
		
			
		
	
Schatten über Atlan Village

 

Er ist ein terranischer Jugendlicher – und erweckt das Interesse des Fremden

 

von Michael Marcus Thurner

 

Auf der Erde und den Planeten der Milchstraße ist das Jahr 1344 Neuer Galaktischer Zeitrechnung angebrochen – dies entspricht dem Jahr 4931 alter Zeitrechnung. 13 Jahre sind vergangen, seit eine Veränderung der kosmischen Konstanten die Galaxis erschütterte.

Seither hat sich die Lage normalisiert: Der interstellare Handel funktioniert wieder, die Technik macht erneut große Fortschritte. Da bricht die Vorhut der Terminalen Kolonne TRAITOR über die Milchstraße herein: Die Terminale Kolonne gehört zu den Chaosmächten, die nun nach der Galaxis greifen.

Im Herzen der Liga Freier Terraner kommt es zu einem schrecklichen Blutbad. Verantwortlich dafür sind zwergwüchsige Meuchelmörder, die so genannten Chaos-Assassinen. Perry Rhodan und einige wenige entkommen dem Attentat.

Dank dreier Siganesen und eines Überläufers kann das Kolonnen-Fort TRAICOON 0098, das in unmittelbarer Nähe des Sonnensystems errichtet werden sollte, zerstört werden. Niemand ahnt, dass ausgerechnet der Kommandant der Vernichtung entkommen konnte – und so legen sich unbemerkt SCHATTEN ÜBER ATLAN VILLAGE ... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Marc London - Ein junger Terraner verliebt sich. 

Zerberoff - Die zwei Köpfe des Dualen Kapitäns sind nicht immer einer Meinung. 

Malcolm S. Daellian - Der Minister wirkt an mehreren Fronten. 

Perry Rhodan - Der Terranische Resident unternimmt einen Kurzbesuch fern der Heimat. 

Rudnor - Der ungeliebte Dialogpartner Daellians neigt zu Süßem. 


1.

 

„Richtige Kunst ist stets provokativ!", rief Mory. „Als seriösen Schauspielern muss es uns ein Anliegen sein, dem Publikum einen Spiegel vorzuhalten. Es aufzuwecken, zu provozieren oder zu verhöhnen. Wenn es sein muss, auch anzuspucken."

Sie fummelte am Rahmen der in kalten Flammen stehenden Brille, deren Enden weit über das Gesicht hinausragten. So, wie sie es immer tat, wenn sie verärgert war.

„Das ist lächerlich!", sagte Julian und schüttelte seinen kahlen Kopf.

„Theater dient in erster Linie dazu, die Menschen zu unterhalten. Es bildet eine Brücke zu unserer Vergangenheit und befreit die Zuschauer für ein paar Stunden von der tristen Gegenwart." Seine golden lackierten Fingernägel gaben leise Töne von sich, als er nervös auf den Naturholzbalken des Tischs klopfte.

„Zeig mir das Theater, das mich von deiner tristen Gegenwart befreit, damit ich mich dort einsperre!", giftete die Frau. „Wie kann man nur gleichzeitig so alt werden ..."

„... und erfolgreich", ﬁel ihr Julian ins Wort.

„... und halbwegs erfolgreich, ohne auch nur eine winzig kleine Ahnung von Gegenwartskunst zu haben. Denk doch nur an den Siegeszug des Plattitüden Nonkonformismus, der vor zehn Jahren die ganze Stadt im Atem gehalten hat. Was er bewirkte und wie er das Leben veränderte ..."

„Ja – für ungefähr eine halbe Stunde haben sich ein paar Wahnsinnige zu Herrschern über Atlan Village aufgeschwungen." Er lachte meckernd. „In so genanntem ›spontanen Aktionismus‹ besetzten sie den Hochstrahlbrunnen am Ernsting Square und urinierten liegende Achter, also Endlos-Schleifen, ins bunte Wasser. So lange, bis sie von humorlosen Vertretern der Ordnungskräfte zur Ausnüchterung hinter Gitter gesteckt wurden. Das ist alles, was von diesen Komikern in Erinnerung geblieben ist."

Ein wütender Protestschrei Morys wurde von der Fraktion jener Schauspieler unterstützt, die auf ihrer Seite standen.

Die andere Seite machte ebenfalls mobil. Erdnusslocken ﬂogen als Wurfgeschosse hin und her, es wurde gebuht, gezischt und geschmäht – und eine neue Runde hochprozentiger Alkoholika bestellt.

Marc London seufzte. Er machte sich zwischen all den bedeutenden und bedeutungslosen Akteuren so klein wie möglich. Die Paparazzi-Robs der Klatschpresse schwärmten bereits aus und ﬁlmten auf Teufel komm raus. Ein Abkommen mit dem Wirt erlaubte es ihnen, im In-Lokal „Micky’s Schickies" tagtäglich nach Skandälchen zu suchen – die ihnen die mediengeile Prominenz gerne lieferte.

Die Auseinandersetzungen zwischen Mory und Julian waren Legende.

Zwar reichte der Ruf der beiden Schauspieler kaum über die Ortsgrenzen von Atlan Village hinaus. Dennoch sorgten sie in regelmäßigen Abständen dafür, in den einschlägigen Sparten-Sendern des Trivid präsent zu sein, die es zum Glück seit geraumer Zeit wieder gab.

„Ein kleiner Aufreger kann nur gut fürs Geschäft sein", meinte Mory stets.

„Ausnahmsweise gebe ich dir Recht", fügte Julian dann hinzu.

Marc seufzte erneut und mühte sich nach Kräften, dem Tohuwabohu am Tisch zu entkommen. Er quetschte seinen schmalen Körper zwischen Maruhena, dem Weißclown, und Astascha de Fowling, dem seit vierzig Jahren als jugendlicher Liebhaber gefeierten Herzensbrecher, hindurch. Niemand achtete auf ihn, als er die Gesellschaft verließ, an den Reihen amüsiert zusehender Zaungäste vorbei ins Freie trat.

Sternenklarer Nachthimmel empﬁng ihn. In Konkurrenz dazu leuchteten im Westen und Norden die Lichter der Monumentalbauten Terrania Citys um die Wette. Marc sog die frische, kühle Luft ein und schüttelte mit ein paar Übungen die Steifheit aus seinem Körper.

Er spürte keine Lust, ins „Micky’s Schickies" zurückzukehren. Er würde zu Fuß nach Hause gehen. Die halbe Stunde Fußmarsch, quer durchs beliebte Touristenzentrum von Atlan Village, würde ihm gut tun. Heute machte es wenig Sinn, auf Mory und Julian zu warten. Die beiden waren gerade erst in Fahrt gekommen und würden irgendwann im Morgengrauen den Heimweg ﬁnden.

Zum dritten Mal seufzte Marc.

Mit schauspielernden Eltern hatte man es nicht leicht.

 

*

 

„Wie geht’s dir so, Monique?", fragte Marc London, während er seine Haare der Mode entsprechend verstrubbelte und einen weit geschnittenen Naturfaserpullover überzog.

„Gut", antwortete das junge Mädchen, das ihm so verblüffend ähnlich sah. „Und selbst? Was macht die Uni?"

Ihr prüfender Blick war ihm selbst über die Holo-Verbindung unangenehm.

„Es läuft halbwegs", antwortete er ausweichend. „Die Theorie kann stinklangweilig sein; endlose PhonetikÜbungen, Gestiklehre, Xeno-Beurteilungen ... echt nervend." Hastig verschweißte er die Haftschuhe und ließ sie in dezentem Braun glänzen. „Aber die PraxisÜbungen gleichen alles wieder aus. Letzte Woche hatten wir eine Kolonie Maahks zu Gast. Jeder Student konnte sich mit einem von ihnen ausführlich unterhalten. Bré Tsinga brachte sie aus Garnaru mit ..."

„Tsinga unterrichtet wieder?", fragte Monique, die soeben begann, ihr lang gewachsenes Haar durchzubürsten.

„Ja, seit mehr als einem Jahr. Wusstest du das nicht? Manchmal hab ich das Gefühl, dass du hinter dem Mond lebst."

Sie lachte, und es klang glockenhell. „Ich lebe auf dem Mond und nicht dahinter", sagte sie. Ihr Blick wanderte an ihm vorbei zur Seite. Offensichtlich zur Wanduhr ihrer Wohnung auf Luna. „Tut mir Leid, kleiner Bruder, aber ich muss zur Arbeit. Du kannst mich am Ende meiner Schicht wieder anrufen, ja?"

Ohne ein Wort des Grußes unterbrach Monique die Verbindung.

„Wenn ich daran denke, was du für eine Nervensäge warst, als du noch hier gewohnt hast", murmelte Marc.

Kopfschüttelnd erhob er sich. „Was wäre ich heute froh, dich hier zu haben! Die beiden Altvorderen sind manchmal nicht auszuhalten."

Leise verließ er sein Zimmer. Die Luft des großzügig bemessenen Wohnzimmers roch alkoholgeschwängert.

Morys Kleidung war über den Fußboden verteilt. Es roch nach Sex, und Marc schüttelte sich angewidert. Neben dem Aschenbecher lag ein Säckchen, in dem wahrscheinlich gerade noch zugelassene Halluzinogene steckten. In Julians Pfeifenkopf glomm es grün und rot. Dieser geschmuggelte sündteure Tabak war mit Sicherheit nirgendwo erlaubt. Ein Buch, das nach wie vor aktiv war, blinkte gelb und ließ den Titel „Wie stürze ich die Demokratie – Ein anarchistischer Leitfaden in 18 Lektionen" aufblinken.

Leise schloss er die Tür hinter sich.

Das Potpourri aus Chaos, Lebenslust und Wahnsinn blieb zurück.

Als er auf die Straße trat, hatte ihn die wesentlich handfestere Wirklichkeit sofort im Griff.

Wesen aller Art hetzten an ihm vorbei, machten ihre kleinen Erledigungen oder kümmerten sich um quengelnde Kinder oder widerwillig mitschlurfende Ehepartner. Hoch über Marc zeichnete sich eine endlos lange Kette kleinster Punkte gegen den Himmel ab. Privatgleiter, die in Richtung Stadt strebten. In die entgegengesetzte Richtung, Richtung Beijing, war der Flugverkehr wesentlich geringer.

Er ließ sich in die unterirdische Station des Zubringers zur Röhrenbahn hinabbringen. Müde Gesichter glotzten durch ihn hindurch, wie sie bei Menschen seit Jahrtausenden anzutreffen waren, pünktlich zum Beginn einer neuen Arbeitswoche. Starr und interesselos sahen sie an ihm vorbei, während sie ihrer Arbeit zustrebten.

Jene Lebendigkeit, die Atlan Village in den Nachmittags- und Abendstunden ausmachte, war wie verﬂogen.

Straßenzüge, die nachts wunderschön anzusehen waren, Denkmäler, neckische Skulpturen, Ton- und Bildinstallationen: Dies alles wirkte im grellen Tageslicht öd und leer. Die Künstler und Lebenskünstler schliefen oder gingen gerade zu Bett. Einzig ein alter Geschichtenerzähler krakeelte lauthals auf dem Augustin-Platz, ohne Zuhörer zu ﬁnden.

Marc passierte die Stationsgrenze der „Thora-Linie" und beobachtete interessiert, wie zwei Halbwüchsige versuchten, mit gefälschten Jahres-Chips die Positronik zu überlisten. „Ihr seid zu langsam", ﬂüsterte er kopfschüttelnd. Und richtig: An der nächsten Ecke wurden sie von Robs abgefangen und zum Stationsvorsteher geschleift.

Mehrere Stunden Sozialdienst erwarteten sie als Strafe.

Marc grinste.

Es kam aufs Tempo an. Die Positronik war auf Massenabfertigung einer sich träge bewegenden Menschenmasse ausgelegt. Sie ließ sich durch verbrauchte Jahres-Chips verwirren, sofern man mit einer Geschwindigkeit von mehr als 25 Stundenkilometern schräg durch den Bereich des Eingangsportals lief. Diesen Trick hatte er bereits als Zehnjähriger beherrscht.

Der Zubringer wartete. Hastig stieg Marc zu. Nach einem lauten Signalton beschleunigte der zigarrenförmige Körper wie ein Geschoss. Leichte Prallfelder verhinderten jegliches Ruckeln. Mit unglaublicher Präzision fügte sich ihr Waggon in jene Serie weiterer Gefährte, die mit mehr als 180 Stundenkilometern entlang der Thora Road nach Westen rasten.

Illegale ﬂiegende Werbeschilder, die Pest der Gegenwart, passten sich an der linken und rechten Fensterfront ihrer Geschwindigkeit an, während sie ins Freie glitten. Die dazugehörigen Stimmen hackten sich ins Lautsprecher-System. Schrill, laut und enervierend verkündeten sie unerwünschte Botschaften von einer im Untergrund agierenden und verbotenen Tempelgemeinschaft der Degressionslehre, dem „Suizidkommando zum bevorstehenden Sturz Perry Rhodans" – an diese Gruppierung erinnerte sich Marc seit seiner frühesten Kindheit –, von Potenzprothesen, Alien-Prostituierten, unerlaubten Frisiersätzen für Monogleiter ...

Es war ein Tag wie jeder andere.

Sehnsüchtig blickte Marc nach rechts. Der Regenbogenﬂitter der Waringer-Akademie kam in Sicht. Der halbkreisförmige Bogen überstrahlte selbst an einem so trüben Tag alle anderen Gebäude.

Er war nicht der Einzige, der durch das Fenster sah. Fast alle der Fahrgäste, so gedrängt sie auch aneinander kleben mochten, starrten auf das siebenfarbige Symbol, unter dem der mehrarmige Blütenkelch mit seinen sechzehn Außenkuppeln stolz und trutzig in den Himmel ragte.

Sollte er den Waggon bei nächstbester Gelegengeit verlassen und in jenen wechseln, der zur Akademie abzweigte?

Nein.

Das Studium ging vor. Vorlesungen warteten auf ihn. Kosmopsychologie war schließlich kein Fach, das sich von selbst erlernte.

Hypnoschulung machte nur einen geringen Teil der Ausbildung aus. Vielmehr kam es auf Einfühlungsvermögen, Überwindung und Bereitschaft zur Selbstverleugnung an, wenn man in Kontakt mit fremden Völkern und Spezies trat. Wollte Marc das dritte Semester nicht endgültig hinwerfen, musste er in den letzten Wochen vor den Ferien noch einmal alles geben.

„Dort hätte ich hingehen sollen", murmelte er sehnsuchtsvoll und streichelte über das Plastglas des Waggons.

„Nicht auf die öde Uni."

„Um was zu werden?", fragte ihn ein Mann, der unmittelbar neben ihm stand. Hünenhaft war er, sicherlich zwei Meter groß. Mächtige Brüste stachen spitz nach vorne, und er roch trotz der ausgezeichneten Klimaanlage nach säuerlichem Schweiß.

„Willst wohl uns Kleinen auf dem Säckel liegen, wie?", fuhr er fort.

„Ewig lange studieren, Steuergelder verprassen, nichts leisten, wie? Um irgendwelchen Fantastereien nachzuhängen. Dem alten Rhodan wie ein ergebener Hund an den Lippen zu hängen, wenn er von Frieden, Freude und Eierkuchen in der Milchstraße erzählt."

Seine Stimme wurde immer schriller, weiblicher. „Was dabei rauskommt, konnten wir ja vor zwei Wochen erleben, als die Solare Residenz angegriffen wurde. Ich geb dir einen Tipp, Kleiner: Lern was Vernünftiges. Systeminformatiker, Posi-Techniker, Werbefachmann. Oder werde Beamter, so wie ich. Ist eine ruhige Kugel, kann ich dir sagen ..."

„Danke für die Ratschläge", murmelte Marc und atmete dabei möglichst ﬂach. Der Wechselgeschlechtler, Angehöriger einer neuzeitlichen Gesellschaftsklasse, die sowohl weibliche als auch männliche emanzipatorische Rechte für sich beanspruchte, stank erbärmlich. „Ich muss jetzt aussteigen."

Er zwängte sich zwischen den Leuten hindurch.

Die rote Halteleiste blinkte energisch. Sein Waggon raste in den Zielbahnhof und hielt abrupt.

Die Universität von Terrania.

Ein Schwall junger Menschen verließ mit ihm den Wagen. Gemeinsam strömten sie dem Ausgang der Station zu. Die meisten lachten fröhlich, plauderten miteinander, alberten herum.

Zwischendrin waren Kolonialterraner zu sehen. Da ein dröhnend lauter Ertruser, dort ein übergewichtiger Dookie, dessen prägnant kleiner Kopf über die Massen hinausragte. Zwei Imarter mit tonnenförmiger Brust unterhielten sich mit einem dürren und winzigen Kamashiten, der mühsam mit ihnen Schritt hielt. Der weißblonde Haarschopf dort vorne mochte einem Kolonialarkoniden gehören.

Marc empfand dieses bunte Völkergemisch immer wieder faszinierend.

Wesen aus allen Ecken und Enden der Milchstraße fanden hier zusammen, um zu lernen, einander zu verstehen, über den Tellerrand ihres jeweiligen Heimatplaneten hinauszublicken.

Und er, Marc London, befand sich mittendrin.

Es war ein gutes Gefühl, mit dieser Masse gleichsam mitzuschwimmen. Dazuzugehören.

Er war einer der kleinen Bausteine, auf denen das Fundament der LFT immer wieder neu errichtet wurde. Jeden Tag neu und die Jahrhunderte überdauernd; trotz Katastrophen und Gefahren sonder Zahl, trotz galaktopolitischer Bedrohungen und Veränderungen. Wenn Marc in diese bunte Menge eintauchte, konnte er das Drumherum vergessen. Besser gesagt: beinahe.

Denn das Alter hatte Spuren an der Universität hinterlassen. Kaum sichtbare, selbstverständlich; denn Reparatur-Robs umkreisten beständig das Campus-Gelände. Auf ihrer Suche nach Problemen arbeiteten sie mit einer Pedanterie, die ein denkendes Wesen niemals aufbringen würde. Mit dem freien Auge nicht sichtbare Schäden an den Außenfronten wurden ebenso beseitigt wie der geringste Halm eines Unkrauts.

Doch Marc hatte ein feines Gespür.

Die beiden krakenförmigen Hauptgebäude mit ihren zeltähnlichen Dächern wirkten nun mal ... abgelebt. Müde. Charakterlos. Die vielfältigen Bauten waren zu jung, um irgendeiner klassischen Architekturrichtung zugehörig zu sein, und zu alt, um durch Progressivität zu beeindrucken.

Erneut blickte er in jene Richtung, in der er jenseits der überbreiten Thora Road die Waringer-Akademie wusste.

Dort wurde Geschichte geschrieben, dort wuchs der Keim für eine bessere Zukunft empor in den Himmel, für jedermann sichtbar gemacht durch den Regenbogen.

„Träumst du wieder mal, London?"

Die raue Stimme weckte ihn abrupt aus seinen Überlegungen. Er drehte sich um – und sah seiner Göttin in die Augen.

Mirna Lamarr. Groß, blond, blauäugig und ... hm ... mit jenen beiden weiblichen Vorzügen ausgestattet, die ihn eben erst bei dem Wechselgeschlechtler in der Rohrbahn abgeschreckt hatten.

„Ich hab ... über etwas ... nachgedacht", haspelte Marc.

„Du denkst zu viel, statt das Leben zu genießen", lachte die junge Terranerin und legte vertraulich den Arm um seine Hüften. „Möchtest du nicht lieber mal ausspannen? Ist die Luft nicht herrlich, ist das Leben nicht herrlich?"

Sie atmete tief ein.

Zu tief für seinen hormongesteuerten Geschmack.

„Ich muss zur Vorlesung", sagte Marc, während er das Parfum, das nach Frühling roch, tunlichst ignorierte.

„Was siehst du dir an?"

„Kommunikative Gestikentwicklung."

„Beim ollen ter Bromwyn?"

„J...ja."

„Das trifft sich ausgezeichnet. Der steht auch auf meinem Stundenplan."

„Dann sollten wir uns beeilen."

Sie gingen ein paar Meter. Das Mädchen, zwei Jahre älter als er, hielt sich hartnäckig an ihm fest, während er nicht wusste, wo er seine beiden Arme hintun sollte. Erwartete sie, dass er sie ebenfalls umarmte? Mirnas knackiger Po rieb bei jedem Schritt an dem seinen. Marc schwitzte und war rot und wusste nicht, was er machen sollte ...

„Andererseits könnten wir den Vortrag sausen lassen", sagte sie plötzlich.

„Stattdessen gehen wir im Campuspark spazieren, suchen uns eine lauschige Ecke und ..." Mirna brach ab, grinste bedeutungsvoll.

Das klang bedrohlich – und vielversprechend zugleich.

„Ich fände es besser, wenn wir ...

wenn wir ..."

Sie zwickte ihn zärtlich in die Hüfte. „Das Leben besteht nicht nur aus Schule", sagte sie und hauchte ihm ins Ohr: „Oder vielleicht willst du bei mir was lernen?"

Marc schloss die Augen, hielt inne, kämpfte mit aller Gewalt gegen sein körperliches Verlangen an. Er brauchte nur zuzugreifen, sie zu umarmen und mit sich zu führen ... Dies waren beileibe keine dezenten Signale mehr, die Mirna aussandte. Nein. Sie brummte wie ein Trafo, der zu überhitzen drohte.

„D...danke", brachte er mühsam hervor. „Die ... die Vorlesung ist zu wichtig für das Kolloquium, und ich kann es mir nicht leisten, heute zu fehlen ..."

Kurz war Enttäuschung in ihren Augen zu sehen, dann lächelte die Blondine wieder.

„Mein lieber Marc London", gurrte sie, „du verpasst die Chance deines Lebens." Sie küsste ihn auf die Wange, knabberte genüsslich über seine Oberlippe, drehte sich um und ließ ihn schließlich verdattert auf dem Campusgelände stehen.

„Biffry", hörte Marc sie rufen, „hast du schon was vor?"

Ein hünenhafter Junge blieb stehen, wartete, bis sie sich bei ihm eingehakt hatte, und griff ihr schließlich ungeniert ans Hinterteil. Sie lachte und ließ es geschehen.

Mirna Lamarr war in der Tat eine Göttin. Wunderbar anzusehen und äußerst liebenswert.

Aber was hatte man von Göttinnen, die von zu vielen Verehrern begehrt wurden?

Verwirrt, verzweifelt und gegen den Hormonsturm in seinem Leib kämpfend, machte er sich wieder auf den Weg zum Hörsaal.

Es war nicht leicht, ein Jugendlicher zu sein.

 

2.

 

Es war nicht leicht, ein Unsterblicher zu sein.

Perry Rhodan blickte hinaus, auf das ameisenhafte Gewirr am Boden und das scheinbar ungeordnete Chaos am Himmel.

Ahnten die Leute, die in Terrania ihren Geschäften nachgingen, was ihnen drohte? Wie kurz die Frist war, die ihnen zur Verfügung stand, bis jene unheimliche Bedrohung über sie hinwegfegen würde, vor der er gewarnt worden war – und die sie dennoch unvorbereitet traf?

Der Systemalarm galt nach wie vor. „Fall Mandelbrot" war eingetreten.

Der Angriff der Chaosmächte hatte begonnen.

„Fahrt fort", bat er und seufzte, den Blick zum Fenster gewandt.

Dort draußen ging das Leben weiter.

In gewisser Weise fand er Halt in der Normalität, die sich vor ihm ausbreitete. Zudem lenkte sie ihn von den vielen Toten ab, die er durch seinen Angriffsbefehl auf TRAICOON 0098 zu verantworten hatte.

„Wir haben nochmal alle Daten über den Dualen Kapitän aufbereitet und optisch sowie akustisch zusammengefasst", sagte Mondra Diamond. „Dieses Wesen scheint eine herausgehobene Position zu besitzen, aber keineswegs einzigartig zu sein, sodass wir vorläuﬁg davon ausgehen müssen, vergleichbare Kreaturen als Kommandanten jedes Kolonnen-Forts anzutreffen."

Ein Holo erschien, wie er an dem leisen Summen erkannte. Tief durchatmend drehte sich Rhodan nun doch um. Der halbrunde Raum verdunkelte sich. Dreidimensionale Bilder entstanden. Wie Dämonen tanzten die Hologramme auf und ab, verzerrten Bullys und Adams’ Gesichter zu bunten, dämonischen Fratzen.

„Eine sehr ... außergewöhnliche Kreatur", sagte der in Gestalt, Gestik und Wort so dürre TLD-Chef Noviel Residor.

„Zwei Köpfe", murmelte Tamira Sakrahan, die kommissarische Erste Terranerin. „Zwei verschiedene Wesen. In der Mitte aneinander gepappt."

„Höchst unterschiedliche Wesen", fügte Mondra Diamond hinzu. „Die Koordination der beiden Körperhälften muss dem Dualen Kapitän einigermaßen schwer fallen."

Eine kurze Bildersequenz zeigte, wie der Feind durch einen abgedunkelten Raum humpelte. Sein vogelähnlicher Kopf pendelte hektisch hin und her, während sich der schlangenähnliche ruckartig bewegte. Der eine trug eine Art Scheuklappen, der andere etwas, das mit einer terranischen Datenbrille vergleichbar war.

„Zumindest dieser Duale Kapitän wird uns wohl keine Probleme mehr bereiten", sagte Rhodan ohne innere Anteilnahme.

Er dachte vielmehr an einen der vielen ofﬁziellen Auftritte, die er dieser Tage zu absolvieren hatte. Bei einem Multikonfess-Gottesdienst anlässlich der Trauerfeierlichkeiten zu Ehren der gefallenen Raumsoldaten des australischen Kontinents würde man ihn schmähen und auspfeifen. Und noch schlimmer: Witwer und Witwen, Kinder und Eltern würden ihn mit leeren, ausdruckslosen Blicken anklagen.

Und er, der Unsterbliche, musste Worte des Trostes spenden. Von Zielen und Opfern sprechen, aus der terranischen Geschichte zitieren, Vergleiche ziehen – und, wie stets, als Vorbild und Monument seiner selbst präsent sein.

Sollte er von Eirene, Thomas Cardiff, Delorian, Thora und anderen persönlichen Verlusten sprechen? Von Michael, dem einzigen Sohn, der ihn seit Jahr und Tag begleitete und der ihm manchmal fremder erschien als ein Nakk?

Dem ein Fuß von einer halutischen Winzbestie weggebrannt worden war und den er seitdem lediglich über eine Holoverbindung hatte sprechen können ...

„Hörst du überhaupt zu, Perry?", fragte Reginald Bull.

Der alte Freund wusste wohl am besten, wie es um ihn bestellt war – und dennoch stellte er mit seiner burschikosen Art prompt die falsche Frage an ihn.

„Ich bin ganz Ohr", antwortete er und warf einen letzten Blick auf den Dualen Kapitän in seiner protzigen Uniform, die wie ein dunkelblauer Taucheranzug wirkte. Epauletten, ein breiter Gürtel und zwei unterschiedlich hohe schwarze Stiefel ließen den so gefährlichen Gegner fast lächerlich aussehen.

Nein. Lächerlich war er mit Gewissheit nicht. Kein Wesen würde ein derart monumentales Machtmittel wie TRAICOON 0098 in die Hand bekommen, wenn es nicht damit umzugehen wusste. Rhodan durfte sich unter keinen Umständen vom Äußeren leiten lassen.

„Seien wir froh, dass der Duale Kapitän tot und das Kolonnen-Fort vernichtet ist." Er schnippte, und die Dunkelheit des Raumes machte erneut dem mittäglichen Tageslicht über Terrania Platz. „Schauen wir nach vorne.

Nutzen wir die Zeit, die uns zur Verfügung steht."

Kurz sah er zum elektronischen Flip-Chart, auf dem in großen Blockbuchstaben „Das Solsystem darf nicht fallen!" geschrieben stand. Darunter hatte er mit krakeliger Schrift mehrere Schlagworte gekritzelt. „Projekt BACKDOOR" stand an prominenter erster Stelle. Dann: „LORETTA-Projekt". In der nächsten Zeile: „Ultra-Messwerke (Kantors Vermächtnis)".

Und schlussendlich: „Umrüstung BURTON für Hangay".

Nachdenkliche Stille herrschte. Alle im Raum hingen für einen Moment ihren eigenen, düsteren Gedanken nach.

Homer, der Älteste von ihnen, dachte wohl nach, wie er nach der fürchterlichen Schlacht acht Lichtwochen vor Terra das wirtschaftliche Gefüge der LFT stützen und zusammenhalten sollte. Die nach Maurenzi Curtiz’ Tod amtswaltende Erste Terranerin fürchtete sich wahrscheinlich vor der Flut der Entscheidungen, die sie in naher Zukunft zu treffen hatte.

Noviel Residor, undurchschaubar wie eh und je, würde sich in die Tiefen des TLD-Bunkers zurückziehen und in aller Ruhe das Seinige dazu beitragen, die Situation auf der Erde mit Hilfe seiner Agenten stabil zu halten.

Bully, dem selbst nach dreitausend Jahren die Unruhe in Situationen wie diesen anzusehen war, würde sich an die Front begeben. „Mittendrin statt nur dabei", wie er so gerne sagte.

Nacheinander grüßten sie und verließen das Konferenzimmer.

Mondra blieb sitzen. Die Exgeliebte und Mutter des gemeinsamen Kindes war ihm in den letzten Jahren zur unerlässlichen Stütze geworden.

„Heute ist Australien dran?", fragte sie kurz angebunden.

Er nickte.

„Du lässt es zu nahe an dich heran."

„Sollte ich etwa nicht?", fragte er heftig und klopfte mit der Faust auf den Tisch.

„Du bist der Unsterbliche, Perry."

Sie räkelte ihren nach wie vor unverschämt jugendlich wirkenden Körper in dem bequemen Sitzmöbel. „Auf dich alleine kommt es an. Auf die Symbolkraft, die von dir ausgeht. Milliarden Wesen verlassen sich auf deine Stärke.

Wenn du deinen Kopf beugst, kann das unüberschaubare Konsequenzen für uns alle hier haben. Also lass dieses Jammertal gefälligst hinter dir."

„Und wer stützt mich, wenn ich müde bin?" Er brachte ein kleines Lächeln zustande.

Sie stand auf, streichelte ihm sanft über den Rücken und den verspannten Nacken. „Ich, wenn’s denn sein muss."

Sie kontrollierte die Daten auf ihrem breiten Kommunikationsarmband. „Da gibt es ein paar Termine, die ich absagen kann. Ich werde dich nach Canberra begleiten, wenn du willst.

Wir könnten gemeinsam über Opfer erzählen ... über ... Delorian."

Dankbar lehnte er sich an sie und wunderte sich, wie so oft in den vergangenen Tagen, warum sie jemals auseinander gegangen waren. Kraft und Inspiration, die in ihr steckten, waren schlichtweg unglaublich.

„Das Solsystem darf nicht fallen", wiederholte er völlig zusammenhanglos das, was ihm die Botschafterin des Nukleus mitgeteilt hatte.

„Perry Rhodan darf nicht fallen", sagte Mondra Diamond und küsste ihm zärtlich auf die Stirn.

 

3.

 

„Perry Rhodan muss fallen", brummte Aroff.

„Die ganze Brut auf diesem stinkenden Planeten sollte meiner Meinung nach sterben", zischte Zerbone.

„Dann sind wir uns ausnahmsweise einig."

Der rechte nickte dem linken Kopf zu. „Doch diese Entscheidung ist vertagt. Unsere Chance, die Führungsspitze der Galaxis Milchstraße mit einem Schlag zu terminieren, wurde vertan."

„Wir sollten danach trachten, unsere eigenen Häupter möglichst auf den Schultern zu behalten."

„Und dazu müssen wir tunlichst Informationen einholen."

„Glaubst du tatsächlich, dass wir die Progress-Wahrer mit Fakten beeindrucken können?", fragte Aroff. „Ist denn das Urteil über uns nicht bereits gefällt? Wir haben TRAICOON 0098 verloren. Ein ganzes Kolonnen-Fort mit ..."

„Das wäre nicht passiert, wenn unser Wissen über die hiesigen Verhältnisse besser gewesen wäre." Zerbone streckte seine geteilte Zunge hervor und leckte verächtlich über die grüngeschuppte Schnauze. „Es wurden bereits im Vorfeld Fehler begangen."

„Wie sollen wir das beweisen?", fragte Aroff. Sein Kopf ruckte nervös hin und her, behielt die wichtigsten Anzeigegeräte der Dunkelkapsel im Auge.

„Indem wir selbst weitere Informationen sammeln, du Anhängsel! Ich spüre keine gesteigerte Lust, hier untätig auf ein Urteil zu warten, das unzweifelhaft negativ ausfallen wird."

„Warum sollten wir nicht selbst versuchen, das nachzuholen, was den Mikro-Bestien versagt geblieben ist? Holen wir Perry Rhodan von den Beinen, erzeugen wir weitere Instabilität! Damit mildern wir unser so genanntes Versagen ab."

„Du denkst, wie du bist, Aroff!

Kurzsichtig und schwachärmelig. Der Terraner mag, im Gegenteil, unser wichtigstes Beweisstück sein, dass sein Volk von den Dunklen Ermittlern sträﬂich unterschätzt wurde."

„Ich werde über deine Beleidigungen großzügig hinwegsehen, Zerbone.

Denn an deinen Überlegungen dürfte etwas dran sein."

„Dann schlag endlich vor, wie wir an Informationen herankommen. Du bist von uns beiden schließlich das wissenschaftliche Genie."

„Nun – in diesem Fall nützt ein zögerliches Herumﬂattern nicht viel. Ich empfehle, dass wir uns so rasch wie möglich ins Nest des Feindes begeben."

„Direkt zum – wie hieß der Planet noch gleich? – Lehm?"

„Zur Erde", verbesserte Aroff brummelnd.

„Was für ein absurder und dämlicher Name für den heimatlichen Planeten!"

„Wenn diese Menschen in allem so einfallslos wären, hätten wir leichtes Spiel gehabt. Wir sollten in unseren Beurteilungen vorsichtiger sein."

„Jaja, schon gut", züngelte Zerbone.

„Machen wir uns auf den Weg."

Zwei Arme, jeweils von einem Gehirn des Dualen Kapitäns gesteuert, machten sich an die Arbeit. Zerbone und Aroff verschmolzen binnen weniger Augenblicke zum singulären Intellekt, wurden zu „Zerberoff". Mit atemberaubender Geschwindigkeit berechneten sie den Optimalkurs, brachten die Dunkelkapsel auf Geschwindigkeit und antizipierten mögliche Schwierigkeiten beim Eindringen ins Sonnensystem.

Es würde keine geben.

 

*

 

Das heimatliche Sonnensystem der Terraner war eines von vielen, die er im Laufe seiner Karriere zu Gesicht bekommen hatte. Und viele davon hatten weitaus attraktiver gewirkt als dieses hier.

Acht langweilige Planeten teilten sich eine langweilige gelbe Sonne, die allerdings über eine höchst ungewöhnliche Komponente verfügte. Eine überschaubare – armselige – Anzahl von Monden, zwei zerstörte Planeten, die nur noch als Asteroiden um die Sonne kreisten, die so genannte Oortsche Wolke ... alles bekannt aus den Berichten der Dunklen Ermittler, bestätigt durch den einschlägigen Funkverkehr.

Jedes einzelne Ingrediens war nichts sagend und fade. Wenn man jedoch Aussage mit Aussage verquickte, ein wenig terranische Geschichte hinzumischte und mit den besonderen Umständen würzte, die diesen Raumsektor ausmachten – nun, dann kam schlussendlich doch ein sehr interessant schmeckendes Süppchen dabei heraus.

„Du mit deinen bildhaften Vergleichen!", stichelte Zerbone, der sich längst wieder aus der Symbiose getrennt hatte. „Wenn ich diese Daten betrachte, sehe ich hochtechnisierte Planeten und Monde. Waffenstarrende Schiffe, den Chaos-Geschwadern heillos unterlegen. Ein Wirtschaftssystem, das auf Basis unsinniger Regelwerke beruht ..."

Aroff unterbrach sein anderes Ich. „Wir haben die Erdlinge und ihre Verbündeten bereits einmal unterschätzt.

Ist denn die Feuerkraft ihrer Verteidigungsﬂotte tatsächlich so nebensächlich, wie du tust?"

„Sieh selbst." Mit behandschuhten Fingern, die sich unruhig bewegten, deutete Zerbone auf ein Punktemuster, das sich ständig veränderte. Dank seines geübten Blicks konnte Aroff das Flottenmanöver erkennen, das der terranische Verband im Nahbereich des Uranus, des zweitäußersten Planeten des Systems, vollführte.

„Diese Einheiten gehören zur Wachﬂotte des Sonnensystems. Fünfzig von knapp 22.000 Schiffen simulieren ein Abfangmanöver feindlicher Einheiten mit lächerlichen Traktorfeldern und Paratronschirmen. Pah!" Der Schlangenähnliche stieß verächtlich Luft aus.

„Das Netz, mit dem sie ihre Planeten beschützen, ist so grobmaschig, dass es nicht einmal des Dunkelschirms bedürfte, um bis in das Kerngebiet um die Erde vorzustoßen."

„Wir haben TRAICOON 0098 gegen die Terraner verloren!", erinnerte Aroff zum wiederholten Male.

„Weil die Parameter nicht gepasst haben!", fuhr ihn Zerbone an, drehte ihm ärgerlich den Kopf zu und züngelte über den Flaumansatz am Sprachschnabel seines Zweitkopfes.

„Weil wir um essentielles Wissen betrogen wurden. Will denn das nicht in dein winziges Vogelgehirn rein, dass wir getäuscht wurden? Wissentlich oder unwissentlich?"

„Verdächtigst du etwa die Progress-Wahrer, mit uns ein falsches Spiel gespielt zu haben?" Aroff wischte angewidert den säurehaltigen Speichel vom hochtoupierten Backenbartﬂaum.

„Dieser Gedanke ... ein Sakrileg!"

Erschrocken fuhr Zerbone mit dem Kopf zurück. Der gemeinsame Körper, irritiert und jäh aus dem so fragilen körperlichen Gleichgewicht gebracht, zuckte zur Seite.

Es dauerte Sekunden, bis sich die beiden Gehirne synchronisiert und zu einer gemeinsamen Körperhaltung gefunden hatten. Sekunden, die schmerzten und ihnen beiden auf grausame Art und Weise in Erinnerung riefen, was für ein seltsames Geschöpf sie in Wirklichkeit waren.

„Ich möchte mich so gerne hinsetzen", sagte Aroff, der Ganschkare, resignierend und völlig aus dem Zusammenhang gerissen. „Nur für einen kleinen Moment will ich genießen, was andere meines Volkes als selbstverständlich betrachten. Mich zumindest in den Schlaf zu wiegen, ohne dass ich vor Schmerzen brüllen muss."

„Dauernd dieses Selbstmitleid!", fuhr ihn Zerbone an. „Glaubst du denn, dass es mir besser geht als dir?

Ich jammere nicht, sondern nehme hin, dass ich für einen bestimmten Zweck genetisch erschaffen wurde. Und ist es nicht die Unsterblichkeit, die wir im Gegenzug erhalten haben?"

„Unser Alterungsprozess ist vielleicht gestoppt – aber deﬁnitiv wissen wir es nicht. Und ich bin mir keinesfalls sicher, ob es ein Geschenk oder ein Fluch ist, mit dir zusammenarbeiten zu müssen."

Für einen Moment fanden sie zu Zerberoff zusammen, überlagerte die Singularität ihre Gedanken.

Nur in den kurzen Phasen des Alleinseins erlaubten sie sich, Probleme, die sie miteinander hatten, zu diskutieren. Kaum sonst jemand hatte das Recht, derlei Intimes zu beobachten.

Zerbone und Aroff lösten sich erneut aus dem Singulären Intellekt. Ihre körperlichen Unzulänglichkeiten mussten zurückstehen. Notwendige Entscheidungen, die über ihre Existenz bestimmen mochten, waren zu fällen.

„Sollen wir die Flottenaufmärsche und Truppenübungen weiter beobachten?", fragte der stets ein wenig vorsichtige Aroff. „Das Wissen um terranische Logistik kann einmal von großer Bedeutung sein."

„Wir haben, was wir brauchen", erwiderte Zerbone. „Der Systemalarm besteht nach wie vor. 42.000 Raumer bewachen das Solsystem, 16.000 davon außerhalb der Planetenbahnen. Die Leistungsdaten der Schiffe sind abgespeichert. Das war’s. Es wird Zeit, dass wir uns der ... Erde nähern."

Aroff stimmte seiner anderen Hälfte zu.

Die Dualität erlaubte ihnen, Ergebnisse nach zweierlei Gesichtspunkten zu analysieren und auszuwerten.

Stand Aroff für den gezielt vorgehenden und streng wissenschaftlichen Forscher, so war Zerbone dank seiner Intuition und Kompromisslosigkeit derjenige, der gemeinsam erkämpfte Standpunkte durchzusetzen wusste.

Wer auch immer sie geboren und ihre Genetik aufeinander abgestimmt hatte – sein Werk war gelungen.

Zumindest, was den intellektuellen Gesichtspunkt betraf.

„Nächstes Ziel: Erde", sagte Aroff leise und übernahm die Steuerung der Dunkelkapsel.

„Ich korrigiere mich!", unterbrach ihn der schlangenähnliche Mor’Daer.

„Wir sehen uns zuerst auf dem Begleiter um. Auf dem Mond."

„Akzeptiert." Ruhig und methodisch programmierte Aroff das Schiff, ohne nach dem Wie oder Warum der geänderten Entscheidung zu fragen.

 

*

 

„Eine Reihe Serienfunksprüche zwischen Luna und Merkur haben meine Aufmerksamkeit erregt", erläuterte Zerbone einige Zeit später. „Darin war von einem Projekt namens BACKDOOR die Rede."

„Das ist dein und unser einziger Anhaltspunkt?", fragte Aroff erstaunt.

„Deswegen bewegen wir uns Richtung Erdmond?"

„Merkur und Mond sind Hochtechnologie-Zentren und Rüstungsschmieden der Terraner. Schon allein der Unterhaltungsﬂuss bedarf unseres besonderen Augenmerks. Was die Geschichte zusätzlich interessant macht, ist, dass außer diesem Kodewort nichts Weiteres bekannt gegeben wurde. Zudem liefen die Botschaften über einen hochrangigen Zerhacker. Dennoch gab man sich den Anschein von Nebensächlichkeit. Das passt doch links und rechts nicht zusammen!"

„Du meinst also, dass Projekt BACKDOOR deswegen für uns wichtig sein könnte, weil ..."

„... weil es belanglos zu sein scheint."

„Ich verstehe." Aroff korrigierte den Kurs der Dunkelkapsel mit weicher Leichtigkeit. Ein gutes Dutzend so genannter LFT-BOXEN der QUASAR-Klasse rasten im Abstand weniger terranischer Kilometer an ihnen vorbei.

Aroff spürte intellektuelle Befriedigung darüber, dass sie der Feind selbst auf nächste Entfernung nicht aufspüren konnte. „Projekt BACKDOOR wurde in den Dossiers der Dunklen Ermittler nicht erwähnt."

„Ein Grund mehr, nähere Erkundungen einzuholen. Vielleicht ist dies ein erstes Anzeichen, dass die Späher ihre Arbeit nachlässig erledigt haben."

Der Erdtrabant geriet in ihr Gesichtsfeld. Zernarbt war er, vom Einschlag vieler Kometen gezeichnet. Der Duale Kapitän hatte den Anﬂugwinkel derart gewählt, dass die Erde über dem nahen Horizont vor ihnen „aufging".

Blau und weiß schimmerte die Kugel.

Wolkige Verwirbelungen kreisten über den Meeresteilen des Planeten.

„Schön ...", sagte Aroff andächtig.

„Ein Planet ist wie jeder andere", sagte Zerbone abschätzig. „Wir müssen zur Rückseite Lunas. Zum ›Zwiebus-Krater‹. Ich habe Neues aufgefangen."

Aroff, der Ganschkare, steuerte die Dunkelkapsel augenblicklich in die angegebene Richtung. Er prüfte die von den Terranern übernommenen Bezeichnungen. Hochgelände wurde von Kratern mit seltsamen Namen wie D’Alembert, Campbell, Mendeleev und Gagarin durchbrochen. Die Bauten der Terraner hatten sich den strukturellen Gegebenheiten großteils angepasst.

Flache, geduckt gehaltene Gebäude, meist farblos, zeugten vom hohen Besiedlungsgrad auf dem Trabanten. Regolithstaub, mit durch Impaktwirkung in glasartigen Zustand versetzten Bröckchen vermischt, kennzeichnete die Oberﬂäche.

„Da ist der Zwiebus-Krater", sagte Aroff schließlich. „Zwischen dem Mare Ingenii, dem Jules-Verne-Krater und dem Schrödinger-Krater gelegen. Der Einschlag, der das Zwiebus-Becken gebildet hat, zählt zu den jüngsten auf dem Erdmond."

„Unwichtig", sagte Zerbone kurz angebunden und steuerte mit seiner Hand, der rechten, die Dunkelkapsel weiter hinab zur Oberﬂäche des Trabanten.

„Sollten etwa diese Montage-Plätze mit dem BACKDOOR-Projekt zu tun haben?" Aroff deutete auf kreisrunde Fertigungsﬂächen. Eine lag im Zentrum des lang gestreckten Kraters und war von einem kugelförmigen Raumschiff belegt.

„Man nennt diesen Raumer RICHARD BURTON", murmelte Zerbone, der beständig in den Funkverkehr der lunaren Anlagen lauschte. „Er besitzt in der neueren terranischen Geschichte eine gewisse Bedeutung und erfährt derzeit größere Umbauarbeiten."

„Zu welchem Zweck?"

„Das geht aus den Gesprächen nicht hervor. Offensichtlich wissen die wenigsten Mitarbeiter, woran sie hier eigentlich arbeiten." Zerbone zoomte einen der Montage-Plätze näher heran und memorierte zugleich die terranischen Maßeinheiten.

Es war durchaus sinnvoll, sich den Gegebenheiten vor Ort anzupassen. So zu denken, wie es der Feind tat. Ein Gefühl für dessen Mentalität zu entwickeln. Ihrer beider Ziel bestand schließlich darin, das zu suchen, was die Dunklen Ermittler übersehen haben mochten – und somit ihre gemeinsame Haut zu retten.

„Die Arbeitsﬂächen haben einen Durchmesser von 8000 teranischen Metern", sagte er schließlich. „Die runden Plattformen, die du darauf siehst, sind 6000 Meter breit, die Stärke 1400 Meter. Die darauf angeﬂanschten Kugelraumer, 1800 Meter stark, gehören einer Klasse an, die als ENTDECKER bezeichnet werden. Ha! Als ob die irgendwas entdecken könnten! Moment!"

Der Mor’Daer konzentrierte sich weiter auf den Funkverkehr, während Aroff die Arbeit der Terraner studierte.

Hundertschaften von Robot-Drohnen waren am Werk. Bläulich und gelb leuchtende Punkte zeugten von hochenergetischen Fertigungsarbeiten allerorten. Menschen in Schutzanzügen schwebten umher, in jene scheinbare Sinnlosigkeit eingebunden, die Großbaustellen nun einmal ausmachten.

Der Ganschkare beugte seinen Kopf weiter hinab, um die Details im Hologramm besser studieren zu können.

Der Nahsichtbereich war seine Stärke.

Die grün schimmernde Datenbrille lieferte Auswertungen über die Bewegungsabläufe von Mann und Maschine.

Das klare, wunderhübsche Geﬂecht der energetischen Feldlinien und die Zielstrebigkeit der Arbeiter ließen so etwas wie Neid in ihm aufkommen.

„Diese Terraner sind hoch motiviert und wissen, wofür sie sich anstrengen", brummte er.

„Willst du damit sagen, dass ihre Leistungen mehr sind als die der Terminalen Kolonne?" Zerbone speichelte verärgert über ihre gemeinsame Uniform.

„So wollte ich das nicht sagen. Diese Bauten sind schlussendlich ... primitiv.

Aber ich lese aus ihrer Arbeitsweise, dass sie sich ihres Ziels äußerst sicher sind – und Stolz empﬁnden."

„Stolz ist nichts für das Individuum", sagte Zerbone angewidert. „Er schafft Überheblichkeit, und er stellt das Einzelwesen über die Gesamtheit."

„Es ist müßig, darüber zu diskutieren." Aroff schnäbelte durstig in einer bereitstehenden ﬂachen Wasserschale und zwang den Mor’Daer, der Bewegung seines Kopfes zu folgen. „Hast du noch etwas herausgefunden?"

„Der Funkverkehr ist großteils kodiert. Die uns zur Verfügung stehenden Mittel der Dunkelkapsel reichen zur Dechiffrierung nicht aus. Ich habe lediglich erfahren, dass diese vier ›Tender‹ die Bezeichnungen LORETTA-41 bis LORETTA-44 tragen."

„Was uns annehmen lässt, dass es bereits vierzig fertig gestellte Plattformen gibt."

„So ist es. Der Verbund der LORETTAS läuft übrigens unter dem Sammelbegriff TERRANOVA-Flotte."

Beide schwiegen, fühlten eine seltsame Mischung aus Ingrimm und Erleichterung in sich hochsteigen.

Die Dunklen Ermittler hatten nichts von einer TERRANOVA-Flotte berichtet.

 

4.

 

Der Tag verging mit Vorlesungen, Begegnungen und Gesprächen.

Kosmopsychologie war kein Fach, das man einfach so belegen konnte. Lebensbejahung, offene und für alles frei gemachte Sinne, Unvoreingenommenheit, Mut und eine gehörige Portion Selbstbewusstsein gehörten zu den Grundvoraussetzungen eines Studenten.

„... wer von uns will sich zutrauen", so hatte die legendenumrankte Bré Tsinga während ihrer denkwürdigen Einführungsvorlesung vor geraumer Zeit ausgerufen, „ein fremdes Wesen wirklich zu verstehen? Scheitern wir denn nicht in der Beurteilung unserer Kinder oder Partner? Wissen wir denn ausreichend über die Seele unserer eigenen Landsleute Bescheid?"

Marc London erinnerte sich nur zu gut an die sparsame Gestik der zierlichen Blondine. Alles an ihr war Beherrschung und Bewusst-Sein gewesen. Ihre Worte hatten sich tief in sein Gedächtnis eingebrannt.

„Lernt zuerst euch selbst kennen", so war sie fortgefahren. „Blickt in euer Inneres. Erforscht eure Bedürfnisse, analysiert eure Schwächen. Denkt darüber nach, welch komplexes Wesen ihr habt. Wie vielfältig die Gefühlswelt ist, die ihr zu steuern vermögt – vielmehr: die euch steuert." Ihre Lippen waren schmal geworden, die Falten um die Augen tiefer. „Erst dann, wenn ihr euer selbst sicher seid, könnt ihr erahnen, um wie viel schwieriger es ist, einen Außerirdischen in seiner Gesamtheit zu begreifen. Denn auch er ist – in der Regel – komplexbehaftet, für die eigenen Landsleute oftmals ein Rätsel und unter keinen Umständen jeden Tag gleich gut gelaunt."

Pﬂichtbewusst hatten sie, die Erstsemester, gelacht.

Soooo schlimm würde es schon nicht werden, das Gedankensystem eines Akonen, Haluter oder Solmothen zu entﬂechten.

Denkste.

Marc lehnte sich erschöpft an das Klebe-Halteband der Rohrbahn, das die natürliche Elektrostatik seines Körpers ausnutzte und einen angenehmen Halt vermittelte.

In seinem Kopf wuselten Begriffe altertümlicher psychologischer Lehren des dritten Jahrhunderts NGZ mit kamashitischen Philosophien, Krankheitsbildern der Altarkoniden und der Nervenzellenbildung lemurischstämmiger Föten durcheinander.

„Wie, zum Teufel, soll ich das jemals schaffen?", murmelte er.

Die Waringer-Akademie geriet in sein Sichtfeld. Längst war die Dämmerung hereingebrochen, und der Regenbogen leuchtete lockend. Sollte er ...?

Impulsiv löste sich Marc vom Halteband, wechselte zum vorderen Waggon – und ließ sich zur Akademie bringen.

Tief atmete er durch, als er den Bahnsteig betrat. Alles hier roch neu, nach Aufbruch, nach Zukunft. Die ... die Schwingungen, die in der Luft lagen, erzeugten Freude auf eine bessere Zukunft. Hier hätte er studieren sollen!

„Und was, du Pappnase?", fragte er sich leise, während er im lauschigen Garten einer Campus-Cafeteria Platz nahm und aus der reichhaltigen Auswahl an Kaffees bestellte. „Positroniker – mit deinen beiden linken Händen? Oder Kraftwerkstechniker? Wenn du es nicht einmal schaffst, das Prinzip einer Leuchtröhre zu begreifen? Oder gar Triebwerksingenieur? Ha!"

„Führst du immer Selbstgespräche?", fragte ihn ein stupsnasiges, sommersprossiges Mädchen, das knapp an seinem Sitzplatz vorbeischwebte.

„Wie bitte?"

„Es tut mir Leid – ich habe zufällig gehört, was du gesagt hast." Sie lächelte freundlich.

So freundlich, dass sie augenblicklich und mit einem deftigen Fußtritt seine bisherige Göttin, Mirna Lamarr, von ihrem Thron stieß.

„Fztfbluk", sagte Marc höﬂich.

Seine Wangen gerieten augenblicklich in Feuer. Er konnte sich lebhaft vorstellen, wie er die Farbe einer sonnengereiften Tomate annahm. Und der Gedanke an diese Peinlichkeit sorgte dafür, dass er wiederum noch rascher errötete.

Die neue Göttin grinste. „Du bist süß – weißt du das?"

„Gluk." Schweiß brach aus allen Poren. Wie konnte er sich nur derart zum Narren machen?

„Na ja – vielleicht sehen wir uns mal wieder", sagte sie. „Dann können wir an deiner Aussprache arbeiten." Ein Ausdruck von Verwirrung oder Desorientierung erschien auf ihrem bezaubernden Gesicht. „Bis bald", hauchte sie, winkte ihm zu, wackelte frech mit ihrem Po – und war um die nächste Ecke verschwunden.

Minutenlang blieb er sitzen, ignorierte den frascatischen Mokkaschlag, den er sich bestellt hatte, entwirrte behäbig die Gedankenknoten und hoffte darauf, dass das Leuchten seiner Wangen im schummrigen Licht der Cafeteria nicht allzu deutlich hervortreten würde.

Wo war sie hin? Wie hieß sie? War sie denn ... wirklich gewesen? Warum, zum Teufel, hatte er sie nicht nach ihrem Namen gefragt? Oder zumindest irgendetwas Sinnvolles gesagt?

Nun – es war zu spät. Marc blieb wohl nichts anderes übrig, als die Rechnung zu begleichen und zu gehen.

Mit einem dünnen „Pfrdk, blebelleb!" rief er den menschlichen Ober zum Zahlen herbei.

 

*

 

Am nächsten Tag traf er sie erneut.

Diesmal nicht auf dem Campusgelände der Waringer-Akademie, sondern während eines erholsamen Spazierganges im Park seiner Universität.

Hellblauer arkturischer Kies knirschte unter seinen nackten Füßen. Mit ertrusischem Rotkrill vermengtes Wasser plätscherte entlang des mäandernden Weges. Dieser Teil des Uni-Geländes befand sich trotz der sattsam bekannten Energieknappheit unter einem zart leuchtenden Schutzschirm, der dem launischen Februar-Wetter trotzte.

Die großzügige Homer-G.-Adams-Stiftung sorgte dafür, dass es der zukünftigen Elite der Milchstraße an nichts fehlte.

Doch würde er, Marc London, Sohn zweier verrückter Schauspieler, diesem Anspruch gerecht? Wenn nur diese Schübe der Unsicherheit und der Planlosigkeit nicht wären und wenn er sich endlich einmal einem Mädchen gegenüber zu sagen traute, was er empfand ...

„Guten Morgen, Fztfbluk", sagte eine melodiöse Stimme.

„Wie bitte?" Er hob den Blick, der sich bislang mit seinen staubig gewordenen Zehen beschäftigt hatte, und sah sie.

„Ich dachte, das wäre dein Name?"

Ihr Lachen wirkte frech, aber nicht beleidigend.

„Mondon, Larc. Matrikel-Nummer EZ 34 ..."

„Geschenkt. Ich darf dich Larc nennen?"

„Wie? Oh – entschuldige. Marc natürlich. Und du bist ...?"

„Echt toll, dich so rasch wiederzusehen. Ist das nicht ein Zufall? Gestern noch drüben in der Waringer-Akademie und heute hier."

„Ich ... ich studiere hier."

„Kosmopsychologie, ich weiß."

„Woher?" Er sah sie erstaunt an.

Hatte sie ihm etwa nachspioniert?

Ihm?

„Es steht auf den Skripten, die du hältst. Auf deinem Armband-Kom blinkt eine Erinnerung an die nächste Vorlesung in Fremdrassenpsychologie, Basiskurs 3.

Du trägst das Verbindungszeichen des Omega-Beta-Hauses um den Hals, das hauptsächlich von deinesgleichen bevölkert wird. Auf deine Hand hast du in extragroßen Buchstaben ›Wau Diris ist Scheiße‹ geschrieben; der alte Knacker ist der Rektor deiner Fakultät, nicht wahr?

Und zu guter Letzt ist es fast ein Markenzeichen der angehenden Soziologen und Kosmopsychologen, derart verträumt durch die Gegend zu stolpern."

Eigentlich sollte er böse sein. Ihre letzten Worte waren verletzend und abwertend gewesen. Aber, so spürte er, sie meinte es nicht so. Sie war einfach nur entwaffnend ehrlich.

„Darf ich dich begleiten?", fragte sie und trat nahe an ihn heran.

„Ja ... natürlich." Warum ﬁel ihm, verdammt nochmal, nichts Sinnvolles ein, was er sagen konnte? „Studierst du auf der Uni?", fragte er schließlich mit belegter Stimme. „Oder bist du drüben an der Waringer-Akademie inskribiert?"

„Ich bin mal hier, mal da", antwortete sie. Ihr Gesicht zeigte erneut einen Ausdruck der Verwirrung und Desorientierung, wie er ihn bereits gestern bemerkt hatte.

„Geht’s dir nicht gut?", fragte Marc besorgt.

„Alles in Ordnung." Mit fahriger Geste wischte sie sich eine hellblonde Strähne nach hinten. „Ich war bloß sehr lange nicht mehr in der Heimat."

„Aber du bist doch aus Terrania?"

Allmählich siegte seine Neugierde über das Gefühl der Unsicherheit.

Das Mädchen lächelte, wirkte aber keineswegs mehr so entspannt wie vor ein paar Minuten. „Ich muss jetzt gehen ... ich hab etwas zu tun." Sie atmete heftig. Ihr dunkler, für die Temperatur eigentlich viel zu warmer Pullover hob und senkte sich, als wäre sie überaus angestrengt.

„Warte doch!", rief er, als sie mit weiten Schritten davoneilte, hinter einer Gruppe blühender Ginsterbüsche zu verschwinden drohte. Er nahm all seinen Mut zusammen. „Sehen wir uns wieder? Können wir uns was ausmachen?"

„Ich ﬁnde dich, sobald ich ... Zeit ﬁnde. Morgen wahrscheinlich."

Marc bewunderte ihre schlanken Beine, die sich elegant hoben und senkten, dabei kaum den Boden zu berühren schienen.

„Sag mir wenigstens deinen Namen!"

Sie drehte sich um, im Licht der tief stehenden Sonne, winkte und lächelte ihm ein letztes Mal zu. „Ich heiße Fawn. Fawn Suzuke."

Und weg war sie.

 

*

 

Die weiteren Stunden am Campus vergingen wie im Flug. Was er in den Vorlesungen hörte und sah, erschien ihm unwichtig und belanglos. Alles wurde überlagert vom Bild des zarten Mädchens. Wie sie im Lichterschein der Sonne badete, ihm zulächelte und zu verschwinden schien.

Täuschte er sich, oder hatte sie einen leichten Silberblick gehabt? Nun – was spielte das für eine Rolle? Die Beachtung, die sie ihm schenkte, war nicht so beiläuﬁg oder belanglos wie jene Mirna Lamarrs. Und die Schönheit, die sie verstrahlte, drang aus ihrem Inneren.

Seltsam. Warum hatte sie ihn derart rasch wiedergefunden? Dutzende Kilometer entfernt, unter Zehntausenden Studenten, die die Universität bevölkerten? Und was bedeuteten diese kurzen Momente der Desorientiertheit?

Ach was! Er war müßig, darüber nachzudenken. Sie hatte versprochen, ihn wiederzusehen.

Am Ende dieses Tages verspürte er erstmals seit langer Zeit keine Lust, in das Leben an der Waringer-Akademie einzutauchen. Die Anziehungskraft des Regenbogens war erloschen. Stattdessen fuhr er heim, durchwanderte gut gelaunt und pfeifend die Straßen und Plätze von Atlan Village. Die Stimmen der südamerikanischen Klezmer-Musiker klangen heute besonders gut, die Zeichnungen des uralten Whistler-Roboters, der von einem vagabundierenden Matten-Willy gesteuert wurde, erregten sein Interesse.

Selbst die hölzernen Pantomimen eines Posbis brachten ihn zum Lachen.

Was war das nur für ein schöner Tag!

„Hallo, Mam, hallo, Paps!", begrüßte er seine Eltern, die verstohlen irgendwelches Zeugs vor ihm versteckten und hastig Hose und Bluse zuknöpften. „Wart ihr heute schon draußen an der Luft? Es duftet nach Frühling, jedermann ist gut gelaunt, und ich hab euch mächtig lieb!" Marc umarmte sie herzlich.

„Bist du krank oder was?" Mory griff ihm mit besorgten Blicken an die Stirn.

„Aber wo! Ich fühl mich einfach nur wohl."

„Er ist verliebt", stellte Julian fachmännisch fest.

„Aber wo – er ist doch erst ... ähm ... 19."

„Eben. Wird Zeit, dass er sich das Horn, ich meine: die Hörner abstößt."

„Keinesfalls, mein Lieber! Da schlägt wieder mal deine Erziehung durch. Wenn man auf den Jungen nicht aufpasst, gerät er in schlechte Gesellschaft. Atlan Village ist schließlich voll von Gesindel."

„Dieses Gesindel, wie du es nennst, ist unser hochverehrtes Publikum."

Stirnrunzelnd betrachtete Julian seine Frau von oben bis unten. „Und überhaupt: Du bist doch die Liberale von uns beiden. Aber wenn’s um den Jungen geht, schlägt der anerzogene Konservatismus deiner Eltern durch."

„Ich wusste ja, dass das kommen würde! Immer wenn dir die Argumente knapp werden, greifst du auf meine Eltern zurück. Ein für alle Mal: Lass sie aus dem Spiel!"

Marc lächelte selig. Diese beiden Menschen mochten unglaubliche Trottel sein – aber heute konnte ihn nichts, gar nichts, von der Wolke herunterholen, auf der er schwebte.

Er ließ die zankenden Eltern zankende Eltern sein und zog sich in sein Zimmer zurück.

Er versuchte, Monique zu erreichen, aber sie meldete sich nicht. Schade. Er hätte gerne mit ihr geplaudert und von Fawn Suzuke, der Göttin, erzählt.

Seine Schwester war schließlich steinalt, schon über 20, und konnte ihm sicherlich Tipps geben, wie man mit Mädchen richtig umging.

Er diktierte ein ausführliches Memo in die Sprachbox und adressierte es an ihren Haus-Servo. So, wie er es immer tat, wenn es Neues zu berichten gab.

Dann legte er sich nieder, verschränkte wohlig die Hände hinter dem Kopf, starrte auf das Sternen-Holo an der Decke, das sich langsam um die eigene Achse drehte, und beschloss, an Fawn zu denken.

Minuten später schlief er ein.

Und träumte vom absoluten Grauen.

 

5.

 

Er wusste nicht mehr, ob er vom Grauen träumte – oder es tatsächlich durchlebte.

Diese Phasen waren durchaus nichts Ungewöhnliches. Sie stellten sich stets dann ein, wenn er zu wenig Schlaf erhielt. Auch wenn er nur herzlich wenig davon benötigte – seine Synapsen waren einfach überlastet.

Malcolm S. Daellian lenkte den Sarkophag in Richtung seines Arbeitssaales zurück. Er achtete dabei nicht auf die vielen LFT-Mitarbeiter, die durch die Gänge huschten. Rücksichtslos nutzte er seinen besonderen Status aus. Wer zu spät zur Seite sprang, wurde eben von Prallfeldern, die er erschaffen hatte, beiseite gedrückt.

„Was gibt’s?", fragte er knapp.

Einer seiner Mitarbeiter – wie hieß er doch gleich? – skalierte soeben einen Datenstream für ihn. „Eine Zusammenstellung aller Neuigkeiten", sagte der Mann kurz angebunden.

„Anschließen!", befahl Daellian und brachte seinen Sarg im gut ausgeleuchteten Zentrum des Raumes zum Stillstand.

Der feiste, ungelenkig wirkende Mann gehorchte. Ach ja – Rudnor hieß er. Er war das Mädchen für alles, das ihm Bré Tsinga in diesen aufregenden Tagen zur Seite gestellt hatte. Ausgebildet in Allgemeiner Hypertechnologie, Daten-Endaufbereitung – und speziell vertraut mit den speziﬁschen Bedürfnissen der Sargmumie, mit der Zusammensetzung der Nährﬂüssigkeit, den externen Bedienungspaneelen, den psychischen „Aussetzern", die zwar selten waren, aber noch immer vorkamen.

Er kannte auch Daellians psychologisches Proﬁl, soweit es ihm zugänglich gemacht worden war. Und er war ein leidlich guter Dialogpartner, wenn es um Daellians Fachgebiet ging. Er sorgte dafür, dass er stets auf dem aktuellen Stand blieb und regelmäßig mit Informationen aus allen Arbeitsbereichen, die seiner Herrschaft unterstanden, beliefert wurde.

Ein überaus sympathischer Bursche mit vielen guten Seiten und nahezu keinen Schwächen.

Daellian hasste ihn von ganzem Herzen. Er brauchte niemanden.

„Steck endlich an!", befahl er Rudnor.

Der Datentransport begann augenblicklich. Im Schnellgang wurde er mit Informationen überschüttet. Viel hatte sich getan, während er in einer dieser langweiligen Sitzungen mit irgendwelchen selbsternannten Experten des Finanzausschusses der Akademie wertvolle Zeit vertändelt hatte.

Die Verantwortlichen der Experimentalfabrik HWG-01 benötigten seine Unterstützung ... Aufschieben, dachte er.

Ein Techniker war auf der RICHARD BURTON einer harten Strahlendosis ausgesetzt worden und dämmerte nunmehr auf der Intensivstation von Luna City dem Tod entgegen ...

Blumen und ein paar tröstende Worte an die Frau sowie Übernahme der Ausbildungskosten für die Kinder bis zum vollendeten 18. Lebensjahr, ordnete er an.

Perry Rhodan wollte einen Bericht über die Fortschritte zum Projekt BACKDOOR ... Ich berichte dann, wenn es etwas zu berichten gibt, diktierte er. Ansonsten lass mich gefälligst meine Arbeit tun. Auch wenn er größten Respekt vor Rhodan empfand – er musste sich mit aller Gewalt einen Freiraum schaffen, um das Arbeitspensum, das er sich aufgehalst hatte, bewältigen zu können.

Die Zweit- und Drittauswertung des Data-Crawlers aus TRAICOON 0098 hatte neue Erkenntnisse gebracht ...

Her damit! Aber schnellstens!

Eine weitere Datenﬂut brach über ihn herein. Die artiﬁziellen Rezeptoren, die direkt an seine Gehirnsynapsen angeschlossen waren, öffneten ihre Hähne. Zur Sicherheit schloss Daellian alle äußeren Sinne ab und konzentrierte sich nur mehr auf sein Denken.

Dieses Donnerwetter an Eindrücken, blendend weiß und alles mit sich reißend, durchschwemmte sein Gehirn.

Wie Sedimentschichten setzten sich Milliarden Wissenskörnchen in ihm an.

Die ungeﬁlterten Datenblöcke mussten nunmehr mühsam zueinander in Verbindung gebracht werden.

Auch wenn dieser Ordnungsvorgang nur ein paar Sekunden dauerte – der Schmerz war groß. Eine Art zerebraler Muskelkater und ein Gefühl räumlicher Desorientierung würden für einige Stunden zurückbleiben. Doch das nahm Daellian in Kauf.

„Fall Mandelbrot", eine ganz und gar nicht prosaische Bezeichnung für das, was im Sonnensystem zurzeit passierte, war eingetreten. Und das vernichtete Kolonnen-Fort TRAICOON 0098 spielte bei dieser Generalmobilmachung aller verfügbaren LFT-Streitkräfte eine prominente Rolle.

„Ich begreife ...", murmelte Daellian, während er allmählich wieder zu sich selbst zurückfand.

„Wie bitte?", fragte Rudnor irritiert, der nach wie vor an einem Anschluss seines Sargs herumnestelte.

„Die Informationen, die sich in den weiteren Auswertungen vom Innenbereich des Dunkelschirms verstecken", sagte er gedankenverloren. „Der Data-Crawler, den uns die Siganesen überlassen haben, brachte mehr Material, als wir hoffen durften."

„Ich dachte, die Analyse seiner Messdaten wurde schon vor zwei Tagen abgeschlossen?" Rudnor streichelte nervös über sein Bäuchlein, das regelmäßig mit Schokoladehäppchen im Wachstum forciert wurde.

„Trokan" und „Milchstraße" – so die Namen für die neuesten Dickmacher.

Was gäbe ich nur dafür, einmal in so eine Leckerei beißen zu dürfen ..., dachte Daellian, lenkte seine Aufmerksamkeit jedoch sofort wieder zurück auf das Hier und Jetzt. „Warum soll ich dir das alles nochmals erklären? Du hast doch selbst soeben die Daten für mich aufbereitet!"

„Du vergisst, dass ich Informationen nicht so rasch wie du aufnehmen kann.

Ich hatte schlichtweg nicht die Zeit, die Datenpakete durchzuschauen."

Rudnor redete ganz ruhig.

Zu ruhig für seinen Geschmack.

Ein Daellian vergaß nichts. Kleine Sticheleien gehörten zu den wenigen Vergnügen, die er sich leisten konnte.

Seine Mitarbeiter sollten ab und zu spüren, dass er besser war als sie.

Zumindest in mancher Hinsicht.

„Nun gut – dann im Schnelldurchlauf", sagte er leise. „Die Aktivitäten des Kolonnen-Forts wurden über die gesamte Bandbreite des Hyperspektrums abgemessen. In der Direktabnahme tauchten keine Auffälligkeiten auf. Nichts, was wir nicht schon kannten und mit TRAICOON 0098 in Verbindung bringen konnten. Bis auf ein eher zufälliges, unmarkantes ... Rauschen im Bandbereich zwischen hyperschwacher Wechselwirkung und Hypergravitation."

„Ein unzugewiesenes, also nahezu unbekanntes Hyperstream-Gebiet. Im Grenzgebiet zur hyperdimensionalen Hochfrequenz, nicht wahr?"

Daellian knurrte zustimmend. „Zwischen 3,607 mal 10 hoch 12 und 6,854 mal 10 hoch 12 Kalup."

„Dieses Rauschen ist indifferent?"

„Ja. Es hätte genausogut eine Störung sein können, zum Beispiel durch eine Fernwirkung des Antares-Hypersturms verursacht. Aber schließlich müssen wir selbst der kleinsten Spur nachgehen, die in Zusammenhang mit dem Kolonnen-Fort steht.

Also gab ich eine Zweitauswertung mit positronischer Unterstützung in Auftrag."

„Eine überlagernde Vergleichsmessung? Mit Versuchsläufen unter Laborbedingungen?"

„So ist es. Und jetzt kommt’s: Wir haben in der Amplitudendarstellung tatsächlich einen Doppelpeak ausgeﬁltert. Im Bereich von exakt 4,387 mal 10 hoch 12 Kalup."

„Das hört sich ... gut an."

„Ja", murmelte Daellian. „Vor allem, wenn man bedenkt, dass der Data-Crawler die Informationen in unmittelbarer Nähe der Sichtabschirmung des Forts ›gezogen‹ hat."

„Nahe dem Dunkelfeld? Er hat also die Abschirmung angemessen?"

„Vorsicht mit den jungen Pferden!"

Daellian justierte den Sarg derart, dass er über einen einfachen Schlauch mit Bajonettverschluss Nährﬂüssigkeit zutanken konnte. „Das Rauschen verschwand nach wenigen Augenblicken.

Wenn dieser Amplitudenausschlag etwas zu bedeuten hat, ist er lediglich auf wenige Kilometer Entfernung feststellbar."

„Wie groß ist die Wahrscheinlichkeit, dass deine Leute richtig liegen?"

„Sie wächst mit jedem Augenblick, Rudnor. Während wir uns unterhalten, werden willkürliche Messungen auf Terra, im freien Raum, auf Merkur, den Jupiter-Monden und sonst wo vorgenommen. Eine ganze Hundertschaft an Technikern gräbt in alten bis uralten Orterprotokollen und füttert die Positroniken damit. Wir fahnden mit aller Kraft nach diesem Rauschen. Sollten wir keine vergleichbaren Daten erhalten ..." Daellian seufzte tief und hoffnungsvoll. „... können wir hoffen, etwas gefunden zu haben."

Warum unterhielt er sich derart langatmig mit dem drastisch übergewichtigen Terraner? Er hielt doch sonst nicht so viel vom Dialogisieren. Viele der besten und wichtigsten Ideen kamen ihm, wenn er in seine ureigenen geistigen Tiefen zurückﬁel, seine rudimentäre Körperlichkeit hinter sich ließ und frei assoziierte.

Empfand er etwa Langeweile? Benötigte er einen Ansprechpartner?

Lächerlich!

„Rein hypothetisch gehen wir davon aus", fuhr er fort, „dass sämtliche Raumschiffe der Terminalen Kolonne TRAITOR über Dunkelfelder verfügen. Diese Abschirmung ist augenscheinlich standardisierte Technik des Feindes. Auch die Mikro-Bestien arbeiteten während ihres Angriffs auf die Solare Residenz mit dieser Art Abschirmung."

Genug geredet, genug erklärt. Er hatte Wichtigeres zu tun.

Kurzerhand veränderte Malcolm mit einem Gedankenbefehl die Zusammensetzung der Nährﬂüssigkeit. Aus irgendeiner Datei rief er eine chemische Analyse der „Trokan"-Schokoladeriegel ab und mischte die Bestandteile bei. Sein Cholesterinspiegel würde leicht ansteigen – na und? Momentan hatte er einen übermäßigen Energiemangel auszugleichen, und vielleicht würden seine restlichen Geschmacksnerven in der zerfetzten Mundhöhle wenigstens einen Hauch der Schoko-Karamel-Mischung erahnen.

Ein Überranggespräch rüttelte an seinen Synapsen. Es stammte aus einem der Forschungslabors.

Daellian aktivierte den Bildkontakt.

„Wir haben eine Messung!", sagte ein Techniker in makellos blauer Uniform, dem die Eitelkeit ins Gesicht geschrieben stand. Irritiert kratzte sich der Schönling über den Dreitagebart.

„Soll ich etwa raten, warum du mich störst?", fuhr ihn Daellian an. „Um was geht’s?"

Der Geck ließ sich nicht aus der Ruhe bringen. Der Chefwissenschaftler der LFT hatte tunlichst darauf geachtet, Forscher um sich zu scharen, deren Nervenkostüm ausreichend belastbar war. „Ein doppelter Amplituden-Peak im nämlichen Bereich. Ein Vergleichswert zu den Daten des Crawlers."

„Wo und wann?"

„Ich versteh es einfach nicht. Wir waren uns hundertprozentig sicher, auf der richtigen Spur zu sein ..."

„WO UND WANN?", brüllte Daellian mit mechanisch verzerrter Stimme über Funk. 110 Dezibel reichten wohl als Warnung, dieses sinnloses Gelabere sein zu lassen.

„Entschuldigung, Chef!" Der Mann hielt sich entsetzt die Hände über die Ohren und antwortete hastig: „Im Bereich der Waringer-Akademie. Heute.

Jetzt. Wir haben die Messung EREIGNIS 01 genannt." Vorsichtig ließ der Beau die Hände herabfallen.

„Kein Irrtum möglich?"

„Nein. Wir haben das Rauschen mehrfach mit jenem der Aufnahmen des Data-Crawlers verglichen. Mit zwei verschiedenen Versuchssystemen, an zwei unterschiedlichen Standorten."

„Wie lange und wie oft wurde EREIGNIS 01 angemessen?"

„Einmal. Für null Komma acht Sekunden."

„Gibt es eine präzise räumliche Bestimmung?"

„Negativ. Irgendwo in oder um die Akademie. Genauer lässt sich der Herkunftsort nicht festlegen."

„Ist in Ordnung. Danke. Trotzdem weitermachen." Gedankenverloren unterbrach Daellian das Gespräch.

Rudnor hatte nichts von der still geführten Kommunikation mitbekommen, die Daellians Hoffnungen auf einen baldigen Erfolg an dieser Nebenfront ziemlich gedämpft hatte. Der Dicke lächelte soeben freudig erregt und zog einen weiteren Schoko-Riegel aus seinem Arbeitsmantel.

„Iss mich! Iss mich!", quäkte die dünne Verpackungsfolie. Rudnor packte die Schokolade aus, während Daellian fasziniert zusah.

„Vielen Dank, dass du mich isst, und das vor meinem Verbrauchsdatum 1.

März 1344", jubilierte die Folie. Rudnor zerbröselte den Quälgeist und ließ die feinen Flanken, die durch die Reibungsenergie entstanden, achtlos zu Boden ﬂattern. „Greif auch einmal zu anderen Produkten der Firma Ebenezer, Inc.", hauchte die Stimme weiter.

Immer dünner werdend und dennoch nervtötend. „So zum Beispiel Milchstraße, Milky Tender oder Parakau-Pastillen. Warnung: Schokolade gefährdet deine Gesundheit, denn du bist ganz schön fett." Die Überreste sanken zu Boden und verbrannten endgültig.

Endlich.

„Schokoholic. In Therapie", sagte Rudnor entschuldigend und schleckte achtlos über seine Finger.

„Immerhin weiß ich nun, dass sich die Welt trotz allem weiterdreht."

Hätte Daellian die Möglichkeit gehabt, hätte er verzweifelt den Kopf geschüttelt.

„Diese Nachricht, die du erhalten hast, war ziemlich schlecht, nicht wahr?"

„Schlecht ist ein Hilfsausdruck. Um es unwissenschaftlich, aber treffend auf den Punkt zu bringen: Sie war einfach Scheiße."

 

6.

 

„Die Sicherheitsmaßnahmen im irdischen Sonnensystem sind unter jeder Kritik", konstatierte Aroff nüchtern.

Von Zerbones langer zweigeteilter Zunge tröpfelte grün glitzernder Speichel. „Von einer derart mickrigen Wachﬂotte ist nicht mehr zu erwarten.

Die Raumforts sind bestenfalls Staffage, die planetare Verteidigung praktisch nicht vorhanden. Insofern haben die Dunklen Ermittler richtig analysiert."

„Ich bin weiterhin der Meinung, dass sie Informationen unterschlagen oder nicht berücksichtigt haben."

„Meine Worte. Still jetzt." Der Mor’Daer zog sich aus dem Dialog zurück und konzentrierte sich auf die aktive Ortung. „Wir bewegen uns über den Nordpaziﬁk hinweg Richtung Westen. Die Stadt Terrania müsste jeden Augenblick jenseits der Horizontkrümmung auftauchen ..."

Gespannt blickten sie durch ein willkürlich geschaffenes Sichtfenster hinab. Lichtknoten schälten sich da und dort aus der Dunkelheit, die den asiatischen Kontinent einhüllte.

Chenyang, Beijing, Tientsin, Huehaote und Baotou rasten an ihnen vorbei.

Kleinere und größere Reﬂexe. Unbedeutend und unspektakulär. Dann jedoch schoss ein gewaltiger Lichtpfeil hinauf zu den Sternen, wurde immer breiter, wurde zur gelbweißen Mauer.

„Das ist Terrania City." Zerbone hielt die Dunkelkapsel abrupt an. Sie hatten den Schallknall unterbunden, genauso wie Luftverwirbelungen und die Sauerstofferhitzung. „Eigentlich ein kleines Städtchen", sagte er.

„Nicht mehr als achtzig Millionen Einwohner im Kerngebiet." Aroff war enttäuscht. „Das soll das Zentrum eines Sternenreiches sein?"

„Die Liga Freier Terraner ist nun mal ein Bund, der den einzelnen Mitgliedern möglichst große Autonomie zubilligt. Dementsprechend gering ist der Verwaltungsaufwand. Und ich begegne an allen Ecken und Enden Demokratie und Gleichberechtigung. Hör dir das an: Freiheit für den Einzelnen ... alle Wesen sind gleich ... keine Zugangsbeschränkungen für Bürger zu den höheren Fortbildungsstätten ...

Ein politisches Mehrparteiensystem ... brrr! Da platzen einem ja die Schuppen!" Zerbone kratzte sich nervös am Hinterkopf. „Ich halte dieses System für nicht besonders stabil."

„Ich habe ein paar Datenbanken durchgesehen, die bezeugen, dass die Geschichte der LFT sehr wechselhaft verlaufen ist. Lange Besetzungszeiten und Kriegsjahre wechselten mit relativ kurzen Perioden des Friedens und der Ruhe. Perry Rhodan und die restlichen Vorzeigerepräsentanten der örtlichen Superintelligenz kehren dennoch immer wieder zum selben Führungssystem zurück. Sie sind nicht bereit, aus der eigenen Geschichte und ihren schlechten Erfahrungen zu lernen."

„Trotzdem dürfen wir sie nicht unterschätzen", zischte Zerbone.

„Keinesfalls", stimmte Aroff zu.

„TRAICOON 0098 soll uns eine Lehre gewesen sein. Gehen wir weiter hinab?"

Der Mor’Daer wackelte zustimmend mit dem Kopf und übernahm die Steuerung. Auch wenn er es nicht zugeben wollte – von der Stadt ging ein gewisser Reiz aus.

Die Dunkelheit verschluckte einerseits Details, rückte andererseits die stolzen Symbole Terranias in den Vordergrund. Es machte gerade bei dieser Metropole einen gehörigen Unterschied aus, musste sich Zerbone eingestehen, ob man Informationen in Bild und Ton erhielt – oder die Stadt persönlich in Augenschein nahm.

Manches wirkte aufgeräumt und wohl strukturiert, wie zum Beispiel die Raumhäfen mit ihren hauptsächlich kugelförmigen Schiffen.

Sie verhielten über dem Terrania Space Port, dem größten Hafen. Trotz des Systemalarms, über den sie nur gelinde lächeln konnten, landeten und starteten Fracht- und Kampfraumer im Minutentakt. Begrünte Wälle, zerfurcht und möglichst wirklichkeitsgetreu angelegt, sorgten für einen natürlichen Schallschutz zu den zivilen Teilen der Stadt hin. Durch sorgsam ausgeklügelte Flugschneisen verlief der Luftverkehr in nahezu geräuschlosen Bahnen.

Aroff und Zerbone schüttelten unisono die Köpfe. Der eine von oben nach unten, der andere von links nach rechts, um ihrer Verwunderung Ausdruck zu verleihen. In den Strukturen einer Terminalen Kolonne wäre derartige Rücksichtnahme als Anzeichen gehöriger Schwäche ausgelegt worden.

Ohne besonderes Ziel vor Augen ﬂogen sie weiter, kreuz und quer. Den Sirius River stromaufwärts, entlang des breiten Canopus Boulevard, über den nördlichen City-Kreis wieder hinab ins politische Zentrum der Stadt. Hier befand sich die Solare Residenz. Derzeit im Boden verankert, stach sie hoch nach oben, in gewagter architektonischer Bauweise, von unzähligen Schwebelampen ausgeleuchtet und teilweise phosphoreszierend. Ein weit ausgedehntes Parkgelände und ein See, der das Licht des einzigen Mondes fahl reﬂektierte, hoben das Bauwerk weiter aus der Anonymität der Stadt hervor.

Dieses ... Ding hatte was; auch wenn sie die stilisierte Figur nicht richtig einordnen konnten. Stellte sie eine Stichwaffe dar, einen Speer, eine Blume oder ein Insekt?

Einerlei.

Die Dunkelkapsel stoppte, nur wenige Kilometer von der Residenz entfernt, allen Sicherheitsmaßnahmen zum Trotz.

„Lass uns einen einzigen Schuss abgeben!", lispelte Zerbone begierig.

„Der Potenzialwerfer würde diesen Teil der Stadt von der Landkarte fegen, alles ins Nichts jagen." Seine feingliedrige Hand näherte sich mehreren Tastfeldern, verharrte darüber, leicht zitternd.

„Das ist nicht Sinn der Sache!", sagte Aroff ruhig. „Sachwerte der Terraner sind tabu."

Er zwang den anderen in den Singulären Intellekt. Seine kühle wissenschaftliche Beherrschung rang kurz mit der Aggressivität der Mor’Daer-Persönlichkeit. Die Progress-Wahrer hatten über Terrania, den Planeten Erde und das ganze Sonnensystem zu beﬁnden, niemand sonst! Auch wenn der Schlag, so sie ihn jetzt führten, noch so heftig sein würde – er stand ihnen nicht zu.

Die Chance, die Milchstraßenvölker im Handumdrehen ihrer Führer zu berauben, war unwiederbringlich dahin.

Würde Zerberoff, das Gemisch aus zwei so unterschiedlichen Persönlichkeiten, nunmehr aus gekränkter Eitelkeit oder Rachsucht zuschlagen – nun, die Konsequenzen waren unabsehbar.

Aroff löste sich. Ein kurzer Schauder war das einzige Charakteristikum der Trennung.

„Wir wissen nicht, welche Rolle der Solaren Residenz in Zukunft zukommt", sagte er eindringlich.

„Du kannst aufhören, mich mit Argumenten totzuschlagen", ﬂüsterte Zerbone heiser. „Ich habe begriffen. Es war ein Gedankenspielchen, nicht mehr."

Gemeinsam lenkten sie die Dunkelkapsel höher, wichen elegant den öffentlichen und privaten Gleitern aus, die in einer Ost-West-Schneise eineinhalb Kilometer oberhalb der Antares Road eine der wichtigsten Verkehrsadern der Stadt entlangﬂogen.

„Sehen wir uns die Wissenschaftszentren an?", fragte Aroff neugierig.

„Was können dir diese Primitivlinge schon bieten?"

„Deine Überheblichkeit wird uns einmal ins Grab bringen, Zerbone. Es ist eine Tugend, selbst vom Geringsten zu lernen. Naturvölker und ihre Schamanen, einfache Ökosphären, Einzeller, simpelste DNS-Strukturen – immer und überall liegt Wissen verborgen. Das Geheimnis ist, es zu ﬁnden."

„Ich suche nicht. Ich zerstöre, was mir gefährlich erscheint. Alles andere darf unseren Zwecken dienen."

„Sollen wir das in uns selbst diskutieren?" Aroff zeigte Bereitschaft, erneut in den Singulären Intellekt zu schlüpfen.

„Bloß nicht." Unwillig wackelte Zerbone mit dem Arm hoch und nieder.

„Für derlei unsinnige Diskussionen fehlt mir die Geduld. – Also gut. Südwärts, zum Bogen des künstlich gebrochenen Spektrallichts?"

„Zum Regenbogen, ja. Die Waringer-Akademie wurde von den Dunklen Ermittlern als strategisch besonders bedeutend eingestuft."

Der weitere Flug verlief schweigend, in fast unangenehmer Stille. Wie so oft, wenn sich die beiden Seiten des Dualen Kapitäns nicht einigen konnten ...

Alarm!

Ein gedankenschnelles Ausweichmanöver der Dunkelkapsel, als ein primitiver Raketenkörper auf sie zugeschossen kam.

„Wie haben sie uns entdeckt?"

„Was ist das für eine Waffe?"

„Bereitmachen für Notstart!"

Sie wurden eins, koordinierten ihre Bewegungen und Gedankenabläufe.

Die zahlreichen Nervenstränge zwischen den beiden Köpfen traten hervor, Adern pumpten Blut, die Geister zweier Köpfe potenzierten sich.

Der Raketenkörper explodierte in einer Höhe von knapp zwei Kilometern.

„Strontiumnitrat. Holzkohlepulver. Schwefelblüte. Kaliumchlorat. Einfachste Bestandteile." Die Bewusstseine des Dualen Kapitäns separierten sich erneut in die beiden Bestandteile und setzten den Dialog fort.

„Ein Zufall", sagte Aroff nüchtern.

„So muss es wohl sein", bestätigte Zerbone.

„Es handelt sich um einen Feuerwerkskörper."

„Sieh genauer hin!", forderte der Mor’Daer.

Die rote Blüte der Rakete zerstäubte nach allen Seiten, von winzigen Steuerelementen in Bahnen gezwungen, bildete neue explodierende Knoten – und formte schließlich ein verschlungenes Schriftbild.

„DOAM-Gleiter", las Aroff verblüfft.

„Ein so genanntes Werbefeuerwerk."

Das Pyr-Ad drehte sich mehrfach um die eigene Achse, wechselte die Farbe, veränderte die Schriftzeichen zu: „Erfolg seit 150 Jahren". Und schließlich zu: „Terra wird niemals fallen. So wenig wie unsere Gleiter".

Sie ﬂogen weiter, behielten dabei das merkwürdige Feuerwerksbild in den Augen.

„Ein weiterer Aspekt dieses merkwürdigen Wirtschaftssystems", sagte Aroff schließlich. „Die so genannte Privatwirtschaft sorgt für unsinnigen Konkurrenzkampf. Einfach unglaublich, wie viel geistige Kapazität im Wettstreit der Warenanbieter verloren geht. Was für eine Verschwendung ..."

„Das mag ja sein, Aroff! Aber bemerkst du nicht den Unterton? Diese ...

Anspielung, die im Text vorhanden ist?"

„Ich verstehe nicht, was du meinst.

Ich sehe bloß ein sinnloses Wortspiel."

„Kein Wunder. Du bist so trocken, dass deine Eltern ›Wüste‹ und ›Dürre‹ heißen müssten. Im Subtext steckt etwas, das die Dunklen Ermittler als ›typisch terranisch‹ bezeichnet haben."

„Und zwar?"

„Mit dem Spruch ›Terra wird niemals fallen‹ appelliert man an den Widerspruchsgeist. An den Trotz. An den Willen, gegen alle Widerstände unbeugsam zu bleiben."

„Du interpretierst zu viel."

„Keinesfalls! Wir sollten in nächster Zeit die Trivid-Sendungen in der Stadt – ach, was sage ich! –, im gesamten terranischen System auf Aussagen analysieren, die in eine ähnliche Richtung zielen. Mir scheint, dass man die Bewohner des Sonnensystems auf schlimme Zeiten vorbereitet und gleichzeitig den Widerstandsgeist wecken will. Das, was wir in diesem Pyr-Ad gesehen haben, ist zwar nur ein Scherz auf Kosten der unterschwelligen Mobilisierungs-Kampagne. Ein wenig plump in meinen Augen – aber dieser seltsamen Regierung sicherlich nicht unrecht."

Aroff klapperte verärgert mit den Schnabelhälften aufeinander. „Du siehst Gespenster. Diese Vermutungen entsprechen keiner wie auch immer gearteten Theorie über Fremdverhaltensmuster."

„Diesmal begehst du den Fehler, die Terraner zu unterschätzen. Diese Kerlchen haben etwas gefährlich ... Anarchistisches an sich." Zerbone drehte den Kopf beiseite und dachte nach.

 

*

 

Der Regenbogen mit jenen eingeleiteten Lichtquanten, die die Prismenwirkung des Nachts ermöglichten, waren ein netter Firlefanz. Das Darunter erschien ihm viel bedeutender. Der „Rainbow Dome" wirkte auf Aroff zwar etwas klein dimensioniert, doch nicht minder eindrucksvoll.

Mochte ihn Zerbone als trocken und fantasielos bezeichnen; wenn er Schönheit sah, beeindruckte sie ihn.

Der siebenfarbige Lichtbogen, die darunter liegenden Krone, ihre hochstrebenden Tropfen, kühn und fragil zugleich, standen in seinen Augen für Offenheit, Forschergeist und den Mut, an die Grenzen des Wissens heranzugehen.

Nun – die Völker der Terminalen Kolonne hatten diese Grenzen längst hinter sich gelassen. Ihre wahren Motivationen und Ziele lagen heutzutage ganz woanders.

„Noch weiter hinab?", fragte Zerbone. Der Mor’Daer-Teil hatte die Steuerung der Dunkelkapsel übernommen, während er über diesen Hort der Wissenschaft sinnierte.

„Es reicht."

Aroff fuhr das in einem Fest-Holo aufbereitete Relief des Geländes mit den Fingern entlang. An den Ost-Labors vorbei, um das Südufer des Kalup-Sees herum, zwischen Baumgruppen zum Rainbow Dome.

Wie wäre es gewesen, in den Gebäudekomplex zu spazieren, mit dem Hauptantigrav hinaufzufahren, am Audimax vorbei, in die oberste chromverblendete Tropfenspitze? Das Gespräch mit Wesen zu suchen, die vielleicht simpler als er gestrickt waren, aber die Liebe zur Wissenschaft mit ihm teilten ...

„Träumst du?", fragte Zerbone argwöhnisch. „Ich spüre, dass deine Gedanken Terrain betreten, von dem sie fernbleiben sollten."

„Du fantasierst von Knöpfen, die du drücken möchtest. Ich denke an die Unterhaltung mit jemandem, der mich besser versteht als du."

„Wir sind eins!", mahnte ihn Zerbone. „So war es immer, so wird es immer sein."

Aroff ersparte sich eine Antwort, konzentrierte sich stattdessen weiter auf das bunte Treiben unter ihm.

Selbst jetzt, während der dunkelsten Nachstunden, wurde gedacht, gesucht, geforscht.

„Genug!", unterbrach ihn Zerbone erneut. „Ich möchte noch etwas über das Leben hier erfahren."

„Dort unten ﬁndest du ausreichend Leben!", protestierte der Ganschkare.

„Das ist bloß eine Seite der Terraner.

Jene Seite, die dich interessiert. Aber ihr Sinnspruch, dieses ›Terra darf nicht fallen‹, hat mich neugierig gemacht. Ist ihre Standhaftigkeit – oder Sturheit – tatsächlich so ausgeprägt?"

„Du willst eine Charakterstudie anstellen?"

„Unsinn! Ich will lediglich ihr Leben spüren und nicht nur über Trivid vermittelt bekommen."

„In Ordnung." Aroff überlegte. „Atlan Village wurde mehrmals als Zentrum der Unterhaltung genannt. Bist du damit einverstanden?"

Der Mor’Daer nickte und setzte die Dunkelkapsel in Bewegung.

Patrouillengleiter rasten an ihnen vorbei. So nahe, dass sie die Gesichter der Menschen darin erkennen konnten.

Ernsthaft und konzentriert wirkten sie, auch wenn sich Aroff mit der Deutung der Physiognomie nach wie vor ein wenig schwer tat.

„Ich hätte gute Lust, eines dieser Spielzeugschiffchen ..."

„Nein!", sagte der Ganschkare schroff. Er übernahm das Schiff und zwang die Mor’Daer-Persönlichkeit, sich aus der Steuerung des gemeinsamen Körpers zurückzuziehen.

Der Aggressionsschub Zerbones verging so rasch, wie er gekommen war.

Eigentlich, so wusste Aroff, besaß ihre Persönlichkeit durch die Dualität einen vernünftigen Ausgleich. Emotion und Ratio blieben stets in der Parität und beeinﬂussten einander, so es notwendig war.

Atlan Village kam in Sicht. Der Ganschkare schickte mehrere Dutzend Spionkameras aus, um Eindrücke aus nächster Nähe einzufangen.

Es war Aroff, als blickte er auf eine unbekannte Bazillenkultur in einer Petri-Schale. Überbordendes Leben, wild und unkontrolliert, herrschte dort unten. Die Menschen ﬁelen übereinander her, tanzten, kreischten, tranken, feierten, lachten. Jegliche Struktur war verloren gegangen. Jegliche Kontrolle. Angewidert über derlei Primitivität, wollte er sich zur Seite drehen und die Beobachtung abbrechen ...

„Das ist es, was den Menschen ausmacht!", rief Zerbone aus. Seine Aufregung zwang den gemeinsamen Körper zu heftigerer Atmung. Der Mor’Daer reagierte, als wolle er die Bilder in sich hineinfressen oder sich daran aufgeilen.

„Das ist widerlich!", rief der Ganschkare aus.

„Die Mikro-Bestien agieren ähnlich unbändig", entgegnete Zerbone.

„Dank ihrer Aggressivität erfüllen sie einen bestimmten Zweck. Aber was ich hier sehe, ist so sinnlos ..."

Schauspieler deklamierten würdevoll. Maler bannten ihre Visionen mit Holoprojektoren im Kreidemodus auf Gehsteige. Zwei Zirkusclowns balancierten auf meterhohen Antigravseilen und intonierten zugleich Schmählieder auf Bostich, den Arkoniden. Huren wetteiferten mit unglaublichen Implantaten um die Gunst der Freier.

Jugendliche grölten und tanzten den „Schweineangriff", wälzten sich voll Inbrunst auf dem Boden, schrien hemmungslos. Ein würdevoller Mann mit Bart, der ihm bis zum Bauch hinabreichte, wetterte, auf einem bunt ﬂimmernden Geschenkkarton stehend, gegen die Regierung, ohne dass jemand auf ihn achtete. Ein kleiner und schlanker Taschendieb huschte zwischen Betrunkenen umher und erleichterte sie geschickt um ihre Galax. In einer dunklen Ecke unterhielten sich ﬂüsternd zwei verhüllte Gestalten, während gleich daneben ein Springer über seinen geﬂochtenen Bart erbrach.

„Aufhören!", forderte Aroff. „Mir verschwimmt alles vor den Augen. Wie kannst du dieses ... dieses Chaos nur ertragen?"

„Chaos ist unsere Domäne", erwiderte Zerbone gelassen.

Sie schwiegen und beobachteten weiter. Der eine mit Abscheu, der andere mit zunehmendem Interesse.

Trotz all dem, was zwischen ihnen stand, fanden sie im Singulären Intellekt stets zu einer Einigung. Das wussten sie.

Nicht nur das.

In der geistigen Einheit würde eine durchmischte Beurteilung neue Erkenntnisse über die Terraner bringen.

Dispute zwischen den beiden Seiten waren durchaus üblich und dienten der Wahrheitsﬁndung.

Plötzlich zuckten sie zusammen.

„Ein Kontakt!", sagte Aroff unsicher.

„Ich spüre einen Menschen auf übergeordneter Ebene", ergänzte Zerbone.

„Er bewegt seinen Geist weit über dem Spektralmuster seiner Artgenossen.

Wie kann das sein?"

„Ein Psiont", mutmaßte der Ganschkare. „Wir wissen, dass die terranischen Völker immer wieder Psi-Talente hervorgebracht haben."

„Das mag sein."

Intuitiv schlüpften sie in den Singulären Effekt und forschten weiter.

Da!

Sie konnten ihn erneut spüren. Einen Hauch, der über ihre vereinten Geister hinwegstrich. Eine Art psychischer Magnetismus haftete ihm an, forderte und lockte sie. Der Geist eines Terraners ... resonierte mit ihnen.

Und weg war er.

Zerberoff, die duale Gestalt mit dem singulären Verstand, steuerte die Dunkelkapsel weiter hinab. Ließ sie wenige Meter über den Dächern der Stadt schweben und suchte. Immer wieder ﬂackerte der Psi-Teil des Menschen wie ein Fanal auf, irrlichterte für kurze Zeit, um schließlich wieder in der Bedeutungslosigkeit zu verschwinden.

Zerberoff hatte bereits Erfahrungen mit psibegabten Lebewesen gehabt.

Mehr, als ihm lieb war. Doch diese Form der Berührung war neu.

Der Duale Kapitän teilte sich.

„Kann uns dieser Mensch gefährlich werden?", fragte Zerbone. „Kann er uns ausloten und an die Behörden verraten? Sollte es so sein, stellt er eine Gefahr dar. Wir müssen ihn schnellstmöglich ﬁnden und hinrichten."

„Das wird nicht notwendig sein", erwiderte Aroff. „Der Kontakt scheint unwillkürlich zu kommen und zu gehen. Wahrscheinlich ist sich der Mensch der Resonanz gar nicht bewusst. Aber du hast Recht: Wir sollten ihn ausﬁndig machen."

„... um ihn zu töten."

„... um ihn zu erforschen."

 

7.

 

Marc erwachte – und schrie.

Besser gesagt: Er schrie – und erwachte.

Ein doppelhäuptiges Wesen, das bei aller Skurrilität der Erscheinung bedrohlich wirkte, war hinter ihm her gehetzt. Es winkte mit seinen unterschiedlich starken Armen, auf groteske Art mit zwei unterschiedlich langen Beinen staksend.

Es wirkte unfertig; in der Mitte aus zwei nicht passenden Teilen zusammengenäht. Als würde der Körper lediglich von diesem blauen Anzug in Form gehalten werden.

Furchtsam öffnete Marc die Augen – und blickte in die Gesichter seiner Eltern.

„Was ist los, Schatz?", fragte Mory.

Sie streichelte ihm besorgt und zärtlich zugleich über das schweißbenetzte Gesicht. „Wir sind soeben nach Hause gekommen, als wir dich hörten.

Dein Schrei hätte Tote aufwecken können."

„Ich hatte einen Alptraum", sagte Marc und schob die Hand grob beiseite. Das fehlte noch! Wollte sie ihn in seinem Alter hätscheln und tätscheln?

„Möchtest du darüber sprechen?", fragte Julian. Er stank nach Vurguzz, schwankte leicht, und der Blick seiner Augen verlief sich immer wieder.

„Es geht schon", murmelte Marc. „Wie spät ist es?"

„Zeit, um ins Bett zu gehen", sagte Mory und gähnte unterdrückt. „Knapp nach acht Uhr morgens."

„So spät?" Er sprang aus dem Bett.

„Verdammt – hat mich denn der Hausservo nicht geweckt? Ich muss zur Uni!"

„Er hat lautstark gequäkt, als wir gekommen sind", murmelte Julian.

„Du musst so tief geschlafen haben, dass du nichts gehört hast." Er rülpste ungeniert. Säuerlicher Geruch verbreitete sich im Zimmer. „Wenn du nichts dagegen hast, ziehen wir uns jetzt zurück. Es war eine anstrengende Nacht."

„Ist schon gut. Ich muss mich ohnehin beeilen."

Marc riss die nächtliche Nährstofffolie vom Körper, duschte sich, schwemmte mit einem Enthaarungsgel den zögerlich sprießenden Bart aus dem Gesicht und schlüpfte in die beim Hausservo bestellte und vorbereitete Kleidung. Schnell einen Happen topsidischer Algenbiskuits in den Mund gestopft – und ab zur Uni.

Er eilte und hetzte sich wie selten zuvor, ignorierte seine Eltern, die wie ferngesteuert durch die Wohnung taumelten.

Hatte Monique mittlerweile seine Nachricht angesehen? Fehlanzeige. Sie war bereits wieder zur Arbeit gegangen. Ihre ganze Konzentration galt irgendeinem geheimnisvollen Projekt auf der Rückseite des Mondes. Einen Mädchennamen hatte sie erwähnt, der mit ihrer Arbeit in Zusammenhang stand. Lotte, Loretta, Loretto ... Marc hatte keinen blassen Schimmer. Wirtschaft und Politik interessierten ihn nicht sonderlich. Seine Gedanken galten dem Studium. Fawn Suzuke. Der Waringer-Akademie. Fawn Suzuke. Mädchen. Fawn Suzuke.

Marc hinterließ eine weitere kurze Botschaft für seine Schwester. Er benötigte dringend ihren Rat. Solange er sich zurückerinnern konnte, hatten ihn die Mädchen mehr oder minder links liegen lassen. Mirna Lamarr hätte ihn wahrscheinlich rangelassen. Allerdings als Nummer 42 auf ihrer Warteliste. Und das erschien ihm doch nicht ganz als das Wahre.

Er suchte jemanden, mit dem er plaudern konnte, der seine Probleme teilte, der ihn so mochte, wie er nun mal war: introvertiert und schüchtern und ... und ... langweilig.

Die erste Vorlesung begann erst in zwei Stunden. Aber es trieb ihn hin zur Uni, in die Parkanlagen. Dorthin, wo er sich mit Fawn unterhalten hatte.

Seit gestern gab es nichts Wichtigeres mehr für ihn, als das Mädchen mit den Sommersprossen wiederzusehen.

„Mann – dich hat’s ganz schön erwischt", murmelte er, während er das elterliche Haus verließ. Mit einem seltsamen Gemisch aus Hoffnung und Verzweiﬂung bestieg er den Zubringer der Rohrbahn.

Wie groß war eigentlich die Wahrscheinlichkeit, dass ihn seine Göttin ein drittes Mal unter Zehntausenden Studenten ausﬁndig machte?

Marc wollte es gar nicht wissen.

 

*

 

Fawn Suzuke war nicht da, und sie erschien auch nicht. Sooft er auf und ab marschierte, die Wege abging und in den Hörsälen suchte – sie blieb verschwunden. Der ganze Tag war ihm verleidet.

Umso mehr, als er anhand des Studentenregisters feststellte, dass niemand mit dem Namen Suzuke immatrikuliert war.

Hatte ihm jemand einen dummen Streich gespielt? Hatte sich Mirna Lamarr für ihre Zurückweisung gerächt?

Nein! So bedeutend war er nicht, dass sie sich auf seine Kosten amüsierte.

Der Frust saß so tief, dass er einem Professor, der ihn mit einer Frage aus seinem dumpfen Selbstmitleid riss, mit „Halt ’s Maul!" antwortete.

Nun – das Fach „Kosmische Exegetik" konnte er für dieses Semester abhaken. Er weckte damit zwar die Bewunderung mehrerer Studienkolleginnen; als Held des Tages wurde er in der Mensa sogar auf einen Milchshake eingeladen. Die Begeisterung unter den Mädchen legte sich jedoch rasch wieder, als er seine Nase in den Becher mit dem widerlich schmeckenden Getränk hängte und nicht weiter auf ihr angeregtes Geplapper achtete.

Was interessierten ihn diese Gören?

Sie hatten bei weitem nicht die Klasse Fawns ...

„Du bist verliebt", sagte eine spöttische Stimme.

„Wie bitte?"

Mirna Lamarr blickte auf ihn herab.

Sie ließ ihr Schwebetablett kurzerhand neben das seine herabsinken und setzte sich an den langen Tisch. „Ich kenne diesen trotteligen Hundeausdruck, den du schon den ganzen Tag vor dir herträgst."

Sie zwinkerte ihm vertraulich zu.

Hatte ihr Parfüm immer schon so billig und abgeschmackt gerochen?

„Es kann dir herzlich egal sein, was mit mir los ist!", schnappte er.

„Ist schon gut, Marc", sagte sie besänftigend. „Ich wollte dich keinesfalls ärgern." Sie runzelte die Stirn und sah mit einem Mal zehn Jahre älter aus.

Übernächtigt, verbraucht, ausgelutscht. „Ich verrate dir jetzt etwas", fuhr sie leise fort. „Wenn du ein Mädchen gefunden hast, an dem dir wirklich etwas liegt, dann schnapp es dir – und lass es nicht mehr los."

„Das sagst ausgerechnet du?" Marc beutelte verwundert den Kopf. „Wo du doch mit jedem herummachst, der willig ist?"

„Autsch!", ﬂüsterte sie und duckte den Kopf zwischen die Schultern. „Das hat gesessen."

Marc seufzte. „Es ... tut mir Leid. Ich hab’s nicht so gemeint. Ich wollte nur ...

Ach, verdammt! Du hast ja Recht!

Mich hat’s erwischt. Ich weiß nicht mehr, was ich denken oder sagen soll, kann mich nicht mehr konzentrieren, laufe wie ein Blinder durchs Leben ..."

Mirna lächelte ihn mit einer Sanftmütigkeit an, die er nie zuvor an ihr bemerkt hatte. Entdeckte er da eine Spur von Bitterkeit oder Sehnsucht?

„Du Glücklicher! Ich wäre froh, wenn ich einmal in meinem Leben so gefühlt hätte." Sie öffnete die Schutzfolie des Suppentellers. Sofort erhitzte sich die klare Brühe. „Ich rate dir nochmals: Fang dir die Glückliche ein."

„Zuerst muss ich sie ﬁnden. Sie scheint wie vom Erdboden verschluckt zu sein."

„Wenn ihr etwas an dir liegt, wird sie wieder auftauchen, keine Sorge. Und wenn nicht", – sie sah ihn liebevoll von der Seite an, „dann ... dann würde es mich freuen, wenn du einmal mit mir ausgehen würdest."

Er lächelte und zuckte die Achseln. „Ihr seid ein komisches Völkchen, ihr ›schwaches Geschlecht‹, wie’s früher mal hieß! Ist denn eigentlich wissenschaftlich gesichert, dass terranische Männer und Frauen vom gleichen Planeten stammen?"

„Da musst du Rhodan fragen; der kann sich vielleicht daran erinnern, sollte es einmal anders gewesen sein."

Sie beugte sich zu ihm und küsste ihn zart auf die Wange. „Ich wünsch dir viel Glück bei deiner Suche."

 

*

 

Frustriert trat er in den frühen Abendstunden den Rückweg an. Als er Atlan Village erreichte, begann es zu schneien. Eine Seltenheit in Terrania.

Dicke Schneeﬂocken tanzten durch die Straßen. Sorglose Kinder jagten danach, ﬁngen sie mit ihren Mündern aus der Luft. Andere kratzten die dünne Eisschicht von parkenden Gleitern und warfen sich in eine Schneeballschlacht.

„Du wirst dich verkühlen, wenn du die Jacke nicht zuknöpfst", sagte eine Stimme hinter Marc.

„Ist mir egal!", antwortete er trotzig und marschierte weiter, ohne sich umzudrehen.

„Es wäre schade. Dann könnten wir uns nicht mehr treffen."

„Fawn?" Er hielt inne, wartete auf die Antwort, traute sich nicht zu bewegen. Vielleicht saß er einer Halluzination auf, die verschwinden würde, sobald er sich rührte.

„Ja." Ihre Stimme klang näher.

Lautlos, durch den Schnee gedämpft, musste sie sich ihm angenähert haben. „Willst du mich nicht begrüßen?"

Schüttelfrost packte ihn, und es war keineswegs die Kälte, die er spürte, als er sich umdrehte. „Ja ... guten Abend, ich meine, hallo, ich freu mich sehr, und es ist schön, öhm ..." Er brach ab und blickte verschämt zu Boden.

Immerhin machte er Fortschritte und brachte schon ganze Worte heraus.

Sinnvoll war es allerdings nicht, was er zu sagen hatte.

„Lass uns ein wenig spazieren gehen", schlug sie vor, ohne sich über sein Gestotter lustig zu machen.

Ihr blondes, widerspenstiges Haar stand steil in die Höhe. Die Schneeﬂocken tanzten über ihrem Kopf, berührten sie nicht. Vermutlich hatte sie einen transparenten Regen-Schirmschutz übergezogen, wie er diesen Winter en vogue war.

Schweigend marschierten sie durch enge, verwinkelte Gassen, Fawn Suzuke immer ein kleines Stückchen vorneweg. Sie gab die Geschwindigkeit – und auch das Ziel? – vor.

Dies war eine Gegend, in die er selten kam. Prostituierte und Drogenhändler machten den düsteren Stadtteil des Atlan Village aus, der allgemein nur „Yellow Prick Road" genannt wurde.

„Ein tolles Gör!", rief ihm eine Gestalt aus einem Hauseingang zu. „Ist das Mädel zu kaufen?" Der Schatten wurde breiter und länger, als sich eine hässliche, zernarbte Visage, von der Deon-Droge gezeichnet, ins Licht schob. „Die ist nichts für dich, Kleiner.

Das sieht man. Poppa wird sich um das Frollein kümmern, damit es sich hier nicht verläuft und in schlechte Hände gerät." Der Mann, mindestens zwei Köpfe größer als er selbst und allem Anschein nach eine geistigkörperliche Kreuzung aus Ertruser und Amöbe, schlenderte hinter ihnen her.

„Schnell weiter!", drängte Marc das Mädchen. Das Herz schlug ihm plötzlich bis zum Hals. Wie hatte er es nur erlauben können, dass sie in dieses Schandviertel gerieten? „Vorne links abbiegen und Beine in die Hand. Der Papageorgiu Circle ist nur 50 Meter entfernt, und dort stehen meist die Bullen."

„Warum sollen wir uns beeilen?"

Fawn sah ihn mit großen Augen an. „Von mir aus könnten wir eine Ewigkeit so weiterschlendern."

War sie so naiv, oder tat sie nur so?

„Bitte", drängte er, „mach’s mir zuliebe!"

„Na gut." Sie zuckte mit den Schultern.

„Jetzt!", rief Marc, als sie die kleine Quergasse erreichten.

Er rannte los, so schnell er konnte.

Fawn hielt mühelos sein Tempo, während weite, ausholende Schritte hinter ihnen immer näher kamen. Schon vermeinte er den Atem des Verfolgers in seinem Nacken zu spüren ...

„Weiterweiterweiter!", feuerte Marc das Mädchen an, trieb es hinein in das bunte Treiben, das auf dem kleinen Papageorgiu Circle herrschte.

Im Zentrum des Platzes hielt er an, völlig atemlos, suchte den Narbigen inmitten der Menschenmenge. Dort, links von ihnen, schossen Kids mit ihren Flugbikes kreuz und quer, hinauf und hinab, zeichneten mit gelbem Rauch Schriftzeichen in die Luft. War er dort bei den Zusehern? Oder hier, bei jener Gruppe, die einem bluesschen Acappella-Chor lauschte?

„Ich glaube, wir haben ihn abgehängt", murmelte Marc.

„Was meinst du?" Sie blickte ihn fragend an.

„Der Typ, der uns gefolgt ist. Er ist verschwunden."

„Ich habe niemanden gesehen."

„Bitte?" Er schüttelte den Kopf. Sie musste die kurze Verfolgungsjagd doch registriert haben. War sie derart weltfremd, dass ...

„Nach einem wie dir habe ich lange gesucht, Marc", sagte sie.

Ihre Augen leuchteten, ihr Lächeln schien so hell wie die Sonne, und alle Fragen, die er stellen wollte, waren vergessen.

 

8.

 

„Ich kann diese ... mentalen Kontakt-Resonanzen einfach nicht vergessen", sinnierte Aroff. „Was ist das bloß für eine seltsame Begabung, die dieser Terraner hat! Sie macht mir Angst."

„Lächerlich!" Zerbone schlug mit der Faust gegen das Armaturenbrett vor sich. „Kaum taucht ein kleines Problem auf, wirst du zum wimmernden Küken."

Aroff erwiderte nichts darauf. Er hielt seinen Geist offen, überlegte, zwang seine andere Seite immer wieder in den Singulären Intellekt. „Der Kontakt ist besser, wenn wir ganz eins sind", argumentierte er dem Mor’Daer gegenüber.

Zerberoff suchte und forschte, forschte und suchte. Längst war ein neuer Tag angebrochen. Flache Sonnenstrahlen badeten die Stadt in rötlichem Licht. Hohe Wohn- und Geschäftstürme warfen lange Schlagschatten über die großzügig angelegten Gärten, Parks und Pavillons, die von einer dünnen Schneeschicht überzuckert waren.

„Wir hatten insgesamt vier kurze Kontakte", resümierte Zerbone ungeduldig, nachdem sie sich getrennt hatten. „Irritierende, nichts sagende Nadelstiche. Mehr nicht. Der letzte liegt nunmehr vier terranische Stunden zurück."

„Du hast Recht. Wir brechen die Suche ab. Vorerst. Wir kehren wieder, sobald es dunkel ist. Und nun sollten wir schlafen."

Wortlos fanden sie wieder zueinander, um wenige Minuten der gemeinsamen Ruhe zu ﬁnden. Beide Köpfe ﬁelen schlaff nach vorne. Die vorbereiteten Tranceformen ﬁngen sie auf, betteten Federkleid einerseits und Schuppenhaut andererseits in kühlendem, angenehmem Gel. Nackenbänder massierten die überstrapazierten, überbeanspruchten Muskel- und Nervenpartien, während beruhigende Rhythmen die Entspannung weiter förderten. Hier klimperte ein simples Glockenspiel, dort erschallte der hypnotisierende Klang eines Flötenquartetts. Der schwere Körper mit seinen so ungleichen Hälften musste mit Traktorklammern aufrecht gehalten werden. Hätte sich Zerberoff niedergelegt, wären die Schmerzen in den beiden Wirbelsäulen unerträglich geworden. Dort, wo die Rückgrate knorpelig zusammenwuchsen und zu einem einzigen Beckenknochen fanden, glühte und brannte es dann.

Zwanzig, dreißig Atemzüge lang ruhte der Duale Kapitän. Schließlich schreckte er wieder hoch, wie immer von irgendetwas gestört oder irritiert.

Niemals waren es mehr als fünfzig Herzschläge, die er Ruhe hatte.

„Es wird Zeit", sagten sie wie aus einem Mund. Aroff und Zerbone, wiederum getrennt, hatten dieses einfache Ritual entwickelt, um ihre Gedanken so rasch wie möglich aufeinander abstimmen zu können.

„Wir bleiben in Terrania", zischelte der Mor’Daer.

„Einverstanden. Unsere Arbeit hier ist noch längst nicht getan."

„Ich schlage vor, dass wir uns in Garnaru umsehen."

Aroff zögerte. „Im Diplomatenviertel?"

„Genau."

„Warum interessiert dich diese Gegend? Wir werden dort kaum etwas über die Pläne der Terraner erfahren."

„Ja." Die lange Zunge, dreigeteilt und knallrot, kam lächelnd zum Vorschein. „Aber wir können uns unter die Leute mischen und die Beine vertreten."

 

*

 

Die Dunkelkapsel parkte getarnt in luftiger Höhe, während der Duale Kapitän im Schutz seines Schirmes abwärts schwebte.

„Ich hätte auf deinen Vorschlag nicht eingehen sollen", sagte Aroff.

Sein Arm zitterte, das leicht entzündet wirkende Nervengeﬂecht rings um seinen Hals trat stärker als üblich hervor.

„Was soll diese Nervosität?", fragte Zerbone. „Wir haben alle Sicherheitsvorkehrungen beachtet. Und wir wissen, dass uns die Terraner nicht orten können."

„Unsere Aufgabe ist es, zu leiten", beharrte Aroff auf seinem Standpunkt.

„Den großen Überblick zu bewahren und Entscheidungen zu treffen. Persönliche Begegnungen mit dem Feind schaden unserer Blickweise und emotionalisieren."

„Glaubst du tatsächlich, dass dieser kleine Spaziergang Gewissensbisse bei uns hervorruft, sollte einmal der Angriff gegen Terra befohlen werden?"

Zerbone atmete fauchend und verächtlich durch die Nasenmembrane. „Das mag vielleicht für dich zutreffen – aber glaube mir: Wenn wir eins sind, treibe ich dir jeglichen Skrupel aus."

Aroff schwieg, während sie sanft auf dem Bürgersteig aufsetzten. Der Ort ihrer Landung war gut gewählt. Es war schattig hier, und keiner der wenigen Passanten achtete darauf, als Zerbone den Dunkelschirm desaktivierte.

Aroffs Nervosität stieg weiter an, während der Mor’Daer Impulse der Befriedigung aussandte.

Sie humpelten vorwärts, hinein ins Geschehen. Es geschah nicht oft, dass sie zu Fuß unterwegs waren. Es war stets unbefriedigend und erinnerte sie an die körperliche Unzulänglichkeit, mit der sie behaftet waren. Trotz der Verlängerungsimplantate im Bein des Ganschkaren war die Koordination zwischen den beiden so unterschiedlichen Körperhälften mühsam.

An der Maahk Plaza blieben sie stehen. Niemand achtete auf sie, wie sie mit Zufriedenheit feststellten. Das Gewirr an unterschiedlichsten Lebewesen war beeindruckend. Ein Exot mehr oder weniger – was machte das in Garnaru schon aus?

Weit mehr als 100.000 Diplomaten, Handelsvertreter, Touristen und Hängengebliebene aus allen Teilen der Galaxis lebten hier. Sie lungerten herum, schwammen in Transportaquarien, atmeten für Erdbewohner giftige Gase in tragbaren Biosphären, ﬂatterten durch die Lüfte.

Ein Wesen, das aus unzähligen Einzelkomponenten bestand, formierte seinen Gesamtkörper ständig um. Ein anderes zerschnitt seinen Leib, um ihn in gänzlich anderer Form wieder zusammenzusetzen. Ein drittes drillte diamantähnliche Beinchen in den Boden, hob seine Blätterarme der Sonne entgegen und schnappte wohlig seufzend nach Fliegen.

Zerbone und Aroff ließen die Eindrücke auf sich wirken.

Eine riesige farbige Plastik beherrschte das Zentrum des kreisrunden Geländes: Hände, die einander schüttelten. Jene eines Terraners und eines Maahks aus der Nachbargalaxis Andromeda – die im Übrigen ebenfalls auf dem Speisezettel der Terminalen Kolonne TRAITOR stand. Eine blauweißrote Flagge umkränzte die beiden Hände. Festgefrorene Wolkenbänke, die über dem Händedruck schwebten, sollten offensichtlich das Wasserstoff-Methan-Gemisch stilisieren, das die Maahks zur Atmung benötigten.

Ein weißer, knapp faustgroßer Vogel kümmerte sich wenig um den zweifelsfrei starken Symbolgehalt des Denkmals und ließ gurrend seinen Kot darauf ab. Offensichtlich überwinterte eine ganze Kolonie der Tiere in diesem Bereich der Stadt; es war hier bedeutend wärmer als anderswo.

„Wir könnten etwas zu uns nehmen", sagte Zerbone.

„Ich bin strikt dagegen", entgegnete Aroff und stoppte den gemeinsamen Humpelschritt. „Wir sollten unseren Metabolismus nicht zusätzlich belasten."

„Hier gibt es für jedermann etwas zu essen und zu trinken." Der Mor’Daer deutete auf die Cafeteria, in der Angehörige aus mindestens dreißig Völkern beisammensaßen. Mehrere Swoon neben einem Siganesen; ein Imarter, der im Gespräch mit einem Kamashiten vertieft war; zwei Ara-Mediziner, die interessiert einen Matten-Willy voller Pusteln in Augenschein nahmen; ein pelzbedeckter Geﬁrne, der mit einem Topsider verstohlen Datenkristalle austauschte. Eine Gruppe Maahks, die in plumpe Schutzhüllen gepackt waren, ließ sich von einem laut krakeelenden Fotorob vor dem Denkmal fotograﬁeren.

Die Datenbrille lieferte Aroff zuverlässige Hintergrundinformationen, die er ﬂüsternd an die zweite Hälfte seines Ichs weitergab.

Sie blieben weiterhin stehen und sogen das Leben, das Stimmengewirr, in sich auf. Die lingua franca der Milchstraße, das Interkosmo, war eine einfach strukturierte Sprache, die der Duale Kapitän längst verinnerlicht hatte.

„Ich ﬁnde es bemerkenswert, dass vom Systemalarm hier so wenig zu bemerken ist", sagte Aroff nachdenklich.

Irritiert pickte er mit dem Schnabel nahe seinem Kragen in den Schulterﬂaum. „Immerhin sind viele ihrer Führer während unseres Angriffs auf die Solare Residenz ums Leben gekommen."

„Die Gefahr ist für die Bürger zu abstrakt." Der Mor’Daer fühlte sich wie magisch vom bunten Trubel angezogen. Immer wieder ließ er seine Blicke schweifen, nahm die Eindrücke gierig in sich auf. „Vielleicht glauben sie, einer möglichen Gefahr jederzeit durch Flucht entrinnen zu können.

Oder ihr Vertrauen in die Regierung vielmehr diesen Perry Rhodan ist derart groß ..."

„Glaubt ihr an Tonda?", quäkte eine heisere Stimme.

Zugleich wandten die beiden Köpfe ihre Aufmerksamkeit zu Boden. Ein Schlängelwesen, beinahe drei Meter lang und mit einem lächerlich überdimensionierten Schnabel in Knallgrün, blickte sie mit großen Kulleraugen an.

Zerbone wurde angesichts der scheinbar lockenden Kriechbewegungen vom starken Paarungstrieb der Mor’Daer überwältigt. Rasch verdrängte er den Instinkt und konzentrierte sich. Er und Aroff wechselten in den Singulären Intellekt.

„Ich verstehe die Frage nicht", antwortete der Zerbone-Kopf.

„Tonda ist der Eine", ereiferte sich der Riesenwurm. „Der Glückbringende. Der Seligmachende. Der Allesheiler. Ich bin Westsektor-10 aus dem Volk der Flo’towns, und ich wurde von ihm erlöst, ins Elysium erhoben ..."

Ein so genannter Sektierer, stellte der Duale Kapitän leidenschaftslos fest. Er will mich für seinen Glauben gewinnen.

„Kein Interesse", sagte er laut – und mit besonderem Nachdruck.

Westsektor-10 wälzte seinen in mehrere Segmente unterteilten Körper erschrocken fort. Ein Haarbüschel, offensichtlich ein Symbiont, ﬁel aus einer der Einkerbungen im Leib und rollte dem Dualen Kapitän genau vor die Füße, während sein Besitzer das Weite suchte. Höchstwahrscheinlich hatte Westkurve-10 keine Ahnung, warum er ﬂüchtete. Es war Zerberoff leicht gefallen, den simplen Geist des Sektierers mit Panik zu erfüllen.

Der Symbiont stieß ein empörtes Knurren aus. Es klang viel zu tief für den kleinen Körper, und es wurde rasch lauter.

Möglicherweise ist dies kein Symbiont, sondern ein Haustier des Flo’towns, dachte der Duale Kapitän.

Das Büschelwesen fuhr lange, sehnige Krallen aus und begab sich in Abwehrstellung. Mit einem hellroten Strahl Urin markierte es den Boden.

Aus Angst – oder um Grenzen abzustecken?

Kurzfristig zerﬁel die Einheit Zerberoffs.

„Er wird lästig", ﬂüsterte Aroff.

„Sein Gegreine macht andere Passanten auf uns aufmerksam. Wir sollten so rasch wie möglich verschwinden."

„Du hast Recht", zischelte Zerbone.

„Dieses Vieh riecht irgendetwas an uns, was ihm nicht passt. Wo ist sein Besitzer hin?"

„Weg. Weit weg. Die Dosis, die wir ihm verpasst haben, hat ihn fast zu Tode erschreckt."

Sie humpelten zur Seite, wieder zurück in jene von Zwielicht beherrschte Gasse, in der sie gelandet waren.

Das Tier folgte ihnen trippelnd, im Abstand von mehreren Metern. Sein Knurren und Gejammer steigerte sich immer mehr, nahm ungeahnte Ausmaße an, während sich der Leib des kleinen Wesens weiter aufblähte.

„Er nutzt seinen gesamten Körper für die Resonanz", sagte Aroff. „Interessant – und irritierend."

„Ja. Irritierend." Zerbone sah sich um. Mehrere Passanten blickten bereits umher, suchten die Quelle des Lärms, die im Zwielicht verborgen war. Konnte das Mistvieh denn nicht sein Maul halten, dieses dreckige Bündel Instinkt ...

Zerbone ließ es blitzschnell geschehen.

Er zwang Aroff erneut in den Singulären Intellekt. Suchte gemeinsam mit ihm nach dem rudimentären Bewusstsein des widerlichen Tieres, überwand die Hemmungen seiner anderen Hälfte. Fand das Denkzentrum des Geschöpfes. Bohrte sich hinein, spürte seine angreifbaren Stellen auf, machte sich die rudimentären Erinnerungen zunutze. Vermittelte ihm die Angst vor einem Raubtier seines Heimatplaneten, das ihn jagte, biss, tötete und auffraß.

Einmal. Zweimal. Immer wieder.

So lange, bis der stakkatoartig pochende Herzschlag des Viehs unregelmäßig wurde – und schließlich für immer aussetzte.

Der Sirenenlaut wurde schwächer, leiser und verendete schließlich, als der letzte Hauch Atem aus dem Tier entwich. Es blieb liegen wie eine leere Hülle. Ein dünnes gelbliches Rinnsal drang unter den zotteligen Fellresten hervor.

Der Duale Kapitän zerﬁel in seine beiden Komponenten.

„Das war nicht notwendig", protestierte Aroff.

„Und ob!", widersprach Zerbone leidenschaftlich, während er den Dunkelschirm des Anzugs aktivierte. „Ich habe selten ein derart nutzloses Geschöpf gesehen. Was auch immer es in uns gesehen hat – es wollte seinen Herrn alarmieren oder uns gar angreifen. Eine Terminierung schien mir ratsam."

Aroff überlegte. „Deine ... emotionalen Ausritte nehmen überhand", sagte er und wechselte pragmatisch wie immer sofort das Thema: „Wir sollten von hier verschwinden."

Gemeinsam aktivierten sie den Antigrav des Anzugs und schwebten hinauf zur Dunkelkapsel.

Niemand achtete auf sie.

 

9.

 

Alle achteten sie nur auf ihn.

Falsch.

Sie betrachteten seinen Sarg. Neugierig, verstohlen und verschämt. Die Techniker, die Transportfachleute, das einfache Bodenpersonal des Terrania Space Port.

Längst hatte er sich daran gewöhnt, im Mittelpunkt allen Interesses zu stehen, sobald er sich irgendwo blicken ließ. Was ihm allerdings gehörig auf die ... auf die ... Nervenreste ging, war das bemüht freundliche Gelaber Rudnors, der neben ihm hermarschierte und sich redlich anstrengte, ihm die Reaktionen anderer Menschen verständlich zu machen. Dabei hatte er seine Position in der ach so modernen und vorurteilslosen Gesellschaft längst verinnerlicht.

Er war ein Krüppel, und das sollte niemals jemand vergessen, der mit ihm in Interaktion trat.

Lediglich sein Intellekt bewahrte ihn davor, in irgendein Pﬂegeheim abgeschoben, den Augen der Öffentlichkeit entzogen zu werden; damit sie die hässlichen Seiten eines Lebens nicht zu Gesicht bekamen.

Was man nicht sieht, jagt einem keine Angst ein, dachte Daellian, während ein Zollbeamter ratlos den Siegelverschluss der USO am Container begutachtete. Aber mich werdet ihr nicht mehr so rasch los! Ihr seid auf mich angewiesen, weil mein Geist besser, klarer, schärfer ist als der eure. Daellian musste innerlich lachen. Kein Wunder, dass ich besser bin! Schließlich habe ich nichts anderes als meinen Verstand, auf den ich mich konzentrieren kann.

Während ihr euch mit Fleischesgelüsten, Freizeitvergnügungen, Essen, Trinken, Trivid-Schauen und sonstigem Schabernack abgebt, arbeite ich. Pausenlos.

„Wie ... wie öffnet man dieses Ding?", fragte der Zollbeamte.

„Geht dich nichts an", sagte Daellian laut. „Verschwinde und lass mich und meine Männer die Arbeit erledigen!"

„Entschuldige mal!", empörte sich der Mann und rückte die Dienstkappe zurecht. „Auch wenn du Minister für Wissenschaft sowie Technik und in Perry Rhodans Auftrag unterwegs bist; ich bin vereidigter Zollbeamter Terras.

Dieser Container muss vor meinen Augen geöffnet und ordnungsgemäß registriert werden; schließlich stammt er von einer nicht der LFT zugehörigen Staateneinheit ab."

Er wandte sich einem grauhaarigen Mann zu, der ihn mit verkniffenem Gesichtsausdruck zugehört hatte. „Du bist also der Kapitän der FEARLESS, ja? Dieses Transportschiff gehört zur Flotte der USO, ja?"

Der Grauhaarige verkrampfte noch mehr und ballte die Hände.

„Genug!", rief Daellian. Er sandte einen Befehlsimpuls aus. Zwei seiner Begleitroboter setzten sich augenblicklich in Bewegung. „Schleppt diesen Narren ab und setzt ihn irgendwo aus, wo er uns nicht mehr in die Quere kommen kann! Wir können das jetzt nicht brauchen, und spätere Beschwerden gehen bitte direkt an mich."

„Ich protestiere!", rief der Beamte.

Die Roboter packten ihn von zwei Seiten und hoben ihn hoch in die Luft. „Ich werde mich in einer persönlichen Note an die Regierung wenden; wenn dies die Art und Weise ist, wie man staatstragende Beamte behandelt ..."

Das Gekeife wurde unverständlich, als der Zollbeamte aus der Halle schwebte.

„Es tut mir Leid", sagte Daellian, ohne näher auf den Vorfall einzugehen.

„Hallo, Axl."

Die Körperspannung seines Gegenübers ließ allmählich nach, wie Daellian anhand der Messgeräte im Sarg feststellte.

„Hallo", grüßte der Grauhaarige kurz und bündig zurück. „Ich bringe dir die angeforderten Waren."

Das Dossier, das man ihm über den Terraner übergeben hatte, war nicht besonders ausführlich. Axl Snortpod war Waise, seit frühester Jugend bei der USO, extrem zielorientiert agierend, Asthmatiker und für seinen kleinen, aber prägnanten Wortschatz bekannt. Er gehörte zum inneren Kreis der USO. Axl war ein QuinTech.

Das war’s an ofﬁziellen Informationen.

Daellian wusste weitaus mehr; schließlich hatte er nahezu zwei Jahre mit dem Mann zusammengearbeitet.

Doch die Erinnerungen an frühere Zeiten hatten hier und jetzt keinen Platz.

„Gab es Probleme bei der Anreise?", fragte Daellian höﬂichkeitshalber.

„Kleinigkeiten."

Er konnte sich gut vorstellen, dass die Nerven des QuinTechs gehörig strapaziert worden waren. Die Sicherheitskontrollen waren seit dem Systemalarm bis aufs Äußerste intensiviert.

Und der übereifrige Zollbeamte mochte das Tüpfelchen auf dem i gewesen sein.

„Habt ihr die Baugruppen wie gewünscht zusammengestellt?"

„Ja."

„Bleibst du, oder musst du gleich wieder weg? Ich arrangiere dir und deinen Männern gerne Quartiere."

„Keine Zeit, Malcolm. Monkey wartet auf uns. Hier ist der Kodegeber." Er legte einen silbrig transparenten Datenträger in eine Griffklaue, die Daellian aus dem Sarg ausfuhr.

„Danke. Ich freue mich, dass die Zusammenarbeit mit der USO trotz aller Differenzen so gut funktioniert. Richte das Monkey bitte aus. Melde dich, wenn du wieder mal in der Stadt bist – und weniger los ist. Dann gehen wir auf ein Bier."

„Gut."

„Das sollte ein Scherz sein", sagte Daellian. „Bier steht leider nicht mehr auf meiner Getränkekarte."

„Oh." Snortpod runzelte die Stirn, als würde er jetzt erst den Sarg bemerken, in dem Daellian sein Dasein fristete. „Sehr witzig. Haha!"

Er drehte sich grußlos um und verließ die Halle, begleitet von zwei ﬁnster dreinblickenden Epsalern, deren Rangabzeichen sie als Kadetten in Ausbildung kennzeichneten.

„Ein seltsamer Mann", bemerkte Rudnor.

„Ein guter Mann", verbesserte Daellian. „Und jetzt sollten wir sehen, dass wir in die Gänge kommen." Er gab Anweisungen an das menschliche und robotische Begleitpersonal, den Container aus der Halle und auf den bereitgestellten Lastengleiter zu schaffen.

Plötzlich hatte er es eilig. Die Zeit verrann unerbittlich, und diese ... Waren hier waren nur ein Teilaspekt eines jener Projekte, mit denen er sich herumschlagen musste.

Binnen weniger Minuten waren die Güter verladen. LFT-Truppen überwachten das Terrain, während der kleine Konvoi den etwas abseits gelegenen Landeplatz der FEARLESS und die dazugehörige Umschlaghalle verließ.

Augenblicklich näherten sich Trivid-Robs von allen Seiten.

Eine geheime Warenübergabe durch die wissenschaftlichen Zulieferer der USO war eine verlockende Alternative in Daellians Überlegungen gewesen.

Schlussendlich hatte er sich entschieden, den Akt ofﬁziell zu machen. Auch wenn er die öffentlichen Meinungsmacher normalerweise von seiner Arbeit so fern wie nur irgend möglich hielt – es konnte nicht schaden, den Medienvertretern ab und zu einen kleineren Happen hinzuschmeißen.

„Seht her – es tut sich etwas", sollten Terrania News, Albion 3D oder TTR der Öffentlichkeit vermitteln. „Die Eierköpfe klügeln etwas Neues aus. Ein neuartiges Waffensystem? Ein Verteidigungsschirm? Oder ..."

„Es geht um den Sextanten", hatte Daellian in einer Presseaussendung heute Vormittag mitgeteilt. „Wir arbeiten am so genannten Kantor-Sextanten".

Mehr brauchten die Medien nicht zu erfahren.

Die Tratsch- und Gerüchtekolumnisten Terranias hatten damit ein Thema, in das sie sich verbeißen konnten. Ein paar Brocken, die er in den nächsten Tagen gezielt an die richtigen Leute loswerden wollte, würden weitere Neugierde – und Hoffnung – anfachen. Vielleicht half diese Aktion, die unterschwellig zu spürende Unsicherheit der Menschen nach dem Angriff auf die Solare Residenz ein wenig abzumildern.

Ein Team unter der Führung Bré Tsingas arbeitete rund um die Uhr an einem globalen Propaganda-Konzept. Ängste mussten abgebaut, der Widerstandsgeist der Terraner geweckt werden.

„Das Solsystem darf nicht fallen", murmelte Daellian im Bewusstsein, den markantesten Spruch eines beispiellosen Propaganda-Feldzuges nachzuplappern.

Sowenig er mit den subversiven Methoden einverstanden war, die Bré und ihre Leute anwenden ließen – er akzeptierte die bittere Notwendigkeit.

 

*

 

Malcolm S. Daellian aktivierte den Kodegeber, der auf seine Gehirnströme justiert war. Monkey hatte die Daten selbstverständlich gespeichert und als Sicherungsmaßnahme für den Warentransport herangezogen. Nur Daellian war demzufolge in der Lage, den Container zu öffnen.

Der Siegelverschluss, ein hellgelbes, kreisrundes Objekt, klackte und ﬁel harmlos zu Boden. Hätte ein anderer den Container aufzumachen versucht, wären die darin geparkten Waren augenblicklich zerstört worden.

„Also ran ans Werk!", forderte Malcolm S. Daellian seine Mitarbeiter auf.

„Ich will, dass der Sextant binnen dreier Tage einsatzbereit ist."

Männer und Frauen stöhnten, manche wollten laut aufbegehren.

„Schlafen könnt ihr, wenn ihr tot seid, und wenn ihr wie ich endet, nicht einmal dann!", rief Daellian mit aufgedrehten Lautsprechern. „Und wenn wir diese drei Brocken ..." – er ließ einen der künstlichen Arme über die großen Aggregatblöcke in der Halle schweifen – „... nicht rechtzeitig zum Funktionieren bringen, kann es sein, dass uns der Tod recht bald ereilt."

Die Techniker und Wissenschaftler machten sich resigniert und stumm an die Arbeit.

„Sie gehorchen dir bloß aus Respekt", sagte Rudnor neben ihm. „Vielleicht sogar nur aus Angst."

„Hauptsache, sie machen, was ich will." Daellian erhöhte die Sauerstoffzufuhr im Sarg um ein knappes halbes Prozent. „Alle diese Männer und Frauen behaupten von sich, die Besten in ihren jeweiligen Fachgebieten zu sein. Also sollen sie’s beweisen. Auf Genies, die ab und an Geistesblitze absondern und sich dann in ihre Faulheit zurückziehen, kann ich gerne verzichten. Was wir in diesen Tagen benötigen, sind Arbeiter."

„Weihst du mich in das Geheimnis dieser Geräte, dieser ... Sextanten ...

ein?", fragte Rudnor.

„Neugierde zählt wohl zu deinen Untugenden, wie?"

„Bré Tsinga hat mich gebeten, auf dich zu achten", sagte Rudnor ungerührt ob des Vorwurfes. „Wir werden trotz deiner Unfreundlichkeiten noch eine ganze Weile miteinander zu tun haben."

„Nun gut." Nervosität und schlechte Laune ﬁelen von ihm ab, seitdem die Dinge in Bewegung gerieten. „Der Kantor-Sextant ist, wie du dir vielleicht vorstellen kannst, ein Messgerät.

Um es zu präzisieren: ein Ultra-Messwerk. Es handelt sich um den Nachfolger der Ultra-Giraffe."

Rudnor pﬁff verwundert. „Ich dachte, man könne die Giraffe nicht weiter ausreizen?"

„Es geht stets vorwärts in der Forschung, das solltest du eigentlich wissen. Gelangen wir einmal in eine Sackgasse, heißt es eben ›Kommando zurück und bei der vorherigen Kreuzung in eine andere Richtung abbiegen‹. Genau das haben wir beim Sextanten getan."

„Ich verstehe nicht, was du meinst, du ..."

„Was zu erwarten war. Um es in einfache Worte zu fassen: Myles Kantor hat in den Monaten vor seinem Tod eine Art Vermächtnis zu Papier gebracht. Das musst du dir mal vorstellen: Mit seiner unglaublichen Klaue hat er da und dort kleine Notizen hinterlassen. Wir können von Glück sagen, dass er das ganze Zeug danach noch auf mehreren Datenspeichern etwas aufbereitet hat – nicht, dass etwa schon eine endgültige Lösung vorgelegen hätte, aber so ergab das Ganze wenigstens eine Struktur. Zugegeben: Die Datenspeicher fanden wir erst, nachdem wir die Notizfolien bereits gesichtet und daran beinahe verzweifelt waren ... Um es kürzer zu machen: Trotzdem dauerte es Monate und Jahre, um seine sehr sprunghaften Aufzeichnungen miteinander zu kombinieren. Ich war dabei, als die Puzleteilchen zusammengesetzt wurden – und hätte ich noch einen Körper, wäre ich in Ohnmacht gefallen, als ich erkannte, woran Myles gearbeitet hat."

Daellian machte eine kurze Pause, rief sich den Moment der Entdeckung in Erinnerung. „Er bewies uns nicht nur, dass die Bauweise der Ultra-Giraffe wesentlich kompakter gelingen könnte; nein – er erweiterte das Mess-Spektrum in den UHF- und SHF-Bereich hinein, verband seine Wirkungsweise mit dem camelotschen Hyperraum-Resonator, berücksichtigte den Meganon-Faktor, die Kalup- und Hef-Bestimmung ..."

„Moment, Moment!", winkte Rudnor verwirrt ab. „Das wird mir allmählich zu viel."

„Ich dachte, du wärst auf diesem Gebiet halbwegs ﬁrm?"

„Ich hatte niemals etwas mit dem Hyperraum-Resonator zu tun. Camelotsche Hyperenergie-Technik ist für mich stets ein Buch mit sieben Siegeln geblieben."

„Es reicht für dich zu wissen, dass der Sextant im Vergleich zur Giraffe eine wesentlich größere Ortungsbandbreite und -reichweite bei mehr Präzision erreichen wird. Wir hoffen, hyperenergetische Kennungen bis zu zweitausend Lichtjahren weit genauestens anmessen zu können. Und das mit einem kompakten Geräte-Korpus, den ein Lastengleiter zu transportieren in der Lage ist."

Rudnor verzog anerkennend den Mund. „Kein Wunder, dass du derart Druck auf deine Mitarbeiter machst.

Es geht dir wohl um eine Früherkennung der Einheiten der Terminalen Kolonne TRAITOR?"

„Exakt."

„Warum wurde die USO mit einbezogen? Was sollte dieses Schauspiel heute? Besitzt die LFT nicht ausreichend Kapazitäten, um ein derartiges Projekt voranzutreiben?"

„Die Breite an Fachleuten ist selbstverständlich vorhanden. Aber nicht die Spitze. Du kennst die Politik der USO; sie hat jahrzehntelang im Pool der fähigsten irdischen Wissenschaftler gewildert ..."

„... und unter anderem dich abgezogen ..."

„So ist es. Die Arbeitsbedingungen in Quinto-Center sind, verglichen mit hier, zumindest nicht schlechter; die Motivation teilweise deutlich besser.

Trotz oder vielleicht wegen Monkey."

„Es gab also bezüglich des Sextanten eine Absprache zwischen USO und LFT? Eine Kooperation?"

„Mit kleinen Einschränkungen, selbstverständlich. Wir decken unsere Karten genauso wenig auf wie Monkey. Keiner der beiden Seiten wird es in absehbarer Zeit gelingen, einen Sextanten allein herzustellen. Manche Daten und Erkenntnisse wurden beim Meinungsaustausch außen vor gelassen. Wir sind aufeinander angewiesen."

Rudnor schwieg lange, ließ die Informationen offenbar einsickern. Daellian achtete währenddessen darauf, dass die quaderförmigen Aggregatblöcke unter strengsten Sicherheitsvorkehrungen aus ihren Transportverankerungen gelöst und zu Probemessungen bereitgestellt wurden. Schwierige Tage warteten auf sie. Tage der Synchronisation der unterschiedlichen Bestandteile, der Anpassungsmanöver, der Leistungsmessungen, der Neujustierungen ...

„Warum heißen diese Dinger eigentlich Sextanten?", unterbrach Rudnor ihn, kaum, dass er sich auf seine Arbeit konzentrieren wollte.

„UHF-N-2 klingt nun mal ziemlich sperrig. Zudem ist der Sextant ein Messinstrument einer vergangenen Epoche; ebenso anachronistisch wie Myles’ Angewohnheit, seine Aufzeichnungen zu Papier zu bringen. Und drittens ist im Begriff der Hinweis auf die Sextadim-Komponenten verpackt. Ich ﬁnde diese Wortkreation pﬁfﬁg und durchaus gelungen ..."

Ein grauenvoller Ton schreckte Daellian, Rudnor und die Wissenschaftler aus ihrer hektischen Betriebsamkeit.

Alarm.

 

*

 

„Wir haben ein neues Ergebnis", sagte ein Mann aus der Arbeitsgruppe Data-Crawler. „EREIGNIS 02.

Ich befürchte, dass damit jegliche Hoffnung dahin ist, die Dunkelschirme anmessen zu können. Wäre ja auch zu schön gewesen."

„Eine präzise Auswertung, bitte!", verlangte Daellian. Er verschloss sich vollends der Außenwelt und konzentrierte sich auf das, was der Mann zu sagen hatte.

„Wir haben diesen markanten Doppelpeak erneut im Umfeld der Waringer-Akademie ausgemacht. Exakt bei 4,387 mal 10 hoch 12 Kalup, wie gehabt. Eine räumlich exakte Bestimmung war nicht möglich; EREIGNIS 02 fand aber mit Sicherheit in einem Umkreis von zwei Kilometern um den Haupttropfen statt."

„Wann?"

„Vor zehn Minuten. Die Auswertungsläufe durch die Positroniken nehmen einige Zeit in Anspruch."

„Das muss rascher gehen!" Daellian wälzte sich unruhig hin und her. „Ein Irrtum ist ausgeschlossen?"

„Deﬁnitiv." Der Assistent schüttelte traurig den Kopf. „Es war zu schön, um wahr zu sein. Der Emissionspeak hat mit dem Dunkelschirm nichts zu tun."

Daellian antwortete nicht.

Er war sich so sicher gewesen ... Instinkt und Erfahrung hatten ihm gesagt, dass sie sich auf der richtigen Spur befanden. Selbst jetzt konnte und wollte er nicht glauben, einem Irrtum, einer hyperdimensionalen Laune der Natur aufgesessen zu sein. Was wäre, wenn ...

„Ihr macht weiter!", befahl er kurzerhand.

„Aber ..."

„Keine Widerrede! Das gesamte Team bleibt dran. Ich möchte, dass weitere Ortungssysteme in die Messungen einbezogen werden. Jedes Labor, jede Versuchsstation, jede Orbitalsonde auf und um Terra wird verpﬂichtet, ihre Daten zur Verfügung zu stellen. NATHAN wird euch dabei unterstützen, dafür sorge ich. Eure besondere Konzentration bleibt weiterhin auf Terrania City gerichtet."

„Warum?", fragte der Assistent, dem man mit einem Mal sowohl Verzweiflung als auch Müdigkeit anmerkte.

„Weil wir einem gewaltigen Irrtum aufsitzen könnten", antwortete Daellian nachdenklich. „Vielleicht denken wir zu kompliziert. Vielleicht untermauern die beiden Ereignisse die Richtigkeit unserer Vermutungen. Vielleicht beﬁndet sich der Feind gerade jetzt in unserer unmittelbaren Nähe."

Der Assistent riss die Augen auf und wirkte plötzlich hellwach.

 

10.

 

Perry Rhodan war an diesem 20. Februar alles andere als hellwach.

Seit mehr als zwei Wochen galt Systemalarm. „Fall Mandelbrot".

Damit einher gingen pedantisch geplante Sicherheitsvorkehrungen, die das Leben aller Reisenden gehörig erschwerten. Sogar das eines Perry Rhodan.

„Was ist mit Daellian?", fragte er die pausbäckige Frau, die ihn auf dem Merkur willkommen geheißen hatte.

„Er kann nicht kommen." Sie zog den Kopf zwischen die Schultern, als träfe sie persönlich die Schuld, dass der Wissenschaftsminister nicht anwesend war. „Mir wurde gesagt, dass er mit Wichtigerem beschäftigt sei."

„Wichtigerem?" Perry dachte kurz über das Arbeitspensum des Manns im Sarg nach. „Nun gut – er wird selbst am besten wissen, was er zu tun hat."

Sie marschierten den weiß ausgeleuchteten Gang entlang. Die vielleicht 60 Jahre alte Frau in ihrem wehenden Arbeitsmantel vorneweg, dahinter er, Rhodan, gefolgt von einer zwanzig Personen umfassenden Delegation.

Politiker, Wissenschaftler, TLD-Agenten.

Ein Schwarm lästiger Trivid-Kameras erwartete sie beim Zugang zur Station. Augenblicklich umschwirrten sie den Unsterblichen. Jede Bewegung, jede Geste, jedes Zucken seines Mundwinkels wurde aufgezeichnet, analysiert und für die Öffentlichkeit aufbereitet.

Das Spiel mit den Medien war ihm bereits vor Jahrtausenden in Fleisch und Blut übergegangen. Er beherrschte diese Klaviatur wie wahrscheinlich kein anderer Mensch. Ein richtiges Wort am richtigen Platz mochte Hoffnungen schüren, Ängste vertreiben – aber auch Urteile beeinﬂussen. Es kam stets auf die Dosierung des Gesagten an.

Dieser Akt gehörte zum Masterplan, der in aller Hektik ersonnen worden war.

„Das Solsystem darf nicht fallen!", war jener Überbegriff, den die Terraner verinnerlichen sollten.

Das nunmehr abgeﬁlmte Material würde im geeigneten Moment an die Medien weitergereicht werden. Es sollte Hoffnung schüren, dass Terra die Zügel in die Hand nahm, aktiv wurde und den Kampf gegen den unheimlichen Gegner der Terminalen Kolonne aufnehmen würde.

Projekt BACKDOOR war ein richtiger Knüller. Etwas, mit dem man den Arkoniden und allen anderen Völkern der Milchstraßengemeinschaft einiges voraushatte.

Rudyr Pinkor erwartete ihn, schwebend auf einer knallgelben Diskusscheibe.

„Willkommen in BACKDOOR-Bahnhof!", piepste der Siganese. „Seid ihr bereit für eine kleine Reise?"

Rhodan nickte knapp.

„Dann wollen wir keine Zeit verlieren." Pinkor schüttelte das schulterlange dunkle Haar und schwebte neben Rhodan her, dem Schritttempo der Menschen angepasst.

„Du erledigst ausgezeichnete Arbeit", ﬂüsterte ihm der Unsterbliche zu. Er verscheuchte die Trivid-Kameras. Die paar persönlichen Worte mit dem Chefwissenschaftler von Volcan Center mussten nicht aufgezeichnet werden.

„Es war und ist nicht leicht", gab der Siganese zur Antwort. „Myles hat ein Vakuum hinterlassen, das Malcolm noch lange nicht ausfüllen kann. Außerdem ist es nicht unbedingt leicht, mit ihm auszukommen."

„Zieh dein eigenes Ding durch", riet ihm Perry Rhodan. „Deine Kompetenz ist unbestritten, und du hast jegliche Rückendeckung von mir. Das weißt du hoffentlich."

Der Siganese lächelte, für den Unsterblichen nur schwer erkennbar. Der prachtvoll gewachsene Schnauzbart zog sich nach oben. „Danke, Perry", sagte er über den Stimmverstärker.

Schließlich räusperte er sich und straffte den schlanken, lindgrünen Körper. Eine zwanzigfach vergrößerte Holo-Projektion des Siganesen wurde in den Raum geworfen.

„Willkommen auf dem Merkur, liebe Freunde", begann er in ofﬁzieller Tonart. „Wir haben uns heute versammelt, um Geschichte zu erleben. Das sind pathetische Worte, ich weiß. Trotzdem sollten wir uns der Dimensionen des Projekts BACKDOOR bewusst sein.

Wieder einmal machen wir einen technologischen Schritt vorwärts – umso wertvoller, als uns die Hyperimpedanz-Erhöhung vor nunmehr dreizehn Jahren etliche Schritte zurückgeworfen hat. Bislang haben wir lediglich bestehende Technologien verbessert und ausgereizt beziehungsweise Notlösungen entworfen."

Rudyr holte kurz Atem. „Streng genommen handelt es sich bei BACKDOOR ebenfalls um zusammengetragenes Wissen aus mehreren Forschungsgebieten. Die beiden größten Faktoren, die es uns erlaubten, eine neue Transmitterstraße zu errichten, sind selbstverständlich eine optimierte Sonnenzapfung – und jene Erkenntnisse, die unsere Wissenschaftler aus dem Aufbau der Original-Käﬁgtransmitter im Wegasystem ziehen konnten."

Nachdenklich begann er auf seinem Schwebediskus auf und ab zu marschieren. „Das ›Galaktische Rätsel‹, das ES vor Tausenden, vielleicht Hunderttausenden Jahren ausgelegt hat, birgt noch immer ausreichend Geheimnisse. Wer kann schon sagen, wie viel Vorausschau unsere Superintelligenz besessen hat, als sie diese Käﬁgtransmitter anlegte? Wollte sie, dass wir uns irgendwann einmal mit dieser Technologie beschäftigen?"

Rhodan räusperte sich dezent und deutete auf die Uhr. Philosophische Abhandlungen über ES’ Motivation hatten hier und jetzt keinen Platz.

„Verzeiht mir, wenn ich ein wenig ins Grübeln gerate", fuhr Rudyr fort. „Ich bin stolz darauf, Teil eines wunderbaren Teams zu sein, das in nur wenigen Jahren fantastische Arbeit geleistet hat. Ich bitte euch nun, mich zum Kern von BACKDOOR ALPHA zu begleiten – und die Reise ins Wegasystem nach Maldonaldo anzutreten."

 

*

 

Maldonaldo.

Innerster Planet des Wegasystems und durchaus merkurähnlich. Im unmittelbaren Einﬂussgebiet der Ferronen und damit wohl im Einvernehmen mit deren Thort Kelesh.

Damit war das Geheimnis endlich gelüftet.

Nur die wenigsten hatten das Ziel der Transmitterstrecke gekannt. Von den Anwesenden lediglich der Siganese und Perry Rhodan.

Rudyr Pinkor nahm keinerlei Rücksicht auf die Ahs und Ohs der Delegation. Er schwebte vorneweg, ließ passende Schutzanzüge austeilen, brachte die Gesellschaft in den Lift und erzählte währenddessen munter weiter.

Der Siganese nannte unter anderem die gewaltigen Abmessungen des BACKDOOR-Bahnhofs: 90 Kilometer maß er im Durchmesser, im Aussehen durchaus mit einem Raumhafen vergleichbar. Acht Prallfeldstraßen, jeweils gewaltige eineinhalb Kilometer breit, liefen strahlenförmig auf den Zentralbereich zu. Hier sollten zukünftig die Waren- und Containertransporte ablaufen.

Sie erreichten die Oberﬂäche des Merkur, standen plötzlich am Beginn einer dieser überdimensionierten Straßen. Rhodan hörte nur mit einem Ohr zu, während Rudyr weitere technische Informationen vermittelte. Er kannte die Daten bis ins kleinste Detail und scheute sich nicht, darüber zu referieren.

Sie stiegen in einen stromlinienförmigen Transportzug, der sie in rasantem Tempo zum Mittelpunkt des Bahnhofs brachte. Ihre Anzüge waren längst geschlossen. Im Außenbereich der Anlage gab es keine Atmosphäre.

Immer wieder blickte der Unsterbliche nach oben, sah durch speziell verstärktes Kristallglas und den darüber gelb leuchtenden Schutzschirm.

Hier waren sie der Sonne nah, so verdammt nah ... Derzeit trennten sie nicht mehr als 50 Millionen Kilometer von jener Gluthölle, in der Myles Kantor sein Leben für die Menschheit geopfert hatte und in der nach wie vor ARCHETIMS Korpus ruhte.

Extreme Temperaturunterschiede, schreckliche Stürme und eine dünne Atmosphäre, von Heliumgas bestimmt, kennzeichneten den Merkur. Der feste Eisenkern und die von vielerlei Silikatverbindungen geprägte Oberﬂäche prägten das Gesicht des innersten Systemplaneten.

Draußen tobten Stürme, wie so oft.

Myriaden von Sandpartikeln wehten heran und verglühten im Schutzschirm. Wie ein Milliardenheer von Glühwürmchen, das über uns herfällt und alle Arbeit zunichte machen will, dachte der Unsterbliche.

Der Zug hielt, sie stiegen aus. Staunend, wundernd, bewundernd. Auch Perry Rhodan konnte sich der Magie des Neuen nicht entziehen. Er hatte BACKDOOR während der letzten Jahre immer wieder besucht und die Fortschritte begutachtet. Doch nun war alles betriebsbereit. Da und dort fuhrwerkten letzte Roboter-Drohnen mit aufgeschraubten Werkzeugen. In der Ferne, auf einer anderen Prallfeldstraße, erahnte der Unsterbliche eine Gruppe von Menschen in Schutzanzügen, die mit Messungen irgendwelcher Art beschäftigt waren.

Vor ihnen ragte eine kleinere Prallfeldkuppel hoch. Milchig weiß war sie und blickdicht.

„... sie überdeckt den Zentralbereich des BACKDOOR-Bahnhofs", erzählte Rudyr Pinkor. „Basisdurchmesser zehn Kilometer, Zenithöhe 1800 Meter.

Wenn ich bitten darf ..."

Eine winzig kleine Strukturlücke öffnete sich, nicht einmal zwanzig Meter hoch. Zögernd traten die Männer und Frauen ein. Alles hier war so übermäßig groß dimensioniert, dass Perry Rhodan Ehrfurcht überkam. So und nicht anders musste sich ein Siganese fühlen, der zwischen Terranern lebte!

Womit sich die Frage stellte, wie Pinkor während der letzten Jahre empfunden hatte.

„Wir bleiben auf einer von nunmehr vier Prallfeldstraßen, die zum Kerngebäude weiterführen." Rudyr schwebte wieder voran. „Links und rechts seht ihr Sphärotraf-Speicherkugeln. Jeweils drei von ihnen liegen hintereinander geordnet in den Quadranten, die durch die vier Containerstraßen getrennt werden."

„Wie groß sind die Speicher?", fragte Rabuha Specht, die Vizebürgermeisterin von Terrania, mit heiserer Stimme über Funk.

„Eintausend Meter im Durchmesser", antwortete Rubyr. Seine Nervosität war längst verﬂogen und hatte der ihm eigenen Professionalität Platz gemacht. Genauso unaufgeregt hätte er über einen Papierﬂieger erzählen können, den er gebastelt hatte.

„Wie groß ist die Speicherkapazität der Sphärotrafs?", fragte ein honoriger Wissenschaftler der Terranischen Akademie.

„2,36 mal 10 hoch 25 Joule pro Speicherplatz."

Mehrere der Anwesenden wurden gehörig blass um die Nase. Sie begriffen, welch höllisch große Energiemengen hier hineingepresst wurden.

Perry Rhodan hatte es bereits vor Jahrtausenden aufgegeben, sich über die ständig wachsenden Dimensionen zu wundern, deren Zeitzeuge er wurde.

Der Mensch war schlichtweg nicht dafür geschaffen, alles zu verstehen, dem er begegnete. Wenn er nicht mehr weiterwusste, rettete er sich in die Abstraktheit von Zahlenbildern.

Sie blieben auf der Prallfeldstraße, glitten auf einem Laufband sanft in Richtung Zentrum des BACKDOOR-Bahnhofs. Vorbei ging es an den Schlagschatten der kugelrunden Sphärotrafs, die von vielerlei schwebenden Beleuchtungskörpern erzeugt wurden.

Schwingtore öffneten sich geräuschlos vor ihnen, weit voraus.

Rhodan zuckte zusammen, obwohl er wusste, was nun kam.

Rudyr Pinkor lachte unterdrückt. „Ja, daran muss man sich erst mal gewöhnen. Ich kann ein Lied davon singen. Also: Die vier Tore, wenn man sie überhaupt so nennen darf, haben jeweils eine Höhe und eine Breite von tausend Metern."

Schwingtore. Tausend mal tausend Meter.

Das war schlichtweg unfassbar.

„Achtet bitte im Besonderen auf die Stärke der Pforten", fuhr der Siganese fort. „Sie beträgt 250 Meter. In ihnen stecken die Projektorgitter der Käﬁgkonstruktion für den Transmitter."

Die Dimensionen der Eingänge waren mit ein Grund, warum hier keine Atmosphäre herrschte. Sie hätte zusätzlichen Energieaufwand bedeutet, wenn man die Luftverdrängung und weitere Schutzprallfelder in Betracht zog.

„Der Öffnungsvorgang dauert eine knappe Minute. Die Außenkanten der Tore bewegen sich dabei mit knapp 100 Kilometern pro Stunde."

„Die Bewegungsenergie wird gravomechanisch erzeugt?", hakte derselbe Wissenschaftler wie zuvor nach.

„So ist es", bestätigte Rudyr Pinkor.

„Wozu ist diese Überdimensionalität eigentlich notwendig? Der Aufwand steht doch in keiner Relation zum Nutzen."

„Ein Grund ist, dass wir die in den Toren verankerten Aggregate nicht in kleinere Portionen ›teilen‹ können.

Selbst in diesen riesigen Dimensionen mussten wir unglaubliche technische Verrenkungen vornehmen, um die Anschlüsse der Portale an- und abzukoppeln. Außerdem mag es durchaus notwendig werden, Gegenstände von außerordentlicher Größe über Linie Eins zu transmittieren."

Perry Rhodan nickte instinktiv.

Das Tor stand endlich still, im Winkel von 90 Grad geöffnet; das Laufband fuhr wieder an und trug sie vorwärts.

Es war ein unheimliches Gefühl, an diesem Monster vorbeizugleiten. Eine falsche Schaltung, ein winzig kleiner Berechnungsfehler, und das Portal würde zuschwingen, sie wie Mücken zerquetschen. In diesen Momenten der Unbehaglichkeit wollte sich der Glaube an funktionierende Redundanz- und Sicherheitssysteme nicht und nicht einstellen.

Perry blies erleichtert die Luft aus, als sie endlich den innersten Bereich betraten.

Es war dies eine Jungfernreise. Verbunden mit all den Gefühlen der Nervosität, Aufregung und Spannung, wie sie bereits in der Frühzeit irdischer Schifffahrt geherrscht hatten.

Und jetzt nur nicht an die Titanic denken, sagte sich der Unsterbliche – womit es bereits zu spät war.

Das Tor schwang zu. Niemand wagte es, ein Wort zu sagen. Dies alles war schlichtweg überwältigend.

„Unsere Fahrgastzelle wartet bereits", unterbrach schließlich der Siganese die Stille.

Er deutete auf einen Kubus, bernsteinfarben, mit abgerundeten Ecken und Kanten. Bei geschätzten 200 Metern Kantenlänge wirkte er nachgerade winzig im Zentrum des Innersten.

„Ich darf euch bitten, BACKDOOR ALPHA zu betreten", drängte der Chefwissenschaftler von Volcan Center. „Unser Zeitplan ist ziemlich eng gesteckt."

Perry blieb einen Moment stehen, während sich die Angehörigen der Delegation ins Innere des Kubus bewegten beziehungsweise ﬂüchteten.

Er drehte sich um, als die Alarmsignale verklangen. Das Tor glitt passgenau in seine Fassung. Unzählige Verschlusssysteme schnappten zu. Myriadenfach verästelte Projektorgitter wurden an ihren Synapsen miteinander verbunden. Kleinere und größere Entladungsblitze an den Zellenwänden kündeten von den Energien, die selbst jetzt, im Leerlauf, gebraucht und verbraucht wurden. Alles geschah in der unheimlichen Lautlosigkeit des Vakuums, das hier herrschte.

„Kommst du?", fragte Rudyr. Er wartete am oberen Ende der Zutrittsschleuse zu BACKDOOR ALPHA.

Ungeduldig und mit den Augen eines kleinen Kindes, das nun endlich seine Weihnachtsgeschenke auspacken wollte.

Perry Rhodan eilte dem Siganesen nach. Die Doppelschleuse glitt hinter ihnen zu.

„Ihr könnt die Schutzanzüge nun öffnen", sagte der Wissenschaftler.

Überall schnappten mit sanftem Schmatzen Verschlüsse auf. Die Menschen entledigten sich großteils ihrer Schutzgewänder.

Perry blickte in verkniffene Gesichter, in denen sich nur ganz allmählich Erleichterung breit machte. Was auch immer die Mitglieder der Delegation erwartet hatten – die Eindrücke im BACKDOOR-Bahnhof erschlugen sie schlichtweg. Dabei sollte der wichtigste Teil erst folgen: die tatsächliche Reise.

„Ich muss mich entschuldigen, dass die Ausstattung in ALPHA relativ ...

karg geblieben ist", sagte Rudyr. „Wir mussten im Innenraum unendlich viel an Technik unterbringen. Den größten Teil des Platzangebotes nehmen die Transmissions-Schockdämpfer in Beschlag."

Die Fahrgastzelle bestand in der Tat nur aus einem Innenraum mit Ausmaßen von dreißig mal zehn mal fünf Metern, in dem weitere Blockaggregate und Messgeräte verteilt standen. Fahles Licht leuchtete auf sie herab.

BACKDOOR ALPHA vermittelte den Charme eines Express-Rohrbahnhofs.

Sieben, nein, acht Techniker warteten auf sie.

„In gewisser Weise komme ich mir wie ein Versuchskaninchen vor", beschwerte sich Rabuha Specht. Eine mitleidige Seele half der dickleibigen Politikerin aus dem zu eng geschnittenen Schutzanzug. „Hat es eigentlich schon Versuchsläufe gegeben, oder sind wir tatsächlich die Ersten, die den Sprung zur Wega vollziehen?"

„Wir sind die ersten Menschen", wich der Siganese einer direkten Antwort aus. „Aber wir würden es niemals wagen, euch auf diese Reise mitzunehmen, wenn wir unserer Sache nicht absolut sicher wären."

Er schwebte zu einer Art Kommandopult hoch. Eine energetische Brücke sprang von seinem Diskus zu den Instrumenten über. Sie würde es ihm erlauben, über ein kleines Signalpad siganesischer Fertigung die notwendigen Befehlsfolgen für den Start zu initiieren. Er nickte in Richtung seiner Mitarbeiter, die schweigsam ihre Arbeit aufnahmen. Sie bedienten und überwachten die Messgeräte. Alle anderen Mechanismen verliefen nahezu vollautomatisch und konnten vom Siganesen bestimmt werden.

„Am Nordpol des Merkur beﬁndet sich eine 15 Kilometer durchmessende kraterähnliche Kuhle", sagte der kleine Mann erklärend. „Der Boden dort ist in 2000 Metern Tiefe von einem engmaschigen energetischen Gitternetz überzogen."

„Es handelt sich um die Reste der eigentlich stillgelegten Aagenfelt-Festung", fügte Perry Rhodan hinzu. „Der Hypertron-Zapfer hat die Zerstörungen des Jahres 1289 NGZ, als Atlan das ATG ausschalten musste, weitgehend überstanden. Er wurde massiv und für unsere Zwecke entsprechend umgebaut."

„Dort beginnt der Hypertron-Zapfstrahl", nahm der Siganese den Faden auf, während die winzigen Finger, kaum zu erkennen, über die Tastatur seines Pads huschten. „Er entsteht in einem Durchmesser von zehn Kilometern und verbreitert sich in Trichterform zu einer Maximaldicke von 500 Kilometern, 1000 Kilometer oberhalb des Merkur."

Alle blickten sie auf das kleine Menschenwesen, das mit Zahlen und Daten hantierte, als wären sie das Normalste auf der Welt.

„Eine hyperenergetische Kraftfeldröhre entsteht. Sie überbrückt die Distanz zur Sonne in Nullzeit, saugt sich in ihr fest. Augenblicklich beginnt der Zapfvorgang, während die Lichteffekte, grell und orangefarben, verzögert passieren."

Rhodan schloss die Augen und stellte sich bildlich vor, wie die riesigen energetischen Isolations-Röhrenfelder subplanetarisch entstanden. Nahezu unter ihren Füßen. Zwölf Hauptkanäle mit einem Durchmesser von je 40 Metern führt zu den Sphärotrafs und ﬂuteten die Riesenkugeln mit purer Hyperenergie.

„Noch während der Speicher-Auﬂadung schwebt BACKDOOR ALPHA in das Zentrum der Würfelhalle und wird dort von Projektoren stabilisiert. Eine Hyperrelaisverbindung schickt das Sendesignal an MALDONALDO-Bahnhof im Wegasystem."

„Ich möchte ein letztes Mal meine Bedenken äußern", sagte eine hohlwangige Frau in mausgrauem Kostüm.

„Die Abschirmung des Zapfstrahls ist technisch nicht möglich. Die Celistas und das akonische Energiekommando werden binnen weniger Sekunden wissen, dass hier etwas Großes passiert.

Wie die Heuschrecken werden Dutzende Geheimdienste aller galaktischen Machtblöcke über den Merkur herfallen."

Aria Gionni. TLD-Mitarbeiterin, von Noviel Residor für die Überwachung des Projekts BACKDOOR eingesetzt.

„Wir sind und waren uns dessen immer bewusst", sagte Rhodan an Stelle des siganesischen Wissenschaftlers.

„Es weiß ohnehin jedermann seit drei Wochen, dass wir uns mit einer Verbesserung herkömmlicher Transmitter-Technologie beschäftigen. Nur das Wann und Wie unseres ersten Praxislaufs waren bislang unbekannt. Wären wir immer den Sicherheitsempfehlungen des Terranischen Liga-Dienstes gefolgt, würde diese technische Meisterleistung niemals in Betrieb gehen."

Wie er wusste, ﬁel es Rudyr nicht leicht, mit den TLD-Leuten zusammenzuarbeiten. Ihre Pedanterie, die unglaublichen Sicherheitsvorkehrungen bei der Selektion der Mitarbeiter und auch die unter hochrangigen Kodes verlaufende Kommunikation mit der Außenwelt stellten ausreichend Grund für Reibereien dar.

Aria schwieg und versteckte sich wieder zwischen den anderen Delegierten. Sie zeigte keinerlei Emotionen auf Rhodans sanfte Zurechtweisung.

Die Minuten verrannen zäh, während scheinbar nichts passierte. Die Bildübertragung zum Außengelände BACKDOORS blieb ausgesetzt; nur das Innere des Käﬁgs wurde aus mehreren Blickrichtungen eingefangen.

„Wie lange soll es denn noch dauern, bis wir uns auf den Weg machen? Ich habe einen Termin beim Haartechniker." Rabuha Specht nestelte ungeduldig an ihrer hochtoupierten Perücke herum, die goldmetallen glitzerte. Die gebürtige Monggonerin hatte ihre Bürgerliste mit nervenzermürbendem Querulantentum zur zweitstärksten Partei der Stadt gemacht. Seitdem verpﬂichtet, als Vizebürgermeisterin selbst Verantwortung zu übernehmen, scheiterte sie tagtäglich mit ihrem politischen Dilettantismus. Ihre Tage in der Stadtverwaltung waren gezählt.

Der TLD hatte dringend davon abgeraten, Specht auf die Reise mitzunehmen. Sie stellte nach Ansicht aller ein Sicherheitsrisiko erster Güte dar. Die Frau war dafür prädestiniert, in den falschen Momenten das Falsche zu sagen.

Beim Friseur zum Beispiel.

Doch Perry war in vielen Fällen auf den Konsens mit der politischen Opposition angewiesen. Er musste sich darauf verlassen, dass die Überwachung durch den Liga-Dienst lückenlos passierte. Sollte Specht in Gefahr geraten, sich zu verplappern, hatten die Überwachungsagenten ausdrücklichen Befehl, sie stante pede aus dem Verkehr zu ziehen.

Sosehr ihm der Gedanke der Bespitzelung von LFT-Bürgern missﬁel – es stand wesentlich mehr auf dem Spiel als das Schicksal einer einzelnen Frau.

Perrys Aufmerksamkeit wandte sich wieder dem Holo des siganesischen Wissenschaftlers zu.

Der kleine Mann grinste und entblößte makellos weiße Zähne. „Es dauert nicht mehr lange, Rahuba", sagte er. „Der Durchgang passiert ... jetzt!"

 

*

 

Ein leichtes Ziehen im Nackenbereich.

Das war alles.

Draußen, in der Würfelhalle, konnte Perry über Bildschirme eine sonnenhelle Blitz-Entladung beobachten, für die Länge eines Blinzelns.

„Wir sind angekommen", sagte Rudyr Pinkor.

Der Brustkorb des Siganesen hob und senkte sich deutlicher als sonst, seine Hände zitterten leicht. Der kleine Mann hatte seine Nervosität meisterhaft verborgen. Nun, da alles geglückt war, alles erledigt war, erlaubte er sich einen Moment der Erleichterung.

War denn alles geglückt?

Rhodan blickte ein weiteres Mal über die Bildschirme nach draußen.

Die Würfelhalle war dieselbe geblieben – doch die Beschriftungen hatten sich geändert.

„Willkommen auf Maldonaldo!", hallte eine Stimme durch BACKDOOR ALPHA. „Ich heiße die terranische Delegation im Wegasystem herzlich willkommen."

Das Bild eines hageren, etwas steif wirkenden Ferronen erschien auf einem Schirm.

Thort Kelesh.

Jener junge Mann, der in äußerst schwierigen Zeiten das Regierungsamt von seinem Vater übernommen und sich seit zwölf Jahren Regentschaft als treuer Verbündeter Terras etablierte.

Der hellblaue Teint machte deutlich, dass sich in seiner Ahnenlinie irdisches Erbgut eingeschmuggelt hatte. Von vielen deswegen scheel angeblickt, hatte er sich durch wirtschaftliche Weitsicht den Respekt seiner Landsleute zurückerkämpft.

„Es freut mich, dass wir uns unter friedvolleren ... Bedingungen als bei unserem letzten Zusammentreffen sehen", sagte der Thort.

„Danke." Rhodan atmete tief ein.

Das letzte Mal ... es war jener unglückselige 5. Februar gewesen, als die Mikro-Bestien über die Solare Residenz hergefallen waren und ...

„Dein Besuch erfüllt zwar nicht ganz das Regulativ eines ofﬁziellen Staatsbesuches", unterbrach der Thort seine trüben Gedanken, „dennoch würde ich mich freuen, wenn du und deine Begleiter für die nächsten Stunden unsere Gäste blieben. Schließlich gibt es etwas zu feiern." Ein Lächeln, kurz und prägnant, erschien auf seinen Lippen, um gleich darauf wieder der gläsernen Maske des als äußerst beherrscht geltenden Ferronen Platz zu machen.

„Es ist ein Tag zum Feiern, in der Tat", wiederholte Perry Rhodan.

Erst jetzt wurde ihm, wurde ihnen allen bewusst, was geschah.

Es waren Augenblicke von historischer Bedeutung. 27 Lichtjahre, in Nullzeit zurückgelegt! Ohne Scherereien, ohne technische Probleme. Auch wenn der Aufwand, den sie betreiben mussten, enorm war: Dieser Schritt nach vorne würde der terranischen Seele gut tun. Gerade in Zeiten wie diesen ...

„Was ist nun mit meinem Termin beim Haartechniker?", zischelte ihm Rabuha Specht zu. „Maestro Peppi ist ein Genie, aber leider kostet er ein Vermögen. Ich kann es mir einfach nicht leisten, zu spät zu kommen ..."

Rhodan grinste, während er an die Vizebürgermeisterin herantrat und die Trivid-Kameras desaktivieren ließ.

„Jetzt hör mir gut zu, denn ich werde es nur ein einziges Mal sagen", ﬂüsterte er, weiterhin unverbindlich lächelnd.

„Wir haben mittlerweile das Territorium der LFT verlassen und sind im Wegasystem nicht mehr als wohlgelittene Gäste. Gäste, die sich zu benehmen wissen. Dieser Zustand darf sich unter keinen Umständen ändern. Haben wir uns verstanden?"

Specht riss die Augen weit auf, ihr Busen wogte. „Das kannst ... ich bin ... du darfst ..."

„Nicht ich – du trägst die Verantwortung für dein Handeln, und wir alle sind als Repräsentanten der Menschheit hier. Vielleicht hast du es vergessen, aber du trägst ein Amt und sollst den Menschen dienen und nicht persönlicher Eitelkeit."

„Das ... das ist ...", schnaufte die Specht und warf hilfeheischende Blicke um sich. Als niemand reagierte, beendete sie den Satz: „... natürlich richtig. Zweiﬂe nie daran, Resident, dass ich meine Verantwortung genau kenne und ihr gerecht werden will."

Perry Rhodan lächelte weiter. „Darf ich dir in den Anzug helfen?", fragte er galant. „Wir wollen doch nicht, dass deine Frisur zerstört wird, nicht wahr?"

Stumm ließ Rabuha die Prozedur über sich ergehen „Wo du gerade deine Verantwortung erwähnst ...", plauderte Rhodan in unbeschwertem Tonfall weiter. „Die gilt natürlich auch auf Terra, und das bedeutet für alle: kein Querulantentum, kein Hinauszögern oder Verhindern wichtiger Beschlüsse. Die Stimmung auf der Erde und im Speziellen in Terrania ist nach den Ereignissen der letzten Wochen derart labil geworden, dass wir unbedingt an einem Strang ziehen müssen, um den Menschen Sicherheit und Selbstbewusstsein zu vermitteln.

Haben wir uns verstanden?"

„J...ja, selbstverständlich, Resident.

Du weißt, dass alles, was ich tue ..."

„Selbstverständlich." Rhodans Lächeln verblasste, als er seinen Anzug schloss und in die Käﬁghalle hinausmarschierte. Dieser Schritt war von wahrlich großer Bedeutung.

 

11.

 

Alle weiteren Beobachtungen des Tages mutierten zur Bedeutungslosigkeit. Garnaru in seiner Fülle an Eindrücken von prallem Leben in all seiner Widerlichkeit erzeugte gegensätzliche Gefühle in ihm.

Zerberoff war vom chaotarchischen Gedankengut durchdrungen. Das Schöne, Strukturierte strahlte Faszination aus, der sich insbesondere die Zerbone-Seite nicht entziehen konnte.

Die Mor’Daer-Hälfte hingegen fühlte sich vom geordneten Leben provoziert.

Es musste und sollte in den Urseinszustand rückversetzt werden. In jenes Chaos, das zum Anbruch aller Zeiten beherrschend gewesen war ...

Unterdessen berührten den Dualen Kapitän immer wieder jene fremdartigen, nie zuvor erlebten Impulse; die Kontakte blieben jedoch zu kurz, um einen Richtungsvektor auch nur zu erahnen. Das Suchgebiet blieb schlichtweg zu groß ...

„Was ist das?", fragte Aroff alarmiert. Er deutete auf ein Schaubild, das einen hyperenergetischen Leistungspeak sondergleichen dokumentierte.

„Das ... ist ein Zapfstrahl, der ins Herz der Sonne gerichtet ist", antwortete Zerbone. „Er entsteht auf dem innersten Planeten. Dem Merkur."

Ohne ein weiteres Wort zu verlieren, ﬁelen sie in den Singulären Effekt und brachten die Dunkelkapsel auf Kurs ins Weltall.

War dies die Entdeckung, die er erhoffte, die ihn vor den Augen der Progress-Wahrer reinwaschen würde?

Der Flug über eine Distanz von zehn Lichtminuten verging für Zerberoff in ungewohnter Aufgeregtheit. Verdächtig dicht gestaffelte ENTDECKER-Einheiten sicherten die Nordpol-Region des glutheißen Planeten ab, stellten aber bestenfalls Hindernisse in ihrer Flugkurve dar.

„Interessant", murmelte Aroff, der sich in die Dualität zurückfallen ließ.

„Hier wird immenser Aufwand zur Energieschöpfung betrieben. Auf eine primitive Art und Weise, irgendwie hilﬂos wirkend – und trotzdem nachhaltig betrieben."

„Kannst du aus der Struktur des Anlagenbaus keine Schlüsse ziehen?", fragte Zerbone. Hochkonzentriert kümmerte er sich um die Auswertung des Funkverkehrs im und um das Gelände.

„Nein. Ich messe lediglich die Speicherung von Hyperenergie in mehreren kleinen Gefäßen an. Und das bei relativ geringen Übertragungsverlusten.

Die Terraner entwickeln einen bestimmten Charme bei ihrer Arbeit; das muss ich ihnen lassen."

„Zur Sache!", mahnte Zerbone ungeduldig.

„Was sich im innersten Bereich des Geländes abspielt, kann ich ohne nähere Anhaltspunkte beim besten Willen nicht herausﬁltern ... Gibt es aus der internen Kommunikation nichts Verwertbares?"

„Die meisten Funksprüche sind kodiert. Die Schiffsbesatzungen, die hier Dienst tun, wissen zudem gar nicht, was sie bewachen. Die Kommandanten wirken nervös und verunsichert. Die Strukturen innerhalb der terranischen Gesellschaft sind schlichtweg zu schwach ausgeprägt ..."

„Zur Sache!", erinnerte Aroff mit Genugtuung. So, wie es gerade zuvor seine andere Hälfte getan hatte.

In ihren Einzelkomponenten zeigten sie Schwächen und neigten zu Geschwätzigkeit, wie sie wussten. Nur die Kontrolle durch den jeweils anderen machte sie zu jenem überragenden Lebewesen, das jegliche Aufgabe im Reich einer Terminalen Kolonne erfüllen konnte.

„Wir haben einen Treffer gelandet!", rief Zerbone. Als Zeichen seiner Überraschung „webte" er mit dem Kopf.

Rauf und runter, hin und her, immer wieder. „Ich empfange eine Klartext-Nachricht! Was wir hier unten sehen, ist Projekt BACKDOOR!"

„BACKDOOR? Du meinst diese Funksprüche zwischen dem Erdmond und diesem Planeten ..."

„Exakt."

„Wir müssen unbedingt tiefer hinab!", forderte Aroff. „Hier wird ein ganz dickes Ei gekocht, von dem die Dunklen Ermittler nichts berichtet haben."

„Moment!" Irritiert hantierte Zerbone an den Schiffskontrollen und zwang zugleich den anderen in den Singulären Intellekt.

Binnen weniger Augenblicke überschüttete sie energetisches Chaos. Umgruppierungen der Flotteneinheiten wurden über unkodierten Funk ebenso gemeldet wie der Zusammenbruch jeglicher hyperenergetischer Speichertätigkeit auf der Merkur-Oberﬂäche. Roboteinheiten wurden aus den ENTDECKER-Schiffen ausgespien, schwebten hinab zur Oberﬂäche, erzeugten engmaschige Netze. Die Terraner sandten Alarmsignale aus, agierten fast hysterisch ...

„Sie können mich unmöglich entdeckt haben!", murmelte Zerberoff mit beiden Köpfen, ein wenig verunsichert. „Das Dunkelfeld steht nach wie vor."

Zögerlich ließ er seine Arme über den Armaturen schweben, bereit, eine schändliche Flucht anzutreten, wie bereits einmal zuvor.

„Entwarnung für uns", sagte Zerbone. Er trennte sich abrupt aus der Einheit. Wie meist reagierte er ein wenig rascher als sein dualer Partner.

„Funksprüche von der Erde, nur unbedeutend kodiert, sprechen von einer Spionageaktion der Celistas, der man auf die Schliche gekommen ist."

„Diese Panik vor den Agenten des Kristallimperiums ist paranoid."

Aroff schnäbelte mit Mineralien versetztes Wasser und gluckerte entspannt.

„Es gereicht uns nur zum Vorteil, wenn sich die beiden größten Machtblöcke dieser Ressourcen-Galaxis gegenseitig belauern", entgegnete Zerbone. „Hätten wir ein paar Jahrhunderte Zeit, könnten wir die Milchstraße durch ein paar geschickte Intrigen schwächen, bis sie uns wie Fallobst in den Schoß plumpst."

„Nein!", widersprach Aroff energisch. „Es käme zu Verlusten an Mann und Material, was den Progress-Wahrern sicherlich nicht geﬁele."

„Einerlei!" Zerbone streckte den gemeinsamen Körper, missachtete dabei tunlichst die Schmerzen, die seine Wirbelsäule ausstrahlte. „Wir sollten zurück zur Erde. Auf der Merkur-Oberﬂäche wurde jegliche Aktivität eingestellt. Der Zapfstrahl ist erloschen, der Speichervorgang unterbrochen. Die Suche nach den Celistas kann selbst für uns ... unangenehm werden. Das Überwachungsnetz hier wird zu dicht.

Einer Kollision mit einer terranischen Einheit sollten wir auf jeden Fall ausweichen."

„Zurück zur Erde?"

„Ja", bestätigte Zerbone. „Mittlerweile ist die Nacht über Terrania hereingebrochen. Die Chancen, unseren unbekannten Freund zu ﬁnden, steigen ..."

 

12.

 

Dank der Intervention Reginald Bulls waren die Chancen, den Unbekannten präzise anzumessen, gestiegen. Der Verteidigungsminister, in Abwesenheit von Perry Rhodan ranghöchster Angehöriger des Kabinetts, brachte selbst den störrischsten Kommandanten des hintersten Außenpostens im Sonnensystem dazu, seine Ortungsdaten an Daellians Hauptquartier in der Waringer-Akademie zu übermitteln.

Stunden des Wartens vergingen. Nur die wenigsten der hier Beschäftigten wussten oder ahnten, woran sie eigentlich arbeiteten, wonach sie suchten, welche Brisanz die Daten besaßen, die sie auswerteten. Daellian hielt den Kreis der Eingeweihten so klein wie möglich. Es reichte schon, dass Rudnor informiert war.

Er ﬂuchte bei ausgeschalteten Außenlautsprechern. Was hatte der Mann an sich, dass er in seiner Gegenwart derartig geschwätzig wurde?

„Kontakt!", rief ein Techniker, sprang von seinem Stuhl auf, wedelte aufgeregt mit ein paar Schreibfolien.

„EREIGNIS 03!"

Sofort war Daellian bei der Sache und aktivierte das Außensprachmodul. „Wo?"

„Merkur. Nordpol-Region."

Projekt BACKDOOR! Phantomschmerzen im nicht mehr vorhandenen rechten Bein quälten ihn mit einem Mal. So wie immer, wenn er hochgradig nervös war. Der Unbekannte hat sicherlich die Sonnenzapfung angemessen.

Er verschloss sich dem Tumult, der in dem kreisrunden Saal losbrach. Die Techniker waren ohnehin instruiert, wie sie in dieser Situation vorzugehen hatten.

Brutal hackte er sich ins interne Kommunikationsnetz der Solaren Residenz. Binnen weniger Sekunden fand er Reginald Bull, unterbrach kaltblütig dessen Bildgespräch.

„Daellian!", rief der Unsterbliche verblüfft. „Wie zum Teufel ..."

„Das tut nichts zur Sache! Wir haben eine Ortungspeilung! In der Nähe des Merkur."

Bull reagierte sofort. „Projekt BACKDOOR! Ich habe soeben die Information erhalten, dass Perry und die Delegation abgefertigt wurden und auf dem Weg sind."

„Wenn meine Vermutungen richtig sind, sitzt irgendwo über dem Merkur ein Spion der Terminalen Kolonne, vermeintlich gut getarnt hinter seinem Dunkelschirm", sagte Malcolm S. Daellian. „BACKDOOR muss zum gegenwärtigen Zeitpunkt unbedingt geheim bleiben. Wir benötigen also ein Ablenkungsmanöver, um unseren unbekannten Freund vom Merkur loszueisen. Andererseits darf er nicht wissen, dass wir dabei sind, ihm auf die Schliche zu kommen."

Der Unsterbliche überlegte kurz, rief dann aus: „Erst einmal stoppen wir den Zapfvorgang und versiegeln vorerst die Station. Perry muss eben eine Zeit lang auf Maldonaldo warten, bis die Situation geklärt ist. Zweitens legen wir eine falsche Spur. Die Wachﬂotte über dem Merkur wird von einer Spionageaktion der Celistas unterrichtet und veranstaltet ein großes Tamtam mit landender Infanterie, meinetwegen leichtem Geschützfeuer ..."

„Ist in Ordnung", schnitt ihm Daellian kurzerhand das Wort ab. „Hauptsache, es passiert möglichst rasch."

„Ist so gut wie geschehen." Reginald Bull wollte schon die Bild- und Tonübertragung unterbrechen, überlegte es sich aber noch einmal. „Auch wenn unsere List funktioniert und sich unser Freund in Sicherheit wähnt – wie wollt ihr ihn verfolgen beziehungsweise wissen, wohin er sich verdünnisiert?"

„Ich weiß gar nichts", antwortete Daellian ehrlich. „Ich hoffe und vermute, dass er hierher nach Terrania zurückkehrt. Die beiden bisherigen Messergebnisse zeigen, dass ihn irgendetwas an der Stadt interessiert."

„Du bist dir all der Unsicherheiten bewusst?", hakte Bully nach. „Wir spielen mit dem Feuer. Sollte der Unbekannte auf die Idee kommen, uns einen Schuss vor den Bug zu knallen ..."

„... dann hätte er es längst tun können. Nein! Wir haben es lediglich mit einem Beobachter zu tun."

„Ich hoffe, dass du Recht behältst."

Das Bild des Unsterblichen erlosch; Daellian richtete seine Sinne wieder auf das Außen, auf das geordnete Chaos in seiner Arbeitsgruppe.

Nein, zur Hölle! Er hatte keinen blassen Schimmer, ob er mit seinen vagen Vermutungen richtig lag.

 

13.

 

Der Duale Kapitän musste seine Vermutungen, dass die Dunklen Ermittler schlampig gearbeitet hatten, vorerst zurückstellen. Merkur glich einem aufgeregten Hühnerstall oder Schlangennest; je nachdem, aus welcher Perspektive seiner geteilten Persönlichkeit er die Situation betrachtete. Doch er würde zurückkehren, sobald sich die Lage beruhigte.

Eine Zeit lang beobachtete er die Truppenaufmärsche und scheinbar sinnlosen Manöver aus einer Entfernung von einigen Lichtsekunden. Er war sich längst nicht zu gut, zu lernen.

Zu erfahren, wie ein möglicher Gegner seine Taktiken anlegte.

„Genug jetzt!", sagte Zerbone nach geraumer Zeit. „Wir sollten zurück zur Erde, unsere Suche fortsetzen."

„Meinetwegen." Aroff keckerte zustimmend. „Wir konzentrieren uns auf Atlan Village. Die Signale, die wir dort empﬁngen, waren am intensivsten."

Sie umkreisten die Erde, tauchten mit immenser Geschwindigkeit in die Stratosphäre des Planeten ein. Mochten menschliche Beobachter an einen verglühenden Kometen denken – ihnen war es einerlei. Kein Ortungsgerät dieser Welt würde sie dank des Dunkelschirms erkennen.

Diesmal achteten sie nicht auf die Vegetationszonen und die Landstriche, die sie überﬂogen. Hochkonzentriert und zielgerichtet näherten sie sich der Stadt Terrania.

Hier war von der Nervosität, die rund um den Merkur geherrscht hatte, nichts zu merken. Lediglich aus dem Gebäude des Terranischen Liga-Dienstes sowie Bereichen der Solaren Residenz drangen energetische Impulse, die auf verstärktes Aufkommen schließen ließen.

„Ich spüre ihn!", züngelte Zerbone.

Augenblicklich wurden sie eins, verstärkten den Kontakt zu dem Unbekannten.

„Atlan Village. Wir hatten Recht."

Zerberoff stieß hinab, so rasch wie möglich. Die Stadt in der Stadt war hell erleuchtet; so wie bereits am Vortag beherrschten Nachtschwärmer sonder Zahl die hell erleuchteten Straßen.

Die Impulse kamen stärker, drängender. Sie lockten, die Signale, sie erregten, sie forderten ihn.

In konzentrischen, immer enger werdenden Kreisen grenzte der Duale Kapitän sein Suchgebiet ein.

„Rasch, rasch, rasch!", ﬂüsterten die beiden Köpfe mit kaum gekannter, ungezügelter Neugierde. „Er darf uns nicht noch einmal entwischen."

Die Sekunden verstrichen, während sie das Suchgebiet auf einen Villenpark einschränkten. Dann wurde es ein Häuserblock und schließlich ein allein stehendes, mehrstöckiges Wohnhaus.

„In der obersten Etage!"

Zerberoff parkte die Dunkelkapsel oberhalb der Wiese eines großzügig angelegten Parks, der lediglich von einem alten, laut krakeelenden Mann und gelangweilten Zuhörern frequentiert wurde. Routiniert und in aller Eile zog er den so ungewöhnlich geschnittenen Schutzanzug über, aktivierte den Dunkelschirm, verließ sein Schiff, schwebte knapp oberhalb der wenigen Menschen dahin.

Er hatte ihn gleich, den Quäl-Geist ...

Das Signal erlosch.

 

14.

 

Das Signal kehrte wieder.

EREIGNIS 04.

Und diesmal gab es präzisere Messungen von mehreren Seiten.

„Unser Unbekannter ist zur Erde zurückgekehrt und wird augenblicklich aktiv", sagte Daellian, während er einen stillen Alarm auslöste.

„Die Daten stammen ... aus Atlan Village!" Rudnor beutelte zweifelnd den Kopf. „Was könnte ein Beobachter oder Überwacher der Chaos-Truppen dort suchen? Bislang haben wir ihn lediglich in der Nähe von sensiblen Orten angemessen. Da stimmt was nicht!"

„Lass die Schwarzmalerei!", rief ihm Daellian zu. „Wir machen uns sofort auf den Weg." Er packte Rudnor mit einer energetischen Klammer, aus Gründen, über die er momentan nicht nachdenken wollte, informierte Bull sowie Noviel Residor vom TLD und machte sich auf dem Weg. Hinauf zum Dach des Tropfens, auf dem ein Spezialgleiter auf sie wartete.

„Ich will, dass unser Freund auf den Meter genau angepeilt wird!", rief er den Technikern seines Teams zu. „Wir bleiben in kodiertem Funkkontakt."

Der ﬂiegende Sarg durchhuschte die meist leeren Gänge. Mitternacht nahte. Daellian musste nur wenige übermüdete Studenten, Sicherheitsorgane und Lehrbeauftragte mit Prallfeldern beiseite drängen. Rücksicht war etwas, mit dem er ohnehin seine Probleme hatte. In diesem Fall war sie gänzlich unangebracht.

„Rhodan kann das Wegasystem nun verlassen", meldete er Bull, dem LFT-Verteidigungsminister. „Er sollte dieses Zeitfenster nützen." Ohne eine Antwort abzuwarten, unterbrach er den Kontakt.

Er schwebte an Bord des Gleiters, ließ Rudnor unsanft zu Boden gleiten.

Startete, ohne auf die hier herrschenden Geschwindigkeitsvorschriften zu achten. Hinauf in den Himmel, dessen Wolkenbänke die Lichter der Stadt rot und gelb reﬂektierten.

„Wie sieht’s mit der Peilung aus?", herrschte er über Funk den Leiter seines Teams an."

„Wir nähern uns an. Der charakteristische Doppelpeak ist seit ungefähr einer Minute stabil anzumessen. Leider haben wir eine Vorlaufzeit, weil wir die Ortungsdaten durch die Positroniken laufen lassen müssen ..."

„Ich bin in fünf Minuten über Atlan Village. Und gnade euch Gott, wenn ich bis dahin keine präzise Peilung in Händen habe."

Der Techniker schwieg und machte sich augenblicklich wieder an die Arbeit.

Daellian hielt seine Versprechen ein, ebenso wie seine Drohungen.

 

15.

 

Würde sie ihr Versprechen halten, ihn so rasch wie möglich wieder zu besuchen?

Der Abend war wunderbar verlaufen. Marc schwebte auf einer rosa Wolke. Noch nie zuvor hatte jemand ein derartiges Interesse an ihm gezeigt.

Abgesehen von seinen Altvorderen, aber die zählten selbstverständlich nicht.

Fawn Suzuke war eine ausgezeichnete Zuhörerin, auch wenn sie ab und an unkonzentriert wirkte.

„... sie geht auf meine Probleme ein, zeigt sich an meiner Ausbildung interessiert, ebenso an meinen politischen Ansichten und wie ich zu Perry Rhodan stehe ..."

„Und was weißt du von ihr?", unterbrach ihn Monique mit spöttischem Grinsen.

„Öhm." Marc zog ein langes Gesicht. „Na ja ... einiges. Wie sie aussieht. Wie sie sich bewegt. Und wie sie aussieht."

„Und höchstwahrscheinlich kannst du ihre Körbchengröße richtig abschätzen, nicht wahr?"

Marc errötete augenblicklich. „Ich muss zugeben", sagte er schließlich, „dass ich nicht allzu viel über sie herausgefunden habe. Das Wenige, das ich ihr entlockt habe, ist so schwammig, dass es alles und nichts bedeuten kann."

„Sie macht also auf die große Geheimnisvolle." Monique zwinkerte ihm zu. „Den Trick hab ich auch ab und zu angewa... Aber das tut nichts zur Sache. Jedenfalls ist es was Ernstes, wie ich sehe."

„Jedenfalls für mich", murmelte Marc. „Ich hoffe, dass Fawn nicht mit mir spielt."

„Wird schon schief gehen, Bruderherz", sagte seine Schwester. „Und jetzt ab in die Heia. Ich muss zusehen, dass ich ins Bett komme. Morgen wartet ein heftiger Tag auf mich."

Sie hauchte ihm einen Kuss zu und verabschiedete sich.

Nie hätte er sich vorstellen können, dass dieses vorlaute Gör, die so schrecklich verzogene große Schwester, einmal seine liebste Ansprechpartnerin werden würde. Bei all seinen Schwärmereien für Fawn Suzuke hatte sie ihm mit ein paar wenigen Worten den Kopf zurechtgerückt.

Er wusste tatsächlich nichts über seine Traumfrau.

Nun – das hatte nichts zu bedeuten.

Schließlich wohnte und lebte er in Atlan Village. In einer Stadt wie aus Tausendundeiner Nacht, voll von Geheimnissen, Zufällen, Geschichten und Gerüchten. Einer Stadt wie keiner anderen. Buchstäblich alles konnte hier passieren.

Aufgedreht legte er sich ins Bett.

Sein Tag war so spannend und voll Leben gewesen, dass er nicht würde einschlafen können, niemals ...

 

*

 

Die Schwärze des Universums war um ihn. Die Sterne blinkten blutrot, während Chaos und Willkür mit langen, gierigen Fingern um sich griffen.

Nichts besaß Gültigkeit. Alles drehte und bewegte sich, verschlang sich höchst pervers ineinander. Gegen jegliches Leben gerichtete Mächte zerstörten, zerfetzten, zerrissen die Schwärze, erschufen widerliches Grau, fegten sogar Farben und Gerüche beiseite.

Sternenreiche vergingen vor seinen Augen. Galaxien starben. Ein Moralischer Kode entartete. Qual, entsetzliche und endlose Pein, breitete sich aus, so groß, so beherrschend, so widerwärtig ... Nichts blieb über außer Staub und Asche und entartetem, dunklem Leben.

Und mittendrin schwebte ein Lebewesen. Betrachtete die Geschehnisse teils mit jenem beiläuﬁgen Interesse, das man für Fliegen hegte, und teils mit einer wilden, unbändigen Begierde ...

 

*

 

Das Erwachen aus dem Alptraum war schrecklich. Viel schlimmer noch als letzte Nacht. Selbst das Atmen und das Denken bereiteten ihm große Angst ...

Marc wimmerte unterdrückt, mit angezogenen Knien, wollte unter keinen Umständen auf das sonst so geliebte Sternen-Holo an der Decke blicken.

Irgendetwas saugte an ihm, presste druckvoll gegen seine Stirn, um das Gehirn nach außen zu klappen und es durch einen dicken Strohhalm aufzusaugen.

„Komm schon, du Waschlappen!", mahnte er sich nach geraumer Zeit und wischte die Tränen aus dem Gesicht. „Du machst es nur noch schlimmer, wenn du liegen bleibst."

Zitternd erhob er sich und aktivierte das Licht. Augenblicklich kehrte ein wenig Sicherheit zurück.

Waren seine Eltern bereits zu Hause? Selbst wenn – was sollte er ihnen sagen?

Dass er sich vor Angst bald in die Hose machen würde?

Es war erst ein Uhr nachts. Der Zimmerservo teilte Marc mit, dass sich Julian und Mory in irgendeiner Spelunke herumtrieben.

Und wenn er Monique ...?

Wiederum nein. Sie hatte doch gesagt, dass ein schwerer Tag auf sie wartete. Er konnte ihr bestenfalls ein ausführliches Memo schreiben. Vielleicht würde es ihn beruhigen.

Verlor er den Verstand? Belastete ihn die Bekanntschaft mit Fawn so sehr? Benötigte er, der angehende Kosmopsychologe, ärztliche Unterstützung?

Er verzichtete auf die Spracheingabe, tippte seine Gedanken zögerlich in die Tastatur. Wie er sich fühlte, was ihn ängstigte, wie echt seine schrecklichen Träume wirkten, welche unheimliche Gestalt ihn derart erschreckt hatte ...

Allmählich ließ die Angst nach. Das beruhigend gleichmäßige Geräusch seiner Finger auf dem Gel-Pad brachte ein Gefühl der Normalität zurück.

Er las die Botschaft für Monique durch.

„Du bist ein Narr, kleiner Marc, dass du dich von einem schlechten Traum derart erschrecken lässt", murmelte er. „Und Kopfschmerzen sind nichts Außergewöhnliches, wenn man derart ... überreizt ist wie du."

Es klopfte.

Gegen sein Fenster.

Schoss etwa ein betrunkener Idiot Steine gegen die Scheibe?

Rasch speicherte er die Nachricht, stand auf, ging zum Fenster ...

Es verschwand.

Es löste sich auf, wie von einem Desintegrator zerstrahlt.

Er blickte stattdessen auf einen tanzenden Schemen, einen Schatten, der den Blick auf den Park dahinter irgendwie einschränkte.

Schreien.

Ja. Schreien sollte er nun. Egal, was die Leute im Haus von ihm denken würden.

Er öffnete den Mund wie in Zeitlupentempo, spürte die Zunge pelzig und kribbelig werden, so wie den gesamten Körper. Die Beine trugen ihn nicht mehr, er stürzte zu Boden, ohne Schmerz zu empﬁnden. Der Druck gegen seine Schläfen blieb der einzige Bezugspunkt zu seinem Leben. Alle weiteren Eindrücke wurden nebensächlich, verblassten, machten einer allumfassenden Dunkelheit Platz, die jenes Bild erzeugte, das er soeben gesehen hatte.

Grau. Vernichtung. Chaos.

Aus dem Alptraum trat die doppelköpﬁge Gestalt, hob ihn hoch und nahm ihn mit sich.

 

16.

 

Daellian nahm Rudnor mit sich, als er den Gleiter verließ. TLD-Agenten waren bereits vor Ort und gaben sich den Anstrich der Unauffälligkeit. Das Zielgebiet war auf einen einzigen Häuserkomplex inmitten eines Parks eingeschränkt, den offensichtlich Familien des oberen Mittelstandes bewohnten.

Der Sarkophag hielt sich so weit wie möglich im Hintergrund. Mit seinem ... Aussehen erregte er Aufmerksamkeit, wohin auch immer er kam.

Er parkte schließlich unter einer allein stehenden Trauerweide, deren nackte Äste weit zum Boden hinabreichten. Ein Deﬂektorschirm verschluckte ihn, verbarg ihn vor den Augen der wenigen Passanten.

„Ihr geht mit aller gebotenen Vorsicht an die Sache ran!", mahnte er die TLD-Agenten über kodierten Funk.

Er riss die Initiative an sich, erstickte mögliche Kompetenzstreitigkeiten von vorneherein im Keim.

„Was suchen wir eigentlich?", meldete sich eine Agentin zu Wort. „Bislang wissen wir nur von ungewöhnlichen Messergebnissen, die eine feindliche Schiffseinheit vermuten lassen.

Wie groß soll sie sein, wie sieht sie aus?"

„Ich weiß es nicht, zum Teufel!", unterbrach sie Daellian grob. „Achtet auf alles, was irgendwie auffällig wirkt."

„Na toll!" Die Frau blies verärgert und deutlich hörbar Luft aus. „Dann schwärmen wir mal aus, Jungs."

Eine Beobachtung mit Spionkameras verbot sich angesichts der prekären Situation. Daellian bekam lediglich ein gutes Dutzend Bewegungssignale in einem Holo vermittelt, die er sich von den TLD-Agenten „holte".

Zwar nicht ganz legal – aber eine seiner Leidenschaften galt nun mal dem Knacken besonders knifﬂiger Kodes.

„Wir wissen gar nichts!", murmelte Rudnor, der bewegungslos neben dem Sarg stand und mit zittrigen Händen an einem Schokoladeriegel mümmelte. „Lediglich ein paar lächerliche Signale interpretieren wir und klammern uns an einen Haufen Vermutungen und Hoffnungen ..."

„Sei still!", fuhr ihn Daellian an.

„Ich bekomme neue Informationen herein." Er schaltete einen Assistenten aus der Waringer-Akademie zu.

„Was gibt’s?"

„Das Signal hat sich geteilt", sagte der fassungslos wirkende Mann. „Die beiden streben, soweit wir es beurteilen können, auseinander ..."

„Könnt ihr die Impulse ein wenig weiter eingrenzen?", fragte Daellian verbissen. „Liegen sie in Bodennähe oder darüber, hier im Park oder in den Häusern ..."

„Es tut mir Leid", seufzte der Mann.

„Dafür sind die Positronik-Messdurchläufe zu unausgereift. Plusminus 100 Meter; genauer können wir nicht werden."

Daellian vermeinte, unter der SERTähnlichen Haube starken Druck auf seinen Kopf zu spüren.

Es war das Gefühl der Hilﬂosigkeit, das die Schmerzen verursachte und ihn nahezu rasend machte.

Er lag hier, zum Zusehen verdammt, während ein Elitetrupp bestens geschulter Agenten hilﬂos nach etwas suchte, von dem sie nicht einmal wussten, wie es aussah.

Malcolm S. Daellian schrie und ﬂuchte und tobte und warf sich hin und her, als sich die beiden Signale nach einigen Minuten wieder verbanden.

Und wiederum eine Minute später spurlos aus den Messbereichen seiner Wissenschaftler verschwunden waren.

 

17.

 

Der Duale Kapitän verschwand so rasch wie möglich aus dem Wohnbereich. Er trug den Terraner in einem Fesselfeld mit sich, als er in die Dunkelkapsel einschleuste.

Zerberoff registrierte einen drastischen Zustrom von mit hochenergetischem Zubehör ausgestatteten Menschen. Sie irrten durch die Wohnsiedlung und den Park, als suchten sie nach etwas.

Galt diese Aufregung möglicherweise ihm?

Lächerlich.

Er kehrte in die Dualität zurück.

„Wir sollten uns in aller Ruhe mit diesem Menschen auseinander setzen", sagte Aroff.

„Ganz deiner Meinung." Zerbone lachte züngelnd. „Ich kenne eine gute Methode, ihm seine Geheimnisse zu entreißen. Eine sehr schmerzhafte im Übrigen."

Der Ganschkare sandte deutliche Signale der Zustimmung aus und startete sein Schiff.

 

ENDE

 

Pictures/100000000000015E000001FE979EFCBA.jpg
I o

nml il

Michael Marcus Thurngr /¢


