, links war ausgeschlossen. Blieb noch Route Nummer zwei.

Sie wandten sich nach rechts und folgten dem Schacht, tiefer in die Residenz hinein. Nach wie vor bewegten die Siganesen sich im Nordﬂügel, in den oberen Etagen. Vor ihnen öffnete sich eine Gabelung. Links, rechts. Wiederum kein Hinweis. Demetrius Luke entschied sich für links, eine Biegung aufwärts, und er blickte auf das nächste Gitter. Es war seit langem nicht bewegt worden. Das bewies die feine Lage Staub.

Von hinten tönte mit einem Mal ein anschwellendes, rumpelndes Geräusch.

Luke drehte sich und verhielt reglos.

Das Geräusch wurde schnell lauter. Es klang wie Füßetrappeln, dann wie eine Herde terranische Huftiere, die in Eile durch einen Tunnel preschten.

„Das sind sie!", zischte Luke überrascht. „Die Schrumpf-Bestien!"

Das Trappeln tönte betäubend laut.

In Ashlon Fogels Blick stand Panik, und Luke machte sich bereit, ihn bei Nervenversagen mit einer Paralysatorsalve zu betäuben.

„Ruhig, Minister!", schnauzte Dani Queenz. Der Anpﬁff brachte Fogel zu Bewusstsein.

Lukes Blick ﬁel auf eine Nische, die für unbekannte Wartungszwecke diente. Dorthin zog er Fogel. Sie rückten eng zusammen für den Fall der Fälle, und Luke fühlte Dani Queenz’ Körperformen.

„Sie kommen hier nicht entlang!", stellte Luke schließlich fest. „Sie nehmen die andere Seite der Gabelung."

„Was wollen sie?", sprach Queenz in sein Ohr. „Ziehen sie sich zurück?"

„Vielleicht haben sie ihr Ziel erreicht!"

„Vielleicht wollen sie woanders angreifen", konterte sie.

Luke schüttelte den Kopf. „Nein, es gibt in der Residenz kein anderes Ziel."

Das Füßetrappeln entfernte sich, und zwar exakt durch den Korridor, in dem sich fünf Minuten später die Siganesen befunden hätten. Für zwei Sekunden brach anscheinend Streit aus, Geräusche wie von einer Prügelei, Kollisionen mit dem Korridor ... dann lag der Abschnitt wieder still.

Luke bewegte sich zur Gabelung. Einen Meter vor der Biegung blieb er stehen und horchte in die Korridore.

„Was ist?", drängte Queenz. „Je eher wir ..."

„Wir warten", unterbrach Luke, „ob es Nachzügler gibt. Einer Begegnung im Schacht können wir möglicherweise nicht ausweichen."

Nichts geschah. „Also gut jetzt, hinterher. Sie waren schnell und sie waren viele. Das heißt, sie hinterlassen Spuren."

Hundert Meter folgten sie den Mikro-Bestien. Durch ein Labyrinth aus Schächten – bis zu einem Knotenpunkt, wo Korridore links, rechts, oben und unten abzweigten.

Demetrius Luke prüfte jede Richtung.

Geradeaus, weit entfernt vor einer Biegung, ragte ein Ding aus der Wand, das selbst für seine Augen nicht erkennbar war: Luke drehte die Helmscheibe auf Teleskop und ﬁxierte das Objekt. Reste eines Insektengitters, erkannte er, zum zweiten Mal. Die Mikro-Bestien hatten alles platt gewalzt, was ihren Weg behindert hatte.

Eben wollte er über den Abzweig springen, der nach unten offen stand.

Da drang an ein Laut an sein Ohr, ein leises Schaben. Er schaute nach rechts – und sah eine doppelt siganesengroße, dunkelhäutige Gestalt.

Die Gestalt schleppte sich, auf Beine und Laufarme gestützt, den Korridor entlang. Es war eine Bestie. Das Wesen trug keinen Schutzanzug, sämtliche Kleidung war wie mit einem Flammenwerfer vom Körper gebrannt. Äußerlich erinnerte das Geschöpf tatsächlich an Haluter. Nur dass die Haut blaugrau statt schwarz schimmerte, dass die Körpergröße bei etwas mehr als zwanzig Zentimetern lag. Von nahem entstand die Anmutung einer wandelnden Leiche. Zahlreiche Bereiche der Haut wirkten wie perforiert, andere warfen Blasen. Fragte sich, ob die Wunden tief ins Innere reichten.

„Demetrius!", hörte er Fogel von hinten ﬂüstern. „Den holen wir uns, den kriegen wir!"

„Nein, Ash", gebot er ebenso leise.

„Bitte? Was, wenn sich das Ding nochmal erholt?"

„Wir müssen herausﬁnden, was hinter dem Anschlag steckt. Das geht nur, wenn wir ihn verfolgen."

„Und wenn wir ihn gefangen nehmen?"

„Nein! Ich will wissen, wo das Ding herkommt und wo die anderen stecken!"

Die Mikro-Bestie schleppte sich den Gang entlang, und Luke ließ die Gestalt nicht eine Sekunde aus den Augen. Über dem Abzweig mobilisierte das Wesen überraschend Kraft; mit der Anmut eines Zementsacks setzte es über die Lücke weg. Schließlich bog die Bestie in denselben Schacht, den ihre Artgenossen genommen hatten.

„Ich denke, wir haben den idealen Führer!", triumphierte Luke.

„Ah", machte Fogel wenig überzeugt.

Dani Queenz sagte: „Luke hat Recht!"

„Nennst du ihn neuerdings Luke?", fragte Fogel.

 

*

 

Zon Facter hatte für Sekunden das Bewusstsein verloren gehabt, im Anschluss an den Sturz, danach war er durch den engen, waagerecht verlaufenden Schacht gekrochen. Verdammter Rhodan. Verdammter Bostich. Ein Treffer mehr, schätzte Facter, und sie hätten ihn erwischt. Sein Leib begann zu regenerieren. Er musste dringend essen, und der Gewebeaufbau erforderte große Mengen Flüssigkeit. Beides besaß er nicht.

Die Augen funktionierten halbwegs, die Ohren mit zehn Prozent. Allein der Tastsinn blieb völlig ausgeschaltet.

Facter lokalisierte den Punkt, an dem er sich befand: achtzig Meter unterhalb der Säle Crest und Lethos.

Die Montageplattform mit den Dunkelkapseln lag südlich am unteren Rand des Kelchs. Da er nicht auf gerader Strecke marschieren konnte, betrug die Länge des Rückwegs über einen Kilometer. Alles ohne Dunkelschirm, ohne Antigrav, und ein guter Teil der Strecke führte aufwärts oder abwärts durch Luft- und Wartungsschächte.

Abwärts konnte er sich fallen lassen.

Mechanische Gewalt hatte Facter nicht zu fürchten; Stürze stellten keine Gefährdung dar, solange er imstande war, seine Körperstruktur umzustellen.

Aufwärts war das Problem, doch Facter traute sich zu, Sprünge bis zu zwei Metern zu bewältigen, wenn er Ruhe hatte.

Nach kurzer Zeit erreichte er die Route vom Hinweg.

Ein Abschnitt Wand sah aus wie zu Hause im Kolonnen-Fort, die Wände ausgebeult, ein Haufen tiefe Kratzer.

Facter begriff, dass sich einige Mikro-Bestien an diesem Ort geschlagen hatten. Ein kleiner, harmloser Streit, vielleicht aus Frustration.

Auf dem Hinweg war dies nicht passiert. Val Rabozo, in Facters Abwesenheit Kommandeur, musste also den Rückzug befohlen haben. Von Facters Überleben wusste keiner. Die Dunkelkapseln, machte er sich klar, sind vielleicht schon weg. Ihm blieb nur, auf besondere Umstände zu hoffen, wie immer die aussehen mochten.

Ein Abschnitt im Schacht erwies sich als feucht. Facter blickte zur Decke und sah Kondenswasser. Die Tropfen, die an den Wänden hingen, leckte er gierig mit den Lippen auf. Doch der Abschnitt oben, wo mindestens ein Liter haftete, war ohne Leiter oder Antigrav für ihn nicht erreichbar.

Unbehelligt gelangte er zum Stamm-Segment der Residenz. Das Netz der Luft- und Wartungsschächte war hier unterbrochen. Ihm blieb keine andere Wahl, als die Grenze auf normalem Weg zu überwinden.

Er lugte in den Korridor. Niemand war in Sicht. Links und rechts begrenzten geschlossene Schotten den Blick.

Aus einer Öffnung in Deckenhöhe ließ sich Facter zu Boden krachen.

Während er Kräfte sammelte für den gewaltigen Sprung an der Gegenseite, ﬂammte mit einem Mal Beleuchtung auf. „LAOTSE an Besucher und Betriebsmannschaft!", hörte er auf Interkosmo, aus verborgenen Membranen. „Energieversorgung wiederhergestellt!

Mit einer Normalisierung der Verhältnisse ist in Kürze zu rechnen! – LAO-TSE an Besucher und ..."

Facter hörte Schritte. Wenn das Licht funktionierte, machte er sich klar, dann auch die Türen.

Ihm blieb als Ausweg nur der Lüftungsschacht – zwei Meter zwanzig über dem Boden, bei 21 Zentimetern Körpergröße.

Als das Schott beiseite fuhr, schnellte der Assassine an der Wand empor. Er bekam die Kante zu fassen, mit ausgestreckten Handlungsarmen, hielt fest, und die Kraftanstrengung riss brockenweise verbranntes Fleisch von den Fingergliedern. Mit den Laufarmen fasste er schließlich nach und zog sich durch die Öffnung.

Im Dunkeln blieb er liegen. Er rollte sich auf den Bauch, kam trotz seiner Masse lautlos hoch und blickte durch die Öffnung. Unten rannten Terraner, alle trugen schwere Waffen, aber niemand sah zur Öffnung hoch.

Facter schnaufte. Weiter jetzt!

In weitem Bogen umging er LAO-TSES Sektionen. Mitten im Hauptträger stieß er erneut auf Wasser, dieses Mal bequem erreichbar, und er sog jeden Milliliter auf, den er mit den Lippen erreichte.

Mit letzter Energie brachte er den Rest der Reise hinter sich. Als er schließlich den Schacht zur Außenwelt erreichte, knickten ihm Beine und Laufarme unter dem Körper weg.

Facter roch die Frischluft. Er hörte Vögel und ferne Stimmen von Terranern. Darüber lag ein intensives Knistern, das von überall her zugleich kam.

Mit Übelkeit erregender Schwäche schleppte er sich zum Licht. Was beim Kapitän knistert da? Die Pixel formten sich vor seinen Augen: Facter kannte Kolonnen-Forts, kannte Traitanks und die Laboratorien des Chaos. Dennoch war der Anblick der schwebenden Giganten ein Schock. Arkonidische GWA-LON-Kelche, in Paratrons gehüllt, die im Luftkontakt das Knistern verursachten. In Kettenformation umschlossen sie die Residenz.

Durch Strukturlücken sah er blaue Funken schweben, Tausende, Zigtausende. Die Thronﬂotte ARK’IMPE-RION setzte Landetruppen in Regimentsstärke ab. Dazwischen Space-Jets der Liga, Kreuzer, hoch oben Dutzende ENTDECKER.

Facter richtete den Blick nach unten.

Die Montage-Plattform lag still da.

Keine Spur von Artgenossen, nicht mal ein Laut. Warum auch, sie hatten ja Kolonnen-Funk. Ob eine der Dunkelkapseln noch an Ort und Stelle weilte, vielleicht alle drei, oder ob Rabozo den vollständigen Rückzug angeordnet hatte, war nicht zu sehen.

Facter ließ sich fallen. Wie ein Sack Granulat schlug er auf die Plattform.

Wenn irgendwer zugegen war, dann wurde der Assassine jetzt, in diesem Augenblick, bemerkt. Aber nichts geschah.

„Rabozo?", rief er.

Keine Antwort.

Facter sah zu dem Schott, das von der Plattform ins Innere der Residenz führte. Es war verschlossen und konnte von ihm nicht geöffnet werden.

Schließlich blickte er über die Stadt Terrania, Wohnstätte für Millionen Terraner, und den pulsierenden Verkehr der Metropole. Der Boden lag einen halben Kilometer unter ihm. Ein Sturz dieser Länge war im augenblicklichen Zustand nicht zu überleben. Er machte sich klar, dass er die Plattform ohne Hilfe nicht mehr verlassen konnte.

Durch das Schott nicht, durch den Schacht nicht, und nach unten blieb ihm nur der tiefe Sturz.

Die Standorte der Dunkelkapseln hatte er im Kopf.

Er schleppte sich zum ersten – und fühlte leeren Boden. Die zweite Position – keine Kapsel, keine Rampe.

Ein Dutzend Arkoniden in Kampfanzügen hielten auf die Plattform zu. Facter wollte Richtung Balustrade humpeln, auf allen sechsen, weil er Deckung brauchte, doch er kam nicht in die Höhe.

Im letzten Moment drehten die Landetruppen ab. Neue Befehle.

Facter hörte sich stöhnen.

Ganz am Rand der Plattform, an Standort Nummer drei, gewahrte er eine Art Schatten, als sei ein Teil der Umgebung ausgeschnitten. Die Erleichterung ließ ihn fast bewusstlos werden. Facter kroch die paar Meter, mit Fetzen werfender Haut, doch er war zu schwach, seine Körperstruktur jetzt noch umzuwandeln.

Er streckte einen Handlungsarm aus, und er fühlte eine unsichtbare, ansteigende Rampe.

 

*

 

Luke und Dani Queenz hielten Sichtkontakt zu dem verletzten Riesen, lautlos und unentdeckt. Selbst Fogel gab sich keine Blöße.

Der Weg der Mikro-Bestie führte zur Außenhülle, zuletzt im Kriechtempo, das bei anderem Anlass Lukes Mitleid geweckt hätte. Aber dieses Wesen war ein Mörder.

Der Siganese sah den Schacht direkt nach draußen enden. Ein paar Sekunden verhielt das Geschöpf reglos, dann stürzte es sich hinab. Ob unter dem Schacht irgendetwas lag, vielleicht einer der Balkons der Residenz, oder ob die Mikro-Bestie soeben in den Tod ﬁel, war nicht erkennbar.

„Ihr bleibt hier", wies er Dani Queenz und Fogel an. „Ich rücke vor."

Luke suchte per Orter die Wände ab. Nichts. Ein gewöhnlicher Schacht.

Zuletzt schob er sich nach vorn, an die Öffnung – und sah den Himmel gesprenkelt, erfüllt von Raumschiffen und Landetruppen. Die Thronﬂotte ARK’IMPERION bezog Posten rings um die Residenz, und Luke wagte nicht die diplomatischen Konsequenzen zu bedenken, die mit der Handlungsweise der Arkoniden verbunden waren.

Er riss sich vom Himmel los und zwang den Blick nach unten.

Luke sah eine Plattform mit Geländer, die nicht benutzt wurde. Da war die Bestie. Es sah aus, als krieche das Geschöpf eine unsichtbare Rampe hinauf.

Im selben Moment verschwand der Körper, wie fortteleportiert – oder wie von einem Deﬂektor verborgen. Luke suchte die Stelle mit seinem Orter ab, aber da war nichts.

Mit einem Mal stand Dani Queenz neben ihm – ohne Befehl! –, und Luke blitzte sie zornig an, obwohl sie sein Gesicht nicht sehen konnte.

„Wo ist er hin?"

„Es gibt da unten möglicherweise ein unsichtbares Objekt, in das er sich verkrochen hat."

„Einen Gleiter?"

„Möglich. Vielleicht auch einen Transmitter. Oder ein Basislager."

„Wir müssen ihm hinterher!"

Demetrius Luke dachte darüber nach. Er winkte nach einer Weile Ashlon Fogel heran: „Ash, ich gehe jetzt mit Dani da runter. Wir werden diesen Mikro-Haluter suchen, und ich weiß nicht, ob wir das überleben. Wohlgemerkt, wir zwei gehen, und zwar ohne dich. Deine Aufgabe wird eine andere sein."

„Hör zu, Deme..."

Doch Luke schnitt ihm das Wort ab: „Nein, du hörst zu! Wichtig ist jetzt nicht, dass du deinen Mut beweist. Den glauben wir dir auch so. Wichtig ist, dass jemand am Leben bleibt, wenn wir es nicht schaffen. Wenn man uns gefangen nimmt oder was auch immer. Die Regierung muss über unsere Nachforschungen Bescheid erhalten."

Luke blickte Fogel gerade in die Augen, und das breite Gesicht des Ministers verzerrte sich in dem Versuch, ihm auszuweichen. „Du bleibst hier. Verstehen wir uns, Ash?"

„Verdammt, ja!"

Luke kannte Ashlon Fogel fast wie einen Bruder. Es war das erste Mal in zwanzig Jahren, dass er „verdammt" aus Fogels Mund zu hören bekam.

„Du gibst sämtliche Beobachtungen weiter?"

„Ja, ja!"

Luke schaltete sein Funkgerät auf zwei Meter Reichweite herunter. Er vergewisserte sich, dass Deﬂektor, Flugaggregat und Antigrav funktionierten, dann winkte er Dani Queenz.

Sie stießen sich ab, trieben schwerelos aus dem Schacht nach unten, zu der Plattform, und landeten an der Marke, wo Luke eben noch die Mikro-Bestie hatte verschwinden sehen.

Er übernahm die Führung. Seine tastende Stiefelspitze traf auf Widerstand, wo eigentlich nur Luft hätte sein dürfen. „Ich habe es, Dani. Lass mir zwei Meter Vorsprung."

Er wagte den ersten Schritt auf eine unsichtbare Rampe. Dann den zweiten, den dritten – und vor seinen Augen tat sich eine Schleuse von dreißig Zentimetern Durchmesser auf. So als habe jemand einen Vorhang beiseite gezogen.

Die Rampe führte ins Innere einer Schleusenkammer. Ein Terraner hätte höchstens den Arm hineinstecken können.

Luke ﬁel die spartanische Ausstattung auf. Im Gegensatz zu galaktischer Technik wirkte die Kammer primitiv.

Was jedoch der Wahrheit nicht entsprechen konnte, bedachte man das technische Waterloo, das die Miniatur-Haluter ihnen bereitet hatten. Das Material der Wände schimmerte mattschwarz.

Bei näherem Hinsehen zerﬁel die Ebenheit in zerfasernde Muster.

Er wartete, ob ein Alarm ausgelöst wurde, doch dies war nicht der Fall.

„Dani!", zischte er.

Sie schloss zu Luke auf und trat an seiner Seite in die Kammer.

Das verletzte Wesen war nicht zu sehen. Luke tastete sich zentimeterweise vor. Eine Tür führte in den Raum, der sich an die Schleuse anschloss, und aus der Unsichtbarkeit heraus starrte er über die Schwelle. An der Wand hingen nachtblaue, knapp zwanzig Zentimeter große Schutzanzüge. Zwei Spinde lagen voller Waffen, so riesengroß, dass sie nach Lukes Dafürhalten zu Wesen wie dem verletzten Riesen passten.

Luke horchte nach vorn ... und fühlte sich eiskalt auf dem falschen Fuß erwischt, als er ein Geräusch von hinten hörte. Er fuhr herum.

Queenz stöhnte auf. „Luke, es ist der Minister."

Fogel spazierte in den Schleusenraum des Gleiters, der Kapsel oder womit man es zu tun hatte, und tat, als wäre nichts gewesen. „Ich bin nicht beim Militär, Demetrius!", versetzte Fogel starrköpﬁg, bevor Luke ein Wort sprechen konnte. „Du hast mir gar nichts zu befehlen! Ich werde keineswegs jetzt das Feld räumen. Und ich werde Dani nicht im Stich lassen."

Luke fühlte sich blass vor Zorn werden – in dem Moment, als vor ihnen die Rampe zuschlug. Den Siganesen war der Rückweg versperrt.

Dani Queenz sagte: „Bravo, Minister."

 

*

 

Facter riss die Nahrungs- und Wasserschränke der Kapsel auf, als er endlich drinnen war. Er packte Lauf- und Handlungsarme voll, wankte in die Zentrale und ließ sich in einen Sessel fallen. Zuerst quetschte er Nahrungsbrei in seinen Schlund, das angereicherte Wasser kam hinterher. Ein halber Liter Masse landete im Magen, bei einundzwanzig Zentimetern Körpergröße.

Die Regenerationsbiologie der Bestien sprang an. Ein wenig Kraft kehrte in die Arme zurück. Facter wollte lachen, doch alles, was er zu Stande brachte, war ein Husten mit verbrannter Lunge.

Mit der Kraft kehrte der Schmerz zurück, und mit dem Schmerz kam die Müdigkeit.

„Also gut", hörte er sich selbst schnarren. „Es wird höchste Zeit."

Per Orter prüfte er die Umgebung der Residenz. Der Paratron war nicht wieder hochgefahren, und ein externer Schirm war nicht errichtet. Warum auch? Dass in der Residenz ein internes Problem existierte, kein externes, musste den Terranern klar sein. Ein aktivierter Paratron hätte nur die eigenen Rettungsarbeiten behindert.

Ein Energiezaun war aufgestellt und umgab das Gelände. Um Attentäter aufzuhalten?

Dennoch empfand Facter Erleichterung. Die Energie, einen von außen projizierten Schirm zu durchdringen, hätte er nicht mehr aufgebracht.

Der Nachrichtenspeicher blinkte.

Facter aktivierte die Wiedergabe, und das Hologramm, das vor seinen Augen erschien, bildete Rabozo ab. „Dies ist eine Botschaft an eventuelle Nachzügler! Da Kommandeur Facter vermutlich gefallen ist, habe ich den Befehl übernommen. Die Einheiten Eins und Zwei sind Richtung Basis abgeﬂogen. Der Rechner dieser Kapsel ist auf Auto-Sprengung programmiert. Vor Abﬂug ist die Auto-Sprengung zu desaktivieren. Rabozo Ende."

Eine Dunkelkapsel durfte nie in die Hand des Feindes fallen, egal wie wirksam TRAITOR seine Technik schützte.

Rabozo hatte recht gehandelt.

Facter rief zuerst den Countdown auf. Von einer Stunde Frist blieben ihm achtundzwanzig Minuten. Er schaltete die Zeituhr ab.

Fragte sich, ob weitere Nachzügler auf dem Rückweg waren, aber Facter konnte nicht mehr lange bei Bewusstsein bleiben, und er glaubte nicht, dass noch jemand lebendig draußen war.

Zwei seiner drei Augen versagten den Dienst.

Schließlich aktivierte er den Autopiloten. „Kommandeur Zon Facter", identiﬁzierte er sich, „Terminale Kolonne TRAITOR, Kolonnen-Fort TRAI-COON 0098.

Rückkehr zur Basis ab sofort einleiten. Ziel automatisch suchen."

Tief im Inneren der Kapsel erwachten die Black Boxes, in denen der Kolonnen-Antrieb steckte, zu vibrierendem Leben. Ein Kontrollfeld zeigte, dass der Dunkelschirm intakt war. Die Kapsel löste sich von der Montage-Plattform, unerkannt, nicht größer als ein gegnerischer Gleiter. Mit moderater Geschwindigkeit hielt der Autopilot Richtung Orbit.

Als Facter unter sich Terrania liegen sah, eine Stadt von Horizont zu Horizont, versagte Auge Nummer drei.

Der Weg nach TRAICOON 0098 war nicht weit. Sein Hirn ﬁng zu rotieren an, ein tiefes Dämmern ohne Schmerzemp- ﬁnden. Zon Facter begann zu träumen, und die Gestalt, die ihm im Schlaf erschien, gekleidet wie ein Kolonnen-Henker, war der Duale Kapitän.

 

15.

 

Mondra Diamond ﬁel Rhodan um den Hals, als er in den zerstörten Saal hinkte. Die Bänderdehnung schmerzte, aber sie legte ihn nicht lahm. „Perry!

Wir hatten Angst, du bist tot!"

„Es hat nicht viel daran gefehlt."

„Wo ist ..."

Sie stockte, und Rhodan deutete in den Treppenschacht hinter sich. „Verletzt, aber am Leben."

Mondra trug einen Kampfanzug. Er legte einen Arm um sie und presste sie an sich. Wieso haben wir uns je getrennt? Rhodan bildete sich ein, durch die Montur ihren Körper zu spüren, ein innerliches Zittern, das erst mit seiner Gegenwart versiegte.

Er blickte über das Feld der Leichen, das die Bestien geschaffen hatten. Ein Wassertank stand mitten im Saal, wie durch ein Wunder praktisch unbeschädigt, mit einem Solmothen im Inneren.

Wohin er sah, überall arbeiteten Medo-Teams. TLD-Agenten und Celistas sicherten das Schlachtfeld, schwerste Thermostrahler permanent im Anschlag. Aus zermalmten Logen stieg beißend schwerer Qualm. Trotzdem war die Luft atembar, denn die Fensterfront aus Panzertroplon fehlte.

Ein Einsatz-Kreuzer des TLD verdeckte das Panorama der Stadt. Dahinter strahlte blaues Leuchten von Paratrons, und Rhodan erkannte schockiert die Kontur von GWALON-Kelchen.

„Was ist mit Bully und Homer?"

„Beide okay."

„Der Kleine?"

„Gucky springt durch die Residenz.

Er sucht nach Spuren. Aber Roi hat eine Menge abbekommen, fürchte ich. Eine Beinverletzung. Bully sagte, sie schaffen ihn schon ins Medo-Zentrum."

Arkoniden in Kampfmonturen regneten durch das Fenster in den Saal. Es waren Hunderte, allesamt in Paratrons gehüllt; was immer sie an diesem Ort zu suchen hatten.

Rhodans Blick ﬁel auf Thort Kelesh.

TLD-Agenten schweißten den Herrscher von Ferrol aus einem Versteck im Trümmerfeld, unterstützt von Ka’Marentis Aktakul, dem Arkoniden. Kelesh war unversehrt. Bei sich hatte er zwei kleine, wie Gurkengemüse geformte Wesen, Swoons aus der Swoofon-Delegation.

Daneben lag eine Leiche, und Rhodan brauchte alle Fantasie, in dem Körperrest Darrin Batistic zu erkennen, den Mann, der bis vor einer halben Stunde König von Olymp gewesen war.

Rhodan schnappte sich das Medo-Team, das diesen Körper barg, und schickte die Leute stattdessen den Treppenschacht hinab zu Bostich. Die ersten Celistas, die er fand, sandte er gleich hinterher; nicht, dass Seine Erhabenheit später über lasches Handeln klagte.

Sein letzter Weg führte ihn zum Rednerpult.

Der Torso, den er im Schutt entdeckte, lag halb in Ruß begraben. Rhodan war sicher, dass er Maurenzi Curtiz’ sterbliche Reste vor sich hatte. Er zog seine Jacke aus, mit dem Emblem der Liga Freier Terraner, und breitete sie über das verbrannte Bündel Mensch.

 

*

 

Hoch über dem Areal sammelten sich ENTDECKER, Schlachtschiffe von 1800 Metern Durchmesser, Terras stärkste Waffe. Doch es gab keinen Feind, den sie bekämpfen konnten.

Die Anlagen der Solaren Residenz nahmen der Reihe nach den Dienst wieder auf; meist nach einem manuellen Neustart. Andere mussten ausgewechselt werden, was in der Menge ein paar Wochen dauern würde. Selbst der Paratronschirm um das Areal fuhr nach einer Weile von neuem hoch.

Die GWALON-Kelche der Thron- ﬂotte ARK’IMPERION waren längst verschwunden. Rhodan hatte persönlich ihren Einsatz gutgeheißen.

Zwei Drittel aller Konferenzteilnehmer waren tot, unter ihnen Maurenzi Curtiz und mehrere Minister des Residenz-Kabinetts. Der König der Freihändler, die wichtigsten Springer-Patriarchen von Archetz. Die gesamte siganesische Delegation, von der man nicht einmal Leichen mehr entdecken konnte.

Von 2412 Personen, die den Saal betreten hatten, lebten zu diesem Zeitpunkt noch etwas mehr als achthundert. Die Liga Freier Terraner hatte für ihre Sicherheit garantiert – und die Liga hatte ihre Garantie nicht eingehalten. Rhodan nahm als sicher an, dass die Zahl der Überlebenden auf unter achthundert sinken würde, bevor der Tag zu Ende war.

Ob und welche Forderungen nach Regress auf die LFT zukamen, wagte Rhodan nicht vorherzusagen. Es würde nicht mehr von Bedeutung sein, wenn TRAITOR anrückte.

„Was willst du jetzt tun, Perry?", fragte Mondra ihn.

„Ich muss eine letzte Versammlung einberufen."

„Du denkst", sie schaute bedeutungsvoll auf die Gestalten im Trümmerfeld, „diese Leute wagen das nochmal?"

„Sie müssen wohl."

Es dauerte bis zum Abend.

Von mittlerweile 798 Überlebenden folgten etwas über vierhundert Rhodans Ruf. Immerhin, dachte er bitter, als er über die fast leeren Reihen schaute, in einem unversehrten Saal des Westﬂügels der Residenz.

Die Aktivatorträger hatten überlebt.

Gucky, Reginald Bull, Monkey, Homer G. Adams, alle unverletzt. Danton hatte einen Fuß verloren, der in der Medo-Abteilung der Residenz provisorisch ersetzt worden war. Ein neuer Fuß wurde in der TRAJAN bereits angezüchtet, aus körpereigener DNA. Bostich war dabei, Thort Khelesh, der Ara Zheobitt, Kim Tasmaene. Viele trugen Spuren von Verletzungen.

Rhodan hatte Mondras Holo vorbereiten lassen. Der Film, der Fawn Suzukes Botschaft enthielt, wurde außerdem sämtlichen Diplomatenschiffen zugeleitet.

Vom Transmitter-Netz war kaum die Rede. Die Vision zu beerdigen war vielleicht etwas früh; nur ernsthaft träumen mochte keiner mehr. Die Liga wurde aufgefordert, Sonnenzapfung und die Käﬁgtransmitter-Technik den Völkern zu übergeben. Doch Rhodan lehnte ab, solange die Lage nicht abschließend bewertet war.

Der Letzte, der an diesem Tag vor die Versammlung trat, war Imperator Bostich. Dem hochgewachsenen Arkoniden war seine Verwundung nicht mehr anzusehen. Die Bauchaufschneider der GOS’TEAULTOKAN hatten ganze Arbeit geleistet.

„Es wurde viel geweint und geklagt in der letzten Stunde", sprach er mit ätzendem Zynismus. „Aber ich bin nicht hier, um meine Zeit mit Opfern zu vergeuden. Mich interessiert die Gegenwart. Vergessen wir nicht, dass es in dieser Schlacht einen Sieger und einen Verlierer gab. Diese Kolonne TRAI-TOR, wo immer sie sich verbirgt, wollte einen Enthauptungsschlag gegen die Milchstraßenvölker. Das ist nicht gelungen. Die überlebenden Herrscher repräsentieren achtzig Prozent der Bevölkerung und Wirtschaftsmacht in diesem Teil der Galaxis. Die Blues-Völker und das Akonische Imperium waren nicht einmal beteiligt. Außerdem nicht die Haluter und nicht die Posbis. Die Sieger sind also wir. Fliegt nach Hause und bereitet euch vor. Es wird Krieg geben."

Die Versammlung war mit diesem Schlusswort aufgelöst.

Perry Rhodan rief den unbeschränkten Systemalarm aus. Fall Mandelbrot, der Angriff der Chaosmächte, galt ofﬁ- ziell am 5. Februar 1344 NGZ als eingetreten.

Verteidigungsminister Bull schickte jedes Raumschiff, jedes Beiboot, das der Heimatﬂotte zur Verfügung stand, auf Patrouille. Eine Basis des Chaos, jener Terminalen Kolonne TRAITOR, stand in unmittelbarer Nähe zu Sol.

Niemand, der dies weiter leugnen wollte.

Rhodan, Bull und Mondra trafen sich in Rhodans Büro. Mondra hatte Norman dabei, und Bull wiederum hatte Äpfel mitgebracht.

Weit im Nordwesten, am Aldebaran Space Port, hob eben Bostichs Thron- ﬂotte ARK’IMPERION zum Rückﬂug nach Arkon ab. Einige Herrscher, so wie Bostich, würden Wochen brauchen, bis die Heimatsonne erreicht war. Eine Aussicht, die Rhodan um den Verstand gebracht hätte: Er befand sich an Ort und Stelle und konnte kämpfen. Ein Bostich traf vielleicht zu Hause ein und fand sein Imperium vernichtet vor.

„Hast du jemals daran gedacht", fragte Mondra Diamond ihn leise, „dass es eines Tages für uns alle zu Ende ist?

Dass jemand kommen könnte und sich als zu stark erweist?"

„Weißt du ..." Rhodan legte die Stirn in tiefe Falten. „Als der erste Mensch in den Weltraum gestartet ist, war der ganze Kosmos feindlich. Keiner in dieser Galaxis hatte auf uns gewartet, und keiner hat uns haben wollen. Heute hat sich der Maßstab verschoben, weil Terra groß geworden ist. Aber die grundsätzlichen Dinge bleiben. Das Universum ist Konkurrenz, und jeder behält seine Oase nur auf Zeit. Halten wir uns das vor Augen."

„Du Philosoph!", schimpfte Bull trotzig, mit einem Apfel in der Hand.

„Wer immer der Erde zu nahe kommt, kriegt einen verdammten Kampf geliefert!"

Bull warf den Apfel in die Luft. Norman stieß ein Tröten aus und jagte wie ein Tollpatsch dem Apfel nach.

Rhodan lächelte. Er blickte auf und wandte sich zum Fenster. Mit seinem Blick suchte er den Himmel ab, kein fremdes Schiff zu sehen, noch nicht, und er wünschte sich, die TERRA-NOVA-Flotte wäre schon bereit zum Einsatz.

 

ENDE

 

Pictures/100000000000015E000001FEAE3559A3.jpg
Robert Feldhoff

 Vorbdten des Chaos


