
		
			
		
	
Traitanks über Drorah

 

Ultimatum für Akon – drei Tage für Ma'tam Forman

 

von Hans Kneifel

 

Auf der Eder und den Planeten der Milchstraße schreibt man das Jahr 1344 Neuer Galaktischer Zeitrechnung – dies entspricht dem Jahr 4931 alter Zeitrechnung. 13 Jahre sind vergangen, seit eine Veränderung der kosmischen Konstanten die Galaxis erschütterte. In dieser Zeit erreicht die Terminale Kolonne TRAITOR die Milchstraße.

Die gigantische Raumflotte gehört zu den Chaosmächten, die mit der Galaxis ihre eigenen Pläne verfolgen.

So genannte Kolonnen-Forts entstehen überall, um die zivilisierten Welten unter die Knute TRAITORS zu zwingen. Eines dieses Forts – TRAICOON 0098 – wird im Solsystem zerstört, doch sein Kommandant kann fliehen.

Mit der Entsendung der Dunklen Obelisken auf die wichtigsten Planeten der Milchstraße schreitet die Machtübernahme der Kolonne weiter fort. Terra als einziger Planet schafft es, sich hinter einem Schutzschirm in Sicherheit zu bringen.

Nacheinander fallen die anderen Welten unter die Kontrolle TRAITORS. Zuerst wurde Arkon besetzt, und nun sind auch die stolzen Akonen betroffen – denn es erscheinen TRAITANKS ÜBER DRORAH ... 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Forman tan Porgenia - Der Ma'tam des Regierenden Rates von Akon will die Macht Drorahs weiter sichern. 

Gherzzon - Der Mor'Daer lenkt die Geschicke des Blauen Systems im Sinne der Terminalen Kolonne. 

Dorn Tevomor - Der Galakto-Soziologe geht seiner Berufung als Oppositionsführer nach. 

Irven tan Okaylis - Der weibliche Rat des Südmeer-Archipels unterhält eine besondere Beziehung zum Ma'tam 


1.

 

Forman stützte sich auf die Brüstung der Innenterrasse und sah zu, wie ein Regierender Rat oder dessen Sekretär auf der zweiten Ebene des Palasts den Fuß auf einen der Kontaktsterne setzte und auf der großen Palladium-Silber-Intarsie stehen blieb. Als ihn der gerichtete Schall aus dem Kunstwerk traf, schloss er die Augen und gab sich den kombinierten Informationen hin: Bilder, Musik, technische Erläuterungen und der historische Kommentar umschmeichelten alle seine Sinne und hüllten ihn in die Schilderung einer Phase der langen, erhabenen Geschichte Akons ein.

Im Bauwerk de Historischen Säule, am stumpfen oberen Ende in zwölf Metern Höhe, fehlten noch vier Holo-Subelemente. Die Elemente, zylindrische Scheiben von etwa fünfzehn Zentimetern Dicke und einem knappen Meter Durchmesser befanden sich in der Endphase der Entwicklung und würden die Spitze des kegelförmigen Turms bilden, der sich in der Eingangshalle des Ratspalastes von Konar über vier Stockwerke erhob.

Forman tan Porgenia arbeitete selbst an der Komposition der letzten- Elemente; die Jahre 1235 bis, vorläufig, 1335 NGZ, ein Jahrhundert der Entwicklung und des Triumphs des E-Kom, des Energiekommandos, würde er gestalten, Forman, der E-Kom-Ma'tam des Regierenden Rates, den die Vollversammlung vor vier Jahren einmütig zum mächtigsten Mann der herrschenden Gesellschaftsschicht bestimmt hatte.

Die unterste hob grafische Ebene der Historischen Säule begann mit der Schilderung der Zustände im Blauen System, nachdem vor etwa 2800 Jahren der das System umhüllende blaue Schutzschirm desaktiviert wurde. Damals, als die freiwillige Isolierung der Akonen endete, begannen die Träger der Namen und die Bedeutung des Hochadels zu steigen. Sowohl Formans Vorgängerin Nad'ehu, die Hohe Frau, als auch Forman selbst entstammten einer der 78 Hochadelsfamilien, deren Macht sich im Regierenden Rat von Akon konzentrierte.

Zufrieden sah Forman tan Porgenia zu, wie hingebungsvoll und stolz der Zuhörer die große Vergangenheit in der Geschichte Akons förmlich in sich aufsog. Mit einem kühlen Lächeln - anderen mochte es kalt und zynisch vorkommen - wandte sich Ma'tam Forman ab und ging mit entschlossenen Schritten in seine Arbeitsräume zurück.

Er dachte einige Minuten lang nicht an das gewaltige, auf unerklärliche Weise düster wirkende, stiftähnliche Etwas, das seit 20 Tagen als unübersehbares, drohendes Ärgernis mitten in der Hauptstadt stand, unterhalb des Hügels, auf dem sich der Ratspalast 280 Meter hoch erhob. Den, wie sie ihn nannten, Dunklen Obelisken...

 

*

 

Schweigend und in sich gekehrt genoss der Oberste Rat die kurze Ablenkung. Als sich Forman tan Porgenia in den Sessel fallen ließ und die Ansammlung der blinkenden Nachrichtengeräte auf seiner Schreibtischplatte anstarrte, ergriff ihn wieder die Anspannung, die sich über alle Akon-Planeten ausgebreitet hatte - und die kalte Ahnung der Furcht. Er glaubte an die rationale Beherrschbarkeit der Welt und fürchtete nichts mehr als den Moment, wenn sie außer Kontrolle geriet.

Die Macht und der allgegenwärtige Einfluss des Energiekommandos, die seit dem Jahr 1340 stetig zugenommen hatten, waren definitiv bedroht. Ma'tam Forman hörte die letzten Nachrichten ab, die aus allen Teilen des Systems und vielen Außenposten eingetroffen waren; das Wichtigste, professionell aufbereitet, aus dem E-Kom-Funknetz geheimer Informationen, nur ihm und wenigen anderen adligen Räten zugänglich.

Schweigend, in ohnmächtigem Zorn registrierte er eine Meldung nach der anderen. „Dieser kosmische Abschaum!" Forman hob die Faust und ertappte sich dabei, dass er mit den Zähnen knirschte. „Und das uns! Den Akonen!"

Sekunden später hatte er sich wieder gefangen. Seit er denken und empfinden konnte, war seine Fähigkeit, sich der harten Wirklichkeit zu stellen, deutlich ausgeprägt gewesen. Aber jedes Mal, wenn er den Kopf hob und durch die Panoramascheiben des Bürotraktes den Obelisken inmitten der 35-Millionen-Stadt Konar sah, erkannte er, dass das Gleichgewicht zwischen Macht und Realität erheblich gestört war.

Die vierkantige Säule, 235 Meter hoch, in 170 Metern Höhe durchbrochen von zwei Seitenarmen, die jeweils 75 Meter auskragten, war hyperphysikalisch im Gravitationsfeld des Planeten verankert.

Ein mächtiger Pfahl mitten im Kontinent K'Aromsch, im Zentrum „seiner" Stadt, der Hauptstadt, und in Sichtweite des Ratspalasts. Bedeutete der Obelisk schon eine Kampfansage? Forman war vorbereitet; er ahnte, dass sich bald bedrohliche Ereignisse häufen würden. „Einer von mehreren Obelisken - an verschiedenen neuralgischen Punkten der Galaxis", murmelte er vor sich hin, während er weiterhin Meldungen verglich und Bedeutungen herauszufinden versuchte. „Wir Akonen im System und auf Drorah? Schutzlos ausgeliefert? Dieser Terminalen Kolonne? Nicht, solange ich noch klar denken kann! Dennoch ..."

Die beiden langen Seitenarme des Dunklen Obelisken mit ihren fünf Metern Durchmesser waren mit einiger Wahrscheinlichkeit Empfangs- und Sendeantennen. Der Rat Drorahs verfügte nicht über derart subtile Messmethoden, aber seine Agenten hatten gemeldet, dass die anderen Obelisken ultrahochfrequente Peilimpulse abstrahlten, die mit herkömmlichen Hyperfunkgeräten nicht zu empfangen waren.

Einige Sekunden langweilte der Blick Formans auf dem Häuflein unentwegter Demonstranten jenseits der Säulen des Arkadenganges, die hektisch ihre blinkenden holografischen Transparente bewegten, dann murmelte er: „Peilimpulse! Was oder wer soll hierher ins Herz aller galaktischen Zivilisation geführt werden?"

Er zuckte die Achseln, eine Geste, die selbst das jüngste akonoide Volk, die Terraner, übernommen hatte. Es war furchtbar. Für die paar Dutzend der Protestierenden, die der junge Dorn Tevomor scheinbar unverdrossen anführte, musste es scheinen, dass der Rat gegen die fremde Bedrohung nichts unternahm.

Verzeihbare Irrtümer der akademischen Jugend! Aber dieser Eindruck täuschte.

Täuschte sie alle - auch die unbekannten Fremden. „Diese Ruhe ist ein trügerischer Zustand."

Längst hatte der Rat jedes einzelne Schiff der Heimatflotte mit einem präzisen Auftrag versehen: Bereitschaft, bereit zu Start und Angriff, wenn auch vorläufig ohne Ziel, so lauteten die Befehle.

Ungefähr 2000 akonische Raumschiffskommandanten und deren Besatzungen waren gewarnt.

Mit gewohnter Schnelligkeit, zuverlässig und überlegt arbeitete der Ma'tam sämtliche Informationen ab. Dank der Maximen des Energiekommandos, das sich geschworen hatte, Drorah wieder zur alten Macht und galaktischer Bedeutung zurückzuführen, wurden alle Veränderungen im Schutz offizieller Geheimhaltung vorgenommen. Sichtbarer Ausdruck dieser lautlosen Vorgänge waren Spitzelei und Militarismus - so jedenfalls bezeichneten es die Idealisten um Dorn Tevomor, die unverzagt seit Monaten außerhalb der Bannmeile des Palasts demonstrierten.

Forman sprang auf, lief einige Male hinter seinem Schreibtisch hin und her und dehnte seine Muskeln. Seine aufgestaute Unruhe würde er heute Nacht, irgendwann um Mitternacht, bei der leidenschaftlichen Irven tan Okaylis betäuben, dem weiblichen Rat des Südmeer-Archipels.

Auch Irven war Angehörige des Energiekommandos. „Habe ich etwas vergessen?", fragte er sich lauernd.

In der Holo-Projektion erschienen die Kurzfassungen der Informationen. Seit das Energiekommando zusammen mit den Báalols den behäbigen Regierenden Rat abgelöst hatte, liefen sämtliche administrativen Vorgänge in einem Zehntel der Zeit und darüber hinaus mit militärischer Präzision ab. Das Netz, das vom E-Kom über weite Bezirke der Milchstraße ausgeworfen worden war, und alle seine Knoten arbeiteten mit progressiver Zuverlässigkeit.

Den größten Teil dieser Entwicklung schrieb sich zu Recht Ma'tam Forman tan Porgenia zu. „Nein", bestätigte er sich leise. Er hörte Erbitterung aus seiner eigenen Stimme heraus. „Nichts ist vergessen worden."

Er schloss die Augen und kontrollierte das Abbild der gegenwärtigen Situation. Die Erregung blieb, die Anspannung kannte gegenwärtig weder Grund noch Anlass zum Handeln. Irgendetwas Gefährliches bahnte sich an. Aber niemand vermochte es zu definieren, während es herankam. unsichtbar, lautlos und aus unbekannten Tiefen des Universums. Ahnungen waren keine Tatsachen; es fehlten Beweise. Noch.

Das Schott zu seinen Wohnräumen glitt lautlos auf. Sie nahmen einen Teil der Stockwerke unterhalb des Tagungssaals ein, weit oberhalb der 125 subplanetaren Ebenen. in denen verschiedene Ministerien. Büros, Verwaltungen und Schutzräume, technische Zentralen, die gesamten. zusätzlich gesicherten Kommunikationseinrichtungen und Notquartiere untergebracht waren. Das Bauwerk reichte tief in den gewachsenen Fels der Halbinsel hinein, an der Stelle, wo die Lo-Ran-Halbinsel mit dem Festland der Konar-Bucht verschmolz.

Vor Forman, in einem System winziger Fesselfelder und Trägerplatten, befanden sich Hologrammwürfel, Akustikspeicher und miniaturisierte Rechner. Sämtliche Bauteile des schrankgroßen, runden Arbeitsmodells strahlten und blinkten in unterschiedlichen Farben. Forman setzte sich in den großen Kontursessel und überflog den Text, den er am Vortag geschrieben hatte. Die Historische Fakultät der Universität von Turma hatte die notwendigen geschichtlichen Unterlagen geliefert und aufbereitet. Als er halblaut einige Sätze gelesen hatte, fiel Forman ein, dass Dorn Tevomor, der junge Dauer-Protestierer vor den Stufen des Palasts, ebenfalls in Turma auf Varolass studiert hatte, zusammen mit einer Gruppe hervorragender Frauen und Männer, deren Anstrengungen zu verdanken war, die lemurische Arche entdeckt zu haben.

Galakto-Soziologen, Archäologen und Historiker, wenn er sich recht erinnerte. „Die akonische Zivilisation hat, mehr und weitaus länger als jede andere bekannte Zivilisation, den Einsatz und Gebrauch von Transmittern gefördert und vervollkommnet. Da praktisch jedes Problem durch diese Technologie gelöst werden konnte und auch gelöst wurde, hatte die Raumfahrt für Akon niemals den Stellenwert wie beispielsweise für Arkon oder Terra. Mit Hilfe von einzelnen Raumschiffen wurden neue Standorte für Transmitter geschaffen; größere Flottenverbände zusammenzustellen war selbst in der Aufbauzeit der Nach-MonosÄra nicht das vordringliche Ziel der galaktischen Außenpolitik. Allerdings wurden weiterhin stets Raumschiffe der verschiedenen Baumuster jederzeit für solche Aufgaben verwendet, die mit dem Prinzip der Transmittertechnik nicht zu lösen waren."

Forman strich einige Worte, modifizierte seinen Text für eine Frauenstimme, lauschte der Neuaufnahme und lud sie in den Tonträger, den die Anlage binnen weniger Minuten miniaturisierte und zu der Bildsequenz transportierte. Bilder und Musik verschmolzen programmgemäß mit dem Text. Die winzigen Ornamente auf den Nägeln der Zeigefinger blinkten und leuchteten im Halbdunkel.

Der Ma'tam kannte, spätestens seit der Dunkle Obelisk scheinbar aus einer Parallelwelt aufgetaucht war, zumindest einen Namen, einen Begriff für die Bedrohung Drorahs: die Terminale Kolonne TRAITOR. Aber solange kein Angriff stattgefunden hatte, durch wen und wo auch immer, wusste kein Angehöriger des Energiekommandos, mit wem man es wirklich zu tun hatte.

Er, Forman tan Porgenia, schlief kaum jemals. Er war zu jeder Reaktion bereit.

Während er auf TRAITOR wartete, würde er die letzten Jahrzehnte der Geschichte Akons schildern und mit den Elementen die Historische Säule beenden. Denn der Ratspalast würde alle Gefahren und Angriffe überstehen - nicht anders als das Energiekommando. Dennoch: Bis zum heutigen Tag hatte der Hohe Rat, dessen Mitglieder seit spätestens 1340 NGZ ausnahmslos dem Energiekommando angehörten, alles bis ins Kleinste kontrolliert.

Im tiefsten Inneren fürchtete Forman allein schon das erste Anzeichen des „Kontrollverlusts". Er rechnete mit der größten anzunehmenden Katastrophe

 

2.

 

Drorah oder Akon V, die Zentralwelt des Blauen Systems und politischer Mittelpunkt eines Sternenclusters von insgesamt 88 Sonnensystemen mit 96 bewohnten Planeten, bevölkert von rund einer Milliarde Akonen, war tan Porgenias Heimatwelt. Er schmeichelte sich, auf diesem Planeten jeden Kubikkilometer Wasser und jeden größeren Felsen zu kennen. In Konar der Hauptstadt, der 35-Millionen-EinwohnerStadt an der Bucht, auf fünf waldbedeckten Halbinseln mit hundert Stränden und zehn Häfen, glaubte er jeden zweiten Ziegelstein unterscheiden zu können.

Seine Stadt. Hier war er geboren und aufgewachsen. Hier kannte er tausend Verstecke und Einrichtungen des Energiekommandos. Er liebte Konar und die Konar-Bucht. 18 Welten rotierten um die blaue Riesensonne Akon; 45 weitere Planeten zogen in Entfernungen von rund 500 Lichtjahren von Akon um ihre Sonnen.

Andere befanden sich weit entfernt im Bereich der Eastside, weitere lagen im nordwestlichen Sektor und somit im Einflussbereich des arkonidischen Kristallimperiums. Bedingt durch die Konzentration auf die Transmittertechnik, waren die Vorbereitungen auf die Einschränkungen durch die Hyperimpedanz mit wenig Nachdruck betrieben worden.

Es gab in den Labors und technischen Hochsicherheits-Abteilungen des Energiekommandos zwar geheime Forschungen, aber auch deren Ergebnisse blieben zunächst mager. Erst ab Mitte 1327 NGZ, bedingt durch Perry Rhodans nachdrückliche Warnungen, brachte der Schock der Nachdenklichkeit die Wissenschaftler dazu, mit neuem Schwung und großzügiger finanzieller Unterstützung neue Techniken zu entwickeln. Forman, der die Geschichte Akons so gut kannte wie wenige andere, dachte folgerichtig: „Möglicherweise rächen sich diese Versäumnisse eines Tages bitter."

Und er fügte in Gedanken hinzu: „Mir scheint, dass dieser Tag oder diese Stunde nicht fern ist."

 

*

 

Kolonnen-Fort TRAICOON 0031; 1.

November 1344 NGZ: Der Traitank, das ovale Diskusraumschiff des Kalbarons Gherzzon, hatte seinen Dunkelschirm desaktiviert und schob sich langsam auf die semipermeable Energiemembran des Hangars zu. Die grellweißen Furchen in dem schwarzen Ricodin-Verbundstoff der Schiffshülle flammten kurz auf und verringerten dann ihre Leuchtstärke. Das Raumschiff sank auf die Feldstützen, und im Licht der golden schimmernden Verkleidungsplatten und Trägerelemente des Hangars schob sich eine Rampe aus dem Oberteil des Diskus. „Mor'Daer-Kalbaron Gherzzon!"

Der Name ging wie ein Flüstern durch die Reihen der Soldaten des Kolonnen-Forts.

In die Augen der Schlangengesichter der angetretenen Wachen trat ein erwartungsvolles Glimmen.

Vor einer halben Stunde war die Ankunft von Kalbaron Gherzzon, dem höchstgestellten Mor'Daer des Forts, gemeldet worden.

Erregung durchflutete den sechzehn Kilometer langen Block, der am virtuellen Rand des von den Galaktikern „Blaues System" genannten Heimatbereichs der Akonen schwebte. Gherzzon, der Kommandant des Forts, war von der Konferenz beim Planeten Halut zurückgekommen; dort hatte er neue Weisungen des Dualen Kapitäns erhalten.

Die Daerba, Morba und Kalmor, die Mehrzahl der Besatzung von TRAICOON 0031, erwarteten aktuelle Informationen und Befehle. Vielleicht wussten die wenigen Kalbarone schon etwas mehr. Der Hangar und der Weg bis zu Gherzzons privatem Quartier waren von dreifachen Reihen Soldaten gesäumt, die ihre überschweren Strahler präsentierten.

Der Kalbaron trat auf die Rampe hinaus und blieb in deren Mitte stehen. Er hob die vierfingrige Hand und blickte einmal durch die optischen Platten an seinen Augen um sich.

Er hatte die ungeteilte Aufmerksamkeit von etwa 2000 Soldaten der unteren Ränge. Seine Stimme erklang verstärkt nicht nur im Hangar, sondern in allen Gängen, Räumen und Sektionen des Kolonnen-Forts. „Der Duale Kapitän hat entschieden", begann er und deutete in unbestimmbare Fernen, „dass die Inbesitznahme der Milchstraße nunmehr in ihre zweite Stufe der Ausführung eintritt."

Das zustimmende Zischen der versammelten Soldaten klang wie eine ferne Vulkaneruption. Die volltönende Stimme des Kommandanten drang in jeden Hohlraum des Forts, als er weitersprach. „Seit dem galaktischen Datum des 14.

Oktober bin ich von der Konferenz zurück.

In der Zwischenzeit wurde ein weniger wichtiger Flug nötig, den ich heute beendet habe. Die Terminale Kolonne wird den Bewohnern von Drorah binnen kurzem die TRAITOR-Direktive verkünden."

Wieder erfüllte ein zustimmendes, begeistertes Murmeln den Hangar. Aus den Informationen der Dunklen Ermittler wusste nicht nur der Kommandant, dass der Planet früher von den Terranern den Namen „Sphinx" erhalten hatte und dieser Begriff von anderen Sternenvölkern angewendet worden war - zum Leidwesen und Hass der Einheimischen. „Die folgende Zeit verspricht abwechslungsreiche Einsätze und rasche Siege. Ich werde 60 Dunkelkapseln samt ihrer Besatzung von jeweils neun Mikro-Bestien starten lassen. Wenn die Direktive verkündet wird, sind die Dunkelkapseln bereits im niedrigen Orbit des Planeten in Stellung und bereit einzugreifen."

Er wartete nicht, bis sich die disziplinierten Begeisterungsäußerungen gelegt hatten, sondern fuhr fort: „Von den Dunklen Ermittlern wissen wir, dass sie auf einigen Planeten Koda Ariel ausgesetzt haben. Auch auf Drorah befindet sich eine Familie Koda Ariel.

Wenn die Koda wichtige Informationen auffangen, melden sie dies per Kolonnen-Funk bei mir im Fort. Weitere Aussagen werden vorläufig nicht gemacht; die Akonen werden nach meinen Erfahrungen unsere Direktive und sämtliche dadurch entstehende Folgen keineswegs demütig hinnehmen. Ich mache nicht den Fehler, die Akonen zu unterschätzen.

Sie werden sich mit allen Mitteln wehren.

Aber auch diese Gegenwehr wird sich für sie nach einiger Zeit letztlich als vergeblich und sinnlos erweisen."

Gherzzon schlug mit der Faust gegen den Körperpanzer und setzte seinen Weg fort, bis vor die Schleuse, an der die Rampe endete. Er blieb stehen und rief: „In wenigen Stunden beginnt die Aktion."

Lauter Jubel brandete auf und brach sich an der Verkleidung des Hangars. Gherzzon winkte nicht, beteiligte sich nicht an den Triumphrufen, sondern verschwand scheinbar ungerührt in dem goldglänzenden Korridor.

 

*

 

Sind wir wirklich schutzlos der Terminalen Kolonne TRAITOR und deren Angriffen ausgesetzt?, dachte Forman, während er zusah, wie das optische und akustische Element zur flimmernden Scheibe verkleinert wurden.

Er knurrte: „Wenn ich nur wüsste, was sie wollen. Was die Dunklen Obelisken darstellen. Und ob der Kurs harten, militärischen Durchgreifens, den der Rat bestimmt hat, richtig ist."

Die Bevölkerung war auf jene Informationen angewiesen, die das Energiekommando nach schroffer Zensur freigab. Dass der Regierende Rat längst von Dienstgraden des Energiekommandos ersetzt worden war, beunruhigte nur die Opposition - die allerdings abseits von wenigen Protestierenden, deren Einfluss nicht mehr messbar war, kaum existierte. Öffentliche Kritik von Dissidenten fand allein schon deswegen nicht mehr statt, weil regierungskritische Äußerungen unter Strafe gestellt und Regimegegner mitleidlos und effizient mundtot gemacht wurden.

Forman war sich der Macht des Energiekommandos bewusst und bemühte sich, sie klug anzuwenden, denn zu starke Einschränkungen erzeugten Gegendruck und machten das E-Kom verhasst. Aber jedes Mal, wenn er den Blick auf den Dunklen Obelisken richtete, sagte er sich, dass die abgelösten Planetaren Räte den gegenwärtigen und zukünftigen Problemen hilflos gegenübergestanden hätten - im Unterschied zu seinen Leuten!

Stundenlang empfing er Agenten, hörte Nachrichten ab, erteilte Befehle und strahlte Vertrauen, Kompetenz und Macht aus. Ständig wechselten die Bilder in den Hologrammen. Halb verstümmelte Funksprüche wurden dekodiert und dienten als Informationen für weitere Untersuchungen und neue Einsätze der Agenten. Forman tan Porgenias Netz, in dem Báalols mit ihren noch immer nicht zur Gänze enträtselten Psi-Kräften einzelne Knoten bildeten, schien perfekt und unzerreißbar. Obwohl das Energiekommando - offiziell der Regierende Rat - sämtliche Kontakte zu anderen Zivilisationen abgebrochen hatte, war seine Tätigkeit im Geheimen und von der Bevölkerung weitgehend unbemerkt wieder aufgenommen worden; Kontakte. die abgerissen waren, hatte man im Bündnis mit den Báalols wieder aktiviert.

In der Dämmerung endete auch für Forman ein langer, erschöpfender Arbeitstag. Er schluckte ein aufbauendes Medikament, löste ein Mittel gegen Müdigkeit in seinem Getränk auf und wartete, bis die Pharmaka wirkten, auf der Aussichtsterrasse des Ratspalasts. Der bräunlich graue Mond Xölyar hing riesengroß über dem Meer, jenseits der Felsen und Lichter der vorspringenden Kaps. Seine Hyperfron-Energieröhren teilten den Nachthimmel.

Zikyet, der kleine, schnelle Mond, wanderte zeitlich jenseits der Akon-Finsternis Xölyars zwischen den Sternen.

Formans Gewissheit, den Großteil des akonischen Volkes als Rückhalt hinter der Vorgehensweise des Energiekommandos zu wissen, hatte bislang keine Einbußen erlitten. Ma'tam tan Porgenias Politik half, Größe und Macht des Blauen Systems zu vermehren und zu stabilisieren; der Dunkle Obelisk irritierte die Einwohner Drorahs, ängstigte sie aber nicht.

Noch nicht.

Er aktivierte die Spezialmikrofone und erfreute sich, todmüde aber schlaflos, der optischen Effekte in der Multifunktionsanlage. Das nächste Element entstand. „Nachdem unser Raumkreuzer LAS-TOÓR mit seiner hochqualifizierten Besatzung, zufällig assistiert von einem terranischen Prospektor und über alle Wahrscheinlichkeit hinaus auch von Perry Rhodan, eine lemurische Sternenarche entdeckt hatte, nahm Akon ab Mitte 1327 NGZ die Bedrohung durch die erhöhte Hyperimpedanz ernst. Erste Simulationen und Analysen zeigten uns, dass unsere bis zum damaligen Zeitpunkt weit über dem galaktischen Durchschnittsniveau angesiedelte Transmittertechnologie unter den neuen Bedingungen eine herbe Regression würde erleiden müssen. Dies bedeutete in letzter Konsequenz eine akonische Zivilisation ohne Transmitter.

Um dieser existenziellen Schwächung entgegenzuwirken, die uns auf eine Raumflotte von rund 4000 Einheiten zurückgeworfen hätte, wurden wir aktiv.

Glücklicherweise konnten große Teile der lemurischen Halbraumtechnologie adaptiert werden und verfügen unsere Schiffe seit jeher, auch in den Zeiten des Metagravs, über Linearantrieb als redundante Systeme. Die Umrüstung unserer Raumschiffe ließ sich daher schneller bewerkstelligen als bei allen anderen Völkern der Galaxis. Bis Ende 1330 NGZ gelang es dem Regierenden Rat, in einer gigantischen volkswirtschaftlichen Kraftanstrengung die Flotte durch Umrüstung, Neubauten und Instandsetzungen auf einen neuen Höchststand zu bringen. Aber selbst dies genügte keineswegs, die seit Jahrzehntausenden gewohnte sowohl alltägliche als auch großmaßstäbliche Anwendung der Transmitter zu ersetzen.

Nur langsam vermochte Akon die notwendigen neuen Transmitter-Systeme herzustellen und an den wichtigsten Punkten zu installieren; hier besteht nach wie vor erheblicher Handlungsbedarf.

Auch wir, die Verantwortlichen des Energiekommandos, wie jeder Akone, benutzten bedenkenlos Transmitter und dachten nicht im Entferntesten daran, dass sich daran etwas ändern konnte. Die Geschehnisse des Jahres 1331 NGZ belehrten uns eines Besseren respektive Schlechteren."

Forman hörte den Text gewissenhaft ab, korrigierte ihn und wählte eine charismatische, energiegeladene, junge Männerstimme, durch die bittere Wahrheiten weniger drastisch erscheinen würden. Dann lehnte er sich zurück, blickte gähnend auf das Chronometer und fragte sich, was der Rest der Nacht und der Morgen bringen würden.

Er, der nicht mehr an persönliche Macht als Maßstab persönlicher Befriedigung glaubte, kannte die neue Realität nicht.

Obwohl er sie fürchtete, würde er sich ihr stellen. Mitunter, an wenigen Augenblicken des Tages, verblüffte ihn selbst das Maß seiner Fähigkeit, sich zu beherrschen und diesen Eindruck in aller Kühle und Unbeweglichkeit auszustrahlen.

Nicht einmal Irven hatte bisher diese stählerne Wand durchdringen können. Den entscheidenden Moment, zu dem er mit allen seinen Fähigkeiten gefordert wurde, wollte er nicht versäumen; er würde sich nicht im Schlaf überraschen lassen.

Deswegen durfte er nicht an der Seite Irven tan Okaylis' einschlafen.

Elf Stunden lang hatten die Demonstranten vor dem Prunktor des chromglänzenden Ratspalasts ausgehalten. Jetzt, als die meisten schwebenden Holos abgeschaltet waren und schwaches Licht durch das halbtransparente Material der Kuppelrundung drang, versammelte sich ein Teil der Mannschaft in einem nahe gelegenen Schnellimbiss am Strand. Die glimmenden Kontrollleuchten der Wachschweber, die jenseits der Arkaden patrouillierten, zielten auf einen leeren Platz, hinter dem der Dunkle Obelisk aufragte.

Dorn Tevomor, die kalten Finger um den Becher gekrampft, spürte die Müdigkeit bis in die Zehenspitzen. Der 51-jährige Galakto-Soziologe blinzelte schläfrig und spürte, wie die Wärme langsam wieder in seinen Körper zurückkehrte. Er trank die schwarze, übersüßte Carama - das Urgetränk, aus dem die Arkoniden als Verhöhnung ihrer Wurzeln Camána gemacht hatten - mit kleinen Schlucken und wünschte sich plötzlich weit weg, irgendwo in der Milchstraße, womöglich zusammen mit seinen ehemaligen Studienkollegen der Turma-Uni. „Manchmal glaube ich selbst daran, dass uns alle die Lächerlichkeit umbringen wird", murmelte er.

Theadran, seine Freundin, betrachtete ihn prüfend und schwieg. Seine Gedanken waren von den drei Faktoren beherrscht, die ihn und das Häuflein der Unentwegten tagein, tagaus begleiteten: der schimmernde Energiezaun und die feuerbereiten Strahler der halbrobotischen Wächter, die kaum verhüllte Drohung des riesenhaften Dunklen Obelisken im Rücken und die trostlose Situation aller auch nur annähernd demokratischen Strömungen auf allen Akon-Planeten.

Theadran legte ihre warme Hand auf seine Finger, strich ihre schwarzen und weißen Haarsträhnen aus der Stirn und sagte bedächtig: „Der Rat nimmt uns nicht ernst.

Das Volk lächelt über uns. Das wissen wir alle, Dorn. Aber wir sind der glühende Nagel im Fleisch der neuen Ratsherren."

„Wir haben nur eine Alibifunktion. Wir sind der unbedeutende Kern einer geduldeten Opposition. Deren geringe Zahl sie nicht einmal mehr mathematisch erfassbar macht."

„Aber nur wir machen Millionen Akonen nachdenklich", sagte sie. Sie meinte es nicht anders; es war schwer, wenn nicht unmöglich, ihn aufzumuntern, wenn er derart erschöpft war. „Ich bin schon ganz taub vom Beifall der aufständischen Massen", sagte er. „Verzeih meinen Pessimismus - das war heute nicht mein Tag."

„Trotzdem stehst du seit dem ersten Sonnenstrahl vor dem Palast."

„Ich wäre lieber mit extragalaktischen Problemen beschäftigt, das darfst du mir glauben. Weit draußen. Mit Solina, Hevror oder Ameda zusammen. Habe schon viel zu lange nichts von ihnen gehört."

Oft hatte er mit Theadran über seine Studienkollegen gesprochen. Sie hatten ungefähr in den gleichen Jahren in Turma studiert, dem riesigen Universitätskomplex auf dem Kontinent Varolass, und keiner von ihnen hatte mit mittelmäßigen oder gar schlechten Beurteilungen abgeschlossen.

Es war der innere Widerstand gegen die kalte Rücksichtslosigkeit des Energiekommandos, der ihn davon abgehalten hatte, „dem Ruf der Sterne" zu folgen, an der Seite Ameda Fayards oder der aufregenden Eniva ta Drorar.

Seine Freundin streichelte ihm die Finger. „Deine Kollegen, deine Forschungsreisen, deine Theorien über die galaktische Universalgrammatik - eines Tages ist das alles hier vorbei. Dann fliegst du wieder mit deinem Vorbild Jere tan Baloy zwischen den geliebten Sternen hin und her, irgendwo, weit weg vom Blauen System."

Dorn zwang sich zu einem kargen Lächeln.

Das Studium und seine Flüge, die rund vier Jahre gedauert hatten ,zählten zu den glücklichsten Jahren seines Lebens. Team Stern

 

*

 

weh! hatte sich ein Dutzend Studenten seines Jahrgangs euphemistisch genannt ... damals. Längst vergessen im täglichen Einerlei.

Erst als sein Entsetzen über die Machtübernahme des Energiekommandos zu stark und somit lebensbestimmend geworden war, hatte er kurz vor dem ersten Flug mit der LAS-TOÓR abgemustert und, zögerlich zuerst, die Demonstrationen vor dem Ratspalast angefangen.

Seit der Dunkle Obelisk „erschienen" war, würgte ihn die nackte Angst um Drorah und um alles, was an seinem Heimatplaneten noch gut war.

Theadran tippte auf das Zeitfenster des schmalen Armbands. „Es ist spät. Wenn du morgen nicht wieder dein Holo gegen den funkensprühenden Zaun steuern willst, solltest du ein paar Stunden schlafen.".

Er nickte und leerte den Becher. Das Getränk war lau und schmeckte inzwischen bitter. „Du hast Recht", sagte er leise. „Heute Nacht werden wir die Akonen nicht zu vollwertigen Mitgliedern der galaktischen Völkerfamilie bekehren können. Morgen wahrscheinlich auch nicht. Vielleicht helfen uns die rätselhaften Fremden dabei."

Er stand auf und nahm Theadrans Hand.

Durch die ausgestorbenen Straßen der Bannmeile gingen sie zum Gleiter, starteten den zerschrammten und zerbeulten Apparat und programmierten den Autopiloten zur Tiefgarage des Wohnturms.

 

*

 

Nach der Dusche zog Irven tan Okaylis einen Mantel aus Voranton-Seidenblütengespinst umdie Schultern, ließ den Robot ihr hüftlanges Haar ausbürsten und trocknen und blieb schweigend neben dem Bett stehen. Der Raum lag im Halbdunkel, das nur durch den gelbroten Schimmer einiger indirekter Beleuchtungskörper unterbrochen wurde.

Auf dem Bett lag, ausgestreckt und regungslos, seit 40 Minuten Forman tan Porgenia im Tiefschlaf. Die rechte Hand mit der schimmernden Tätowierung auf dem Handgelenk lag an der Wange.

Irven wusste, dass Formans innere Uhr ihn in 50 Minuten wecken würde, plus/minus zwei, drei Minuten. Mehr Schlaf gestattete er sich nicht, ihr 98-jähriger Liebhaber; 19 Jahre jünger als sie. Auch ihr leidenschaftliches Zwischenspiel war ebenso aufregend wie zeitlich begrenzt gewesen; beide hatten sie die wenigen Minuten wortarmer Zärtlichkeit und schwellender Ekstase genossen.

Mehr gab es nicht.

Irven liebte Tschanor-Gos Forman nicht, aber ihr Respekt und ihre Hochachtung hatten längst stellares Ausmaß erreicht.

Sie beide wussten, dass die trügerische Ruhe von einem Augenblick zum anderen vorbei sein konnte. Irven brauchte nicht auf die Ziffern der Datumsanzeige oder auf die wechselnden Angaben zu blicken, die unter den Statuszeilen der glimmenden Holos eingeblendet waren: Vor wenigen Stunden hatte ein neuer Tag im Schatten TRAITORS begonnen.

Irven betätigte einen Druckpunkt ihres Klanringes. Aus dem honigfarbenen Halbdunkel glitt ein weißer Schwebesessel heran. Sie setzte sich, streckte sich aus und aktivierte die Massagefunktion. Träge ruhten ihre Blicke auf ihrem bewegungslosen Geliebten, während sie halb gedankenlos ihr blauschwarzes Haar zu einem Zopf mit sechs Strängen zu flechten begann. Sein Körper, glatthäutig und muskulös, sein hellgraues Haar, das den Kopf wie ein seltsamer Helm umgab, und das Gesicht, dessen Kerben sich geglättet zu haben schienen, strahlten auch in der Bewegungslosigkeit große Kraft, Behändigkeit und innere wie äußere Stärke eines Mannes in der Mitte seines Lebens aus.

Forman würde sich in wenigen Minuten aufrichten, einige Male durchatmen und übergangslos das nächstliegende Problem in Angriff nehmen.

Nein, dachte Irven. Forman ist kein Visionär. Aber auch keine Machtmaschine, wie seine politischen Gegner behaupteten.

Er will die Bedeutung des Blauen Systems erhalten, dessen Macht und Einfluss stärken und den kulturellen und zivilisatorischen Abstand zu den anderen Völkern der Milchstraße angemessen handhaben. Mehr nicht. Aber auch nicht weniger. Und das mit allen Konsequenzen.

Als die Häufigkeit und die energetische Wucht von Hyperstürmen zunahmen, .die durch die Milchstraße fegten und auch den Ostrand des Zentrums nicht verschonten, und als sich die schweren Transmitterunfälle häuften, wurden die störanfälligen Aggregate auf Methoden der alten Technik umgerüstet und viele Transmitter abgeschaltet. Dass in sämtlichen Konstruktionsbüros, Produktionsstätten und Werften samt den Betrieben der Zulieferindustrie, oft vertreten durch Tavakt'son oder „Ehrwürdige" aus Militär und Großbürgertum, schon während der Wochen des Hyperimpedanz-Schocks konzentriert an den lebenswichtigen Problemen gearbeitet worden war, war zum größten Teil Forman tan Porgenia zu verdanken. .

Ebenso zwang sein Vorgehen die Akonen, die wahren Meister der Transmittertechnologie, die „Käfig-Technik" wieder zu aktivieren und in großem Rahmen anzuwenden.

Das Verfahren blieb zwar auf eine Reichweite von etwa fünf Lichtjahren beschränkt und brauchte die zwanzigfache Energiemenge im Vergleich zu früher, minderte aber seit mehr als einem Jahrzehnt die größten Schwierigkeiten.

Während dieser Veränderungen, die ein Teil der „Unansehnlichen" und der, „Ansehnlichen", der einfachen Akonen, nicht richtig wahrnahm, aber von Forman unnachsichtig vorangetrieben worden waren, arbeitete er auch an der Machtübernahme des Rates durch das Energiekommando.

Wobei es selbst Foiwan und Irven verblüffte, dass annähernd ebenso viele Mitglieder der großen, alten Familien, der adligen Vakt'son, der Hochedlen, dem Energiekommando angehörten wie davor andere Angehörige derselben Hochedlen dem Planetaren Rat. Diesem Gremium, einst als Großer, Hoher oder Regierender Rat bezeichnet, stand heute endgültig ein Spross der Familie tan Porgenia vor. „Und weil wir uns ums Wichtigste sorgen, um das Blaue System, halten uns die anderen für übersteigert stolz, dünkelhaft und überheblich. Und für harte Militaristen." Irven seufzte kaum wahrnehmbar. In solchen Stunden fühlte sie sich um ein halbes Jahrhundert älter.

Forman erwachte bei ihrem Flüstern nicht. „Dabei kennen wir unsere Bedeutung in der Galaxis genauer als jeder andere."

Dass diese Bedeutung einem Volk entsprach, das 55 Jahrtausende alt und somit eines der ältesten Kulturvölker der Milchstraße war, übersahen selbst wohlmeinende Kritiker.

Im Hintergrund des Schlafraums, zwischen zwei großflächigen Wandgemälden, blinkten die Projektornadeln eines Hologramms. Die Bilder, Meisterwerke der Vergangenheit, zeigten stellare Aufnahmen und frühe akonische Raumschiffe am Rand des Blauen Systems, das der Systemschirm umhüllte.

Ein Hologramm baute sich auf, es knisterte fast unhörbar, und eine wohlmodulierte Stimme, die nur am Kopfende des Bettes zu hören war, sagte in verbindlichem Tonfall: „Eine erste Messboje außerhalb des Blauen Systems, in der Nähe Merzons, fing die Ortungsimpulse eines offensichtlich riesigen Objekts auf."

Das Holo begann zu leben, zeigte winzige Sonnen und noch kleinere Planeten, haarfeine farbige Entfernungslinien und Ziffernblöcke, deren Angaben sich in rasender Schnelligkeit änderten. Die ersten deutlicheren Ortungsechos zeigten einen weniger als zwanzig Kilometer langen Block, dessen Profil ein zweifaches Terkennen ließ. „Die Messungen werden kontinuierlich durch Ortungsabteilungen unserer Schiffe weitergeführt", meldete die Vocoderstimme der Fernortung. „Präzisierungen sind in wenigen Minuten zu erwarten."

Irven knüpfte einen platinschimmernden Käfer in die Enden des Zopfes, dessen Knoten messingfarbene Reflexe zeigte, versuchte die Umrisse auf dem Hologramm zu deuten und sah, wie Forman sich aufrichtete, tief Luft holte und sich nach einem brennenden, schnellen Blick in Irvens Gesicht einen weißen Overall überstreifte, der auf einem Sessel neben dem Bett bereitgelegen hatte. „Fernalarm", sagte Irven leise. „Ich habe so etwas erwartet", lautete die knappe Antwort. „Es ist wohl das erste Zeichen der Terminalen Kolonne." 32 von den 50 Minuten, an die Irven gedacht hatte, waren um. Forman winkte und ging mit schnellen Schritten zum Hologramm. Türen und Schotten zischten auf, die Anlagen des Zentralbüros wurden hochgefahren. Eine Alarmleuchte begann in schnellem Rhythmus zu blinken. Die Ortungsechos zeigten jetzt in aller Schärfe jenes gewaltig große Objekt, das sich der imaginären Grenze des Blauen Systems näherte. Es schien, als befände es sich nicht im direkten Anflug, sondern habe sich unter einem undurchdringlichen Schwarzschirm verborgen, der sich jetzt auflöste oder zur Seite glitt; ein gespenstischer Vorgang, selbst in der miniaturisierten Wiedergabe.

Die Werte wurden mit jeder Sekunde deutlicher. Ortungsergebnisse mehrerer Bojen, Schiffe und planetarer und lunarer Stationen erbrachten gebündelt mehr Präzision: Der Block in der Art des spiegelbildlich angeordneten doppelten Tmaß 16 Kilometer in der Länge, die Höhe betrug 9, die Breite 11 Kilometer.

Die Stimme fuhr fort: „Dieses Objekt ist identisch mit den bisher bekannten Bildern vieler Agentenberichte. Es handelt sich demnach um ein Kolonnen-Fort der Terminalen Kolonne."

„Sie haben auf einen Befehl gelauert.

Komm mit!", rief Forman und stürmte in den Arbeitsraum. Vier Wachhabende des Nachtdienstes kamen hereingerannt und erwarteten Formans Befehle. „Auf eure Plätze! Es geht los. Der unheimliche Gegner zeigt sich zum ersten Mal", sagte er scharf. „Volle Aktion in der Nachrichtenzentrale! Ich rufe den Systemalarm aus."

 

*

 

Binnen weniger Minuten erwachte das gesamte Stockwerk des Ratspalasts zu aufgeregtem Leben. In Minutenabstand flammten neue Holos auf und schilderten die Vorgänge in kosmischer Entfernung.

Auf tiefer gelegenen Ebenen wurden die Plätze vor den aktivierten Pulten besetzt.

Das Kolonnen-Fort stieß nach einer kurzen Pause einzelne schwarze Diskuskörper von 800 Metern Durchmesser aus.

Scharfkantige, diskusförmige Körper von elegantem ovalem Grundriss und einer Dicke von knapp 100 Metern. Traitanks.

So hießen die Disken, und sie waren tödlich, wenn sie erst einmal in Offensivfunktion traten.

Die Anzahl der ausgeschleusten Raumschiffe war beängstigend groß; inzwischen hatte man 269 Stück gezählt, und noch immer riss der Strom nicht ab.

Aus allen Teilen des Gebäudes rannten die Mitarbeiter der Teams, ausnahmslos Agenten des. Energiekommandos, also Neehlaks, Cajùns und Tortmone, an ihre Plätze vor den Schirmen und Schaltungen und aktivierten die Funkbrücken zu den Schiffseinheiten. Die subplanetarischen Stockwerke bevölkerten sich nacheinander.

Maschinen und Kommunikationsanlagen schalteten sich ein.

Die Beleuchtung und die Klimaanlage des Tagungssaales unter der Kuppelspitze wurden automatisch aktiviert, als der erste Notruf die Räte zusammenrief. Außerhalb des Palasts war von dem Aufruhr, der sich anbahnte, nicht mehr zu merken als zusätzliche Lichtfelder unter der glänzenden Verkleidung, in der sich die Monde und Tausende Sterne spiegelten.

Der Oberkommandierende des Kommandos, Tschanor-Gos Forman tan Porgenia, hatte seit zwei Jahren nicht weniger als fünfzehn solcher NotfallÜbungen unter schärfsten Bedingungen abgehalten. Es dauerte nur Minuten, bis sämtliche Kommunikationssysteme unter Höchstlast arbeiteten. 310 Traitanks hatten Kurs auf das Blaue System genommen. Sie glitten, wie auf einer Perlenschnur aufgereiht, aus dem Kolonnen-Fort und verschwanden für wenige Sekunden in den Hyperraum.

Weitere Objekte ergossen sich aus dem Koloss. 390,420 ... schließlich blieb das positronische Zählwerk bei der Zahl 484 stehen. „In fünfzehn Minuten will ich den gesamten Regierenden Rat versammelt haben!", brüllte Forman. „Entweder persönlich im Sitzungssaal oder als zugeschaltetes Holo! Jeden einzelnen Cajùn, jeden Tortmon! Alle! Wir müssen unbedingt voll verhandlungsfähig sein."

„Verstanden, Ma'tam!", kam es von fast allen Pulten.

Die vielen Informationen und Daten, die aus anderen Bezirken der Milchstraße stammten und teilweise einige Tage alt und bisweilen ungenau waren, ergaben zusammen mit den aktuellen Beobachtungen in den folgenden Minuten und Stunden ein Bild, dessen Aussage rasch an Klarheit gewann. Irven tan Okaylis war in Formans Wohnräume zurückgelaufen und hatte sich hastig angekleidet. Sie kam zurück und blieb neben Formans Sessel stehen.

Der Regierende Rat deutete wortlos auf eine Mitteilung, die über sämtliche Schirme und in allen Holos flimmerte.

Aus allen bisher erstellten Dossiers ergeben sich überzeugende Beispiele dafür, dass die Traitanks den Raumschiffen sämtlicher Sternenvölker hoch überlegen sind.

Irven fühlte eisigen Schrecken.

Gleichzeitig bewunderte sie die stoische Gelassenheit ihres Bettgefährten, der scheinbar unbeeindruckt inmitten des Aufruhrs der Nachrichten- und Kommunikationszentrale saß und leise seine Befehle gab. Das Ende schien sich zu nähern. Aber welches Ende? Der Zusammenbruch der Ordnung? Oder die Auflösung der Macht?

Die nächsten Ortungsergebnisse redeten eine noch deutlichere Sprache. Die diskusförmigen Schiffe verließen den Hyperraum und erschienen mitten im Akon-System im Normalraum.

 

*

 

Die 484 Traitanks verteilten sich in eleganten Manövern über das gesamte Blaue System, steuerten die gegenwärtigen Positionen verschiedener Planeten an und gerieten durch diese Kurse in den Feuerbereich der alarmierten akonischen Schiffseinheiten, die Drorah an verschiedenen Punkten des Systems sorgfältig verteilt und stationiert hatte. „Systemalarm von allen Beteiligten bestätigt", erklärte ein Sprecher, der die Ratsmitglieder zusammengerufen hatte. „Die Kommunikationstechnik des Ratssaals ist voll aktiviert."

Forman und Rat Irven tan Okaylis verständigten sich mit einem langen Blick.

Ich sorge dafür, dass der Rat binnen kurzem verhandlungsfähig ist, bedeutete der Blick Formans.

Irven nickte und durchquerte die Zentrale.

Die Schotten eines mechanischen Lifts glitten auf, schlossen sich, und die Kabine summte aufwärts. Jede Einzelheit der Aktionen, seit der ersten Meldung, funktionierte mit jener lautlosen Präzision, die Forman seinen Agenten und Technikern antrainiert hatte.

Im Wandelgang, der durch schlanke Säulen und Transparentschotten vom Sitzungssaal getrennt war und ihn wie ein Kreisring umgab, hielt der Lift. Aus anderen Öffnungen kamen die Räte, deren Gleiter die Hangars des Palasts angesteuert hatten, in kaum noch gemessen zu nennendem Laufschritt, wobei sie sich bemühten, keine Anzeichen von Hast oder gar Panik zu zeigen.

Manchen gelang es.

Kleine Gruppen aufgeregter Männer und Frauen eilten zwischen den Säulen zu ihren Sitzen und in die Logen, die als Dreiviertelkreis auf einer umlaufenden Galerie angeordnet waren. Irven grüßte kurz in alle Richtungen und erwiderte ebenso knappe Grüße, während sie in ihre Loge eilte. Sie war sich ihrer Schönheit bewusst wie immer, aber heute war ihr gutes Aussehen bedeutungslos.

Seit dem Auslösen des Alarms waren elf Minuten vergangen.

Der Regierende Rat Drorahs, jeder Einzelne ein Angehöriger des Energiekommandos, trat längst nicht mehr in der behäbigen Weise der Diplomaten zusammen. Vor der Übernahme hatte die feine Abstufung von Bedeutung, Macht und Einfluss der adligen Politiker jede Sitzung zu einem nicht enden wollenden Disput ausarten lassen. Forman tan Porgenia hatte dies radikal verändert. Er arbeitete nur noch mit ausgewiesenen Profis.

Die Räte des Jahres 1344 waren freiwillig ebenso schnell wie effizient, selbst mitten in der Nacht. Das Auditorium füllte sich rasch. Einige Räte hatten Käfigtransmitter benutzt; die Räte, die nicht persönlich an der Sitzung teilnehmen konnten, schalteten sich als Holos dazu. Über dem bläulich weißen, hochpolierten Marmor der Empore des Saales flammten Bildschirme und Holoprojektionen auf. Aufgeregt unterhielten sich die Räte, ein brodelndes Murmeln erfüllte den Saal. Als einer der Letzten betrat Forman den Saal; er hob grüßend die Hand, winkte Irven höflich an seine Seite und setzte sich. Er wartete, bis sich die schwebenden Mikrofone vor seinem Pult justiert hatten. „Sind wir vollzählig?", erkundigte er sich leise.

Auf seinem marmornen Display leuchteten im Dreiviertelkreis die Signaldioden auf.

Er nickte; es war nichts anderes zu erwarten gewesen. Die Kommunikationstechnik des Tagungssaals war das Modernste aus den Forschungsarsenalen des Energiekommandos. Fast augenblicklich erstarb jedes andere Geräusch zwischen den Logen und Galerien. Mit scheinbar leidenschaftsloser Stimme redete Forman weiter. „Vollzählig. Ich begrüße euch. Wir brauchen keine langwierigen Erklärungen.

Jeder von uns kennt einige Dutzend Gerüchte, Teilberichte, Mutmaßungen und unvollständige Informationen, zahlreiche Aufnahmen und Schilderungen der Vorgänge in anderen Teilen der Milchstraße. In der letzten halben Stunde sind von allen unseren Stationen zusammenhängende Ortungen gemacht worden. Ein KolonnenFort der Terminalen Kolonne hat 484 Traitanks ausgeschleust.

Sie sind im Anflug auf unsere Welten und befinden sich in der Feuerreichweite unserer Einheiten. Also aller Schiffe der Ersten bis zur Vierten Flotte, die wir im Blauen System stationiert haben. Hier sind die Ortungsergebnisse..."

Er deutete auf die Holoprojektionen über der Rednerempore. Schweigend und in zunehmender Fassungslosigkeit erlebten die 78 Ratsmitglieder die Schilderung der blitzschnell durchgeführten „Invasion" mit. Auf die Planeten des Blauen Systems, von Dekon über Aps-Zor und Durham bis Warah, Horan und Drorah, jagten die Diskus-Raumschiffe aus dem Kolonnen-Fort zu. „Aus gleichartigen Vorkommnissen, die zuvor im Herrschaftsbereich Terras und Arkons stattgefunden haben, kennen wir zusätzliche Namen und Begriffe und deren Bedeutungen", erklärte Forman. Niemand sah ihm an, dass er sich mühsam zur Beherrschung zwang. „Die Traitanks sind offenbar unbesiegbare fliegende Kampfmaschinen. Angeblich sind sie mit Mor'Daer bemannt, den uns bekannten Soldaten der Fremden, und mit Kolonnen-Motivatoren, über die wir bislang keine weiteren Informationen vorliegen haben.

Aber wir sind Akonen, wir leben im Akon-System, und was Terra und Arkon betrifft, muss nicht auch notwendigerweise für uns gelten."

„Diese Vorfälle, von denen unsere Agenten berichten", schaltete sich Irven tan Okaylis ein, „haben weit vom Blauen System entfernt stattgefunden. Viele tausend Lichtjahre entfernt. Wir sind auf Drorah, und wir haben diesem Angriff viel entgegenzusetzen."

Zustimmendes Murmeln und vereinzelte Rufe unterbrachen den leisen Kommentar der Bilderfolgen in den Holos. Nur ein Schirmfeld zeigte die unentwegt Demonstrierenden und deren flackernde Transparente außerhalb der Palastumfassung.

Schluss mit der Informationsblockade!

Der Rat schweigt, das Volk rätselt!

Lasst uns frei recherchieren!

Eine Palastkamera zoomte auf den Anführer und zeigte sein schmales Gesicht mit dunkelbraunen Augen, die nachsichtig und sanft blickten. Die Gegensätze bildeten der schmallippige Mund und der scharfe Nasenrücken. Umrahmt wurde der Kopf von nachtschwarzem, halblangem Haar, das Tevomor ohne Scheitel trug. Er steckte in einem anspruchslosen grauen Hosenanzug. „Drorah wird sich mit allem wehren, was wir aufbieten können!", rief Forman. „Wir sind es unserer Heimat schuldig."

„Einverstanden!"

„Wie viele Einheiten?"

„Zweitausend", antwortete Forman, ohne nachzudenken. „Das Verhältnis von knapp vier zu eins sollte die Eindringlinge aus dem All fegen."

Während er redete und die beratenden Mitglieder des Energiekommandos das volle Ausmaß des Geschehens zu begreifen versuchten, spielte die Nachrichtenzentrale die letzten Ortungsergebnisse und die in Echtzeit übermittelten Fernechos in die riesigen Hologramme ein.

Unter den „neuen" Räten, die zum Teil den gleichen alten Familien entstammten wie ihre abgesetzten Vorgänger, gab es hockqualifizierte Wissenschaftler, die augenblicklich die Größe des Desasters erkannten. Die Kurslinien der Traitanks wiesen an einigen Stellen fächerförmig auseinander, an anderen Stellen vereinigten sie sich zu Bündeln. Jedes einzelne Raumschiff hatte ein festes Ziel.

Mit einer Ausnahme, dem Planeten Merzon, rotierten alle Welten und deren zahlreiche Monde auf Bahnen in Entfernungen von rund zehn Milliarden Kilometern um das Zentralgestirn. Die Planeten Merzon und Zeurah, von Drorah gegenwärtig rund 69 Milliarden Kilometer entfernt und ein atmosphäreloser Gesteinsbrocken, schienen gegenwärtig nicht Ziele des Überfalls zu sein, ebenso wenig wie Warah und Psaron, die beide nur industriell genutzt wurden und unbewohnt waren. Auch Kharon, Akon XIII, mondlos, atmosphärelos und unbedeutend, wurde gegenwärtig nicht von den Invasoren bedroht. Die Auswahl der Zielgebiete erschien in diesen Sekunden noch unlogisch, unsachlich, als sei sie vom Zufall bestimmt.

Forman ahnte, dass sich diese Umstände rasch ändern würden. Seine „Philosophie" ließ Unwägbarkeiten nur für kurze Zeitspannen zu.

Auch Aps-Zor, die planetare Gluthölle Akon 1, war kein Ziel der Fremden. Aber Bosah, von Drorah nur 28,1 Milliarden Kilometer entfernt, mit seinen Werften, Festungen, Kuppelstationen und der Einsatzzentrale des Energiekommandos meldete zahlreiche Ortungen anfliegender Objekte. Die am schwersten befestigte Welt, Akon III, der Hypertron-Sonnenzapfer und Regenerationszentrum der Stabsoffiziere der Siebenten Flotte, war höchstgefährdet.

Wieder hob Forman die Hand. „Sämtliche Flotten, Flottenstützpunkte und Kampfeinheiten haben volle Feuerbereitschaft bestätigt. Gegenwärtig werden die Einsatzgebiete festgelegt. Die Kommandanten fiebern dem vernichtenden Einsatz entgegen. Ich setze voraus, dass es keine Gegenstimmen gibt, wenn ich den Angriffsbefehl gebe. Gegenprobe."

Keines der Subholo-Elemente seines Rednerpults blinkte. Das bedeutete die erwartete Einstimmigkeit. Jeder der hier Versammelten wusste, dass die Offensivkraft der Akon-Kampfeinheiten nicht größer war als galaktischer Standard, dass aber die Defensivstärke nahezu aller Schiffe um ein Mehrfaches gesteigert worden war. „Noch kennen wir nicht alle endgültigen Positionen", sagte Forman in einem Tonfall, den die Anwesenden als abschließend und endgültig kennen gelernt hatten. „Cresah mit 15 Großstützpunkten des Kommandos und unser Heimatplanet Drorah sind noch nicht direkt gefährdet."

Ein dichter Pulk Traitanks bewegte sich auf Akon VI zu, auf Na-Thir, die mondlose Wüstenwelt, die den zentralen Báalol-Tempel beherbergte. Ebenso bedrängt wurden seltsamerweise Go-Thar und Akon VIII, Fa-Gyr, der Gasriese - jener sicherlich wegen seiner vier Monde, die voller Forschungszentren, Fabriken und Kuppelstädte waren. Auch die vier großen und die 38 kleinen Satelliten von Yrsah oder Akon IX. einem riesigen Gasball, schienen Ziele von vier heranrasenden Gruppen Traitanks zu sein.

Noch zögerte Forman, den Angriffsbefehl zu geben. In den Darstellungen näherten sich die gegnerischen Schiffe den Planeten Dekon und dessen Monden Molath und Salog, dem Gasplaneten Godron und dessen Hauptmonden und der Eiswelt Horaan. Sekunde um Sekunde verging in atemlosen Schweigen. Irven tan Okavlis bemerkte, dass Forman kurz ihren Blick suchte und dann ungerührten Gesichts tief Luft holte.

Sie nickte ihm zu und spürte im gleichen Augenblick, dass sie auch die Zustimmung aller Teilnehmer dieser Versammlung, auch der skeptischen Energiekommando-Räte, ausdrückte. 2000 Schiffe würden binnen Minuten Fahrt aufnehmen und das konzentrierte Feuer auf 484 Traitanks eröffnen.

Aber sie war ebenso sicher, dass die Räte ahnten: Dieser Feuerschlag war erst der Anfang einer langen, verlustreichen Auseinandersetzung. Sonst wäre Arkon nicht gefallen.

Sie sah hinunter auf die kleinen Holos, die unter den Energie- und Funktionsdiagrammen ihres Pultes die Szenerie im All zeigten. Ihre Hände lagen ruhig zwischen den Schirmen; aufgeregt leuchteten die Linien der Fingernagel-Gravuren ihrer rechten Hand. Vier winzige Ornamente, die beim ersten Blick wie die Bilder irregulärer Galaxien wirkten

 

3.

 

Am Rand des Stadtbezirks KonLath, in den Parks des Zentrums Konars und über der Bucht zwischen den Halbinseln Lo-Ran und Xath, im 75. Stockwerk des 210 Meter hohen Wohnturms Takailois-Auris III, betrat Dorn Tevomor gähnend den Balkon seines Appartements. Ungehindert ging sein müder Blick, von einem langen Tag frustrierender Erfolglosigkeit getrübt, durch die hellblau strahlende Nacht über die Wälder der Umgebung und die Wellen des Ozeans, die im Licht Xölyars eigenartige Strukturen bildeten.

Sanfter Seewind brach sich an der Wölbung des Schutzschirms. Die orangefarbenen Energieröhren, die sich von den Mondpolen zur Sonne spannten, teilten den Himmel und verwandelten die Gischtkronen und die Wellenberge in leuchtende Dreiecke und lautlose, hypnotisch kippende Dünenhänge.

Tevomor hatte geduscht, sein Haar getrocknet und im Nacken zusammengebunden. Jede Körperzelle schrie nach Schlaf; das großartige Bild munterte ihn heute nicht auf. Seit vor vier Jahren der Regierende Rat durch Männer und Frauen ersetzt oder ausgetauscht worden war, seit die Macht in den Händen Forman tan Porgenias und seiner Agenten lag, hatte Tevomors Bedeutung als Mitglied der oppositionellen Bewegung zugenommen. Er hatte im Lauf dieser Zeit seine friedfertige Lebensauffassung verloren, kurz danach seine geliebte Partnerin, schließlich seinen Glauben an die Bedeutung Akons unter pseudomilitärischer Regierung, durch das Energiekommando, das sich zum Staat im Staat entwickelt hatte. Forman war sein politischer Gegner; als machtbewusster Organisator war der Spross eines uralten akonischen Geschlechts ebenso berühmt wie bewundert.

Blinzelnd und gähnend, mit Tränen der Erschöpfung in den Augen wandte sich Dorn ab. Die dicke, entspiegelte Glassitscheibe glitt lautlos in die Dichtungen und sperrte den salzduftenden Seewind aus. Während sich Dorn durch den Wohnraum bewegte, erloschen die Beleuchtungskörper. Im Halbdunkel sah er, dass Theadran, seine Gefährtin, in tiefem Schlaf lag. Er setzte sich auf die Kante der Liege und begann unter dem Holobildnis der LAS-TOÒR, des Raumschiffs seiner Wachträume, die Vorkommnisse des Tages zu überdenken.

Er starrte hohläugig Eniva, Ameda, Solina und Jere tan Baloy an - Mitglieder von Team Stern

 

*

 

weh! -, die lachend und selbstbewußt nebeneinander auf der Schleusenrampe standen. Er war zu müde, um das Nachrichtenholo zu aktivieren.

Langsam kippte er nach hinten und streckte sich aus. Kaum hatte sein Kopf das Kissen berührt, schlief Dorn ein.

So versäumte er die ersten Durchsagen, Warnungen und Informationen über den Angriff der fremden Invasoren.

 

*

 

Als Forman die Hand senkte, herrschte gefahrgeladene Stille unter der- Kuppel und zwischen den schimmernden Emporen des Ratssaales. Er rief in schneidendem Kommandoton: „Ich befehle im Namen des Rates den Feuerüberfall unserer akonischen Heimatflotte auf die Schiffe TRAITORS. Ihr verteidigt unser Blaues System - greift die Traitanks an! Lasst sie in eurem Geschützfeuer verglühen! Löscht sie aus, jedes einzelne Schiff!"

Auf den winzigen Monitoren seines Platzes leuchteten die Bestätigungen des Befehls auf. Sie kamen von mehr als zwei Dutzend unterschiedlichen Positionen und von einem halben Hundert Schiffsverbänden, die sich innerhalb des Blauen Systems im Flug befanden.

Zehn 1000 Meter durchmessende Schlachtschiffe, dazu Leichte Kreuzer mit 120 Metern, Überschwere 600-Meter-Schlachtkreuzer und Schwere Kreuzer und die Staffeln der 500-Meter-Schlachtkreuzer, ausnahmslos Kugelraumer mit abgeplatteten Polen, fast auf die Sekunde genau, stürzten sich auf die Eindringlinge.

An Bord aller Schiffe hielten sich Gruppen von Báalols auf. Sie waren bereit, mit ihren psionischen Kräften die Halbraum- und Paratron-Schutzschirme der Schiffe aufzuladen und zu stabilisieren. Binnen weniger Minuten begann sich das Blaue System in eine sphärische Zone entfesselter Energien zu verwandeln.

Wenn- die Lichteffekte später über den Nachthemisphären der Planeten und Monde erschienen, würden sie an einigen Punkten das Licht der Sonne Akon bei Tag überstrahlen.. Die Energieflut überforderte die Ortungssysteme und produzierte Störungen und Ausfälle.

Nachrichtenverbindungen wurden in kürzester Zeit umgeschaltet. Redundante Systeme übernahmen die Ortungen. Die Techniker des Energiekommandos arbeiteten mit trainierter Zuverlässigkeit.

Strahlenbündel, aufflammende Energiebalken, sonnenähnliche Detonationen und hochenergetische Überschlagblitze tobten zwischen den Planeten und Monden, entlang der planetaren Bahnen und im Raum zwischen den Planetenpositionen und der Sonne und jenseits der virtuellen Kugelschale des Blauen Systems. Fast eine halbe Stunde lang dauerten die massierten und konzentrierten Angriffe der Heimatflotte, ehe das erste Licht der systemnahen Kämpfe die schwindende Nacht über Drorah erreichte und zu einem Schauspiel einzigartiger Drohung und Furchtbarkeit machte.

 

*

 

Schweigend, und in steigender Nervosität starrten die Mitglieder der Ratsversammlung auf die Holoprojektionen, die in unrhythmischen Abständen ausfielen, unidentifizierbare Störungsstrukturen zeigten und sich quälend langsam, zuckend, glühend und flirrend, wieder aufbauten. „Es sieht nicht so aus, als wären wir besonders erfolgreich", flüsterte Irven und berührte Formans Hand. „Aber unsere Kommandanten kämpfen wie die Rasenden."

„Das habe ich nicht anders erwartet", gab Forman ebenso leise zurück und fasste, als brauche er Halt und Zuversicht von Irven, nach ihren Fingern. „Noch sind die Informationen nicht klar genug."

Die Zeit schien stillzustehen oder erheblich langsamer abzulaufen. Nur allmählich stabilisierten sich die Ortungsimpulse auf den Nachrichtenschirmen. In den folgenden Sekunden störten weniger Energieausbrüche die Kommunikation und die Genauigkeit der Messungen. Aus einigen Kampfzonen wurden klare Bilder und Kurzkommentare gesendet.

Der Angriff der akonischen Kugelraumer hatte fast zur gleichen Sekunde stattgefunden.

Als die Sicht im Vakuum zwischen den Umlaufbahnen und der Sonne wieder annähernd frei war, zeigten die Ortungen in einzelnen Bildfolgen erstaunliche und erschreckende Einzelheiten.

Hier eine Formation von 14 Traitanks.

Völlig unversehrt, weiterhin auf demselben Kurs in derselben Geschwindigkeit.

Sie hatten eine Masse von etwa 30 Wracks zurückgelassen. Die Ortungen und erste Bilder ließen Furchtbares erahnen. Es war undenkbar, dass in diesen ausgeglühten und zerfetzten Kugelfragmenten noch lebende Raumfahrer zu retten waren.

Dort ein zweiter Pulk von etwa 40 Diskusschiffen, die unbeirrt ihren Anflug fortsetzten. Die Kommandanten schienen ihre Ziele genau zu kennen. In den Projektionen erschienen andere Gruppen, andere Koordinaten, die Meldungen überschlugen sich. Noch war das Ergebnis nicht bestätigt, aber jeder Vertreter des Energiekommandos dachte das Gleiche: Nicht ein einziger Traitank, keiner der fremden Aggressoren, schien beschädigt oder gar zerstört zu sein!

Das Entsetzen, die Wut und die Niedergeschlagenheit der Räte wuchsen mit jeder verifizierten Meldung. In die Gesichter der Versammelten trat Fassungslosigkeit. Schweigend, wie paralysiert starrten sie die Darstellungen der Holoschirme an und lasen die knappen Texte der Meldungen. Aus allen Teilen des Systems, in denen zuvor die Ortungsechos der heranrasenden Disken mit ihren glattschwarzen Hüllen gemessen worden waren, kamen Rückmeldungen mit der gleichen Aussage: Die 2000 akonischen Schiffe hatten die Bewegung der Traitanks nicht aufhalten können. Die Offensiv-Abwehr war sinnlos gewesen. Irven tan Okaylis spürte, wie sie innerlich zu vereisen begann, Jeder klare Gedanke war unmöglich, das Erschrecken hielt jeden Akonen innerhalb des Gebäudes in seinem Bann. In winzigen Schritten begriffen die Räte, dass die Bilder und virtuellen Darstellungen die unfassbare Wirklichkeit zeigten. Auch Formans Gesicht war zu einer dunklen Maske erstarrt und wirkte wie aus Stein oder mattem Metall.

Es dauerte nur wenige Minuten, dann hatten sich die Ortungsergebnisse zu deutlichen Formationen und Darstellungen stabilisiert, die fast identisch mit denen vor dem Feuerschlag waren. Bis auf einen entscheidenden Unterschied: Die kleinen und großen Staffeln der Traitanks hatten ihre Abstände zu ihren Zielen verringert. „Unsere Schiffe ...", murmelte Forman. „Die Informationen der Fernagenten waren zutreffend. Die Fremden scheinen unbesiegbar zu sein."

In der Halle, unter der Kuppel, von Loge zu Loge, zwischen den Entscheidungsträgern, begannen erste, leise Gespräche. Die Stimmung war verzweifelt und niederdrückend. Mit jedem weiteren Atemzug stellte sich stärker das Gefühl der Aussichtslosigkeit ein, umso mehr, als niemand genau wusste, was der eigentliche Zweck dieser Invasion war. Es gab nicht ein winziges Zeichen einer Kriegserklärung. Nur die diffuse Warnung unzähliger Gerüchte und der Dunkle Obelisk. 100 Sekunden nachdem sich die letzten Schleier, Wolken, Filamente und Detonationskerne aufgelöst hatten, schlugen die Kolonnen-Einheiten zurück.

Ihr Vorgehen war genauso abgestimmt wie der Versuch des Befreiungsschlags durch die akonischen Schiffe.

Unaufhaltsam und erbarmungslos wechselten die Ziffern der Chronometer.

Alles dauerte nur 300 Sekunden. 300 vernichtende Sekunden!

An allen Brennpunkten, die durch akonische Einheiten gekennzeichnet waren, entfesselten die Traitanks ungeheuerliche kosmische Gewitter aus Strahlen. Ihre Feuerkraft schien unvorstellbar groß: Die Netze der Strukturrisse und die multifunktionalen Energiegeschütze beseitigten die Schutzschirme der Akon-Raumer, selbst wenn die Báalols die Stabilität und Leistungsfähigkeit der defensiven Schirme verstärkten.

Die Detonationen der Potenzialwerfer und die Gravoeffekte dieser Waffe pressten die Reste der schweren Raumschiffe zu ultrakompakten Paketen entarteter Materie zusammen.

Schirme und Glutwolken verhüllten die Bilder, viele Aufnahmegeräte fielen geblendet aus. Einzelne Verlustmeldungen erreichten den Ratssaal und addierten sich zu Verlusten der eigenen Flotte.

Ein alter Hochedler hob wie anklagend beide Hände. „Sie werden uns alle umbringen, diese Terminalen Kolonnen-Krieger."

Ma'tam Formans Blicke zuckten von einem Schirm zum anderen. Die Anzahl der vernichteten Akon-Raumer stieg. Mehr als 150 Einheiten waren schon im Feuer der Gegner zerstört worden; es gab keine Bilder von Wracks oder glühenden Schiffsteilen. „Es ist müßig, zu betonen, dass meine Meinung richtig war", sagte Forman, ohne das Wort bewusst an jemanden zu richten. „Unser Versuch der Gegenwehr war notwendig. Wir haben ihn zu unserer Ehre gewagt und sind demoralisiert worden."

„Die Kämpfe dauern an", flüsterte Irven und sah gedankenlos die Anzahl der Meldungen steigen und steigen. „Die Schlacht ist noch nicht zu Ende."

Nach 600 Sekunden waren 386 Einheiten aller Klassen vernichtet. Als die Zahlen stehen blieben, nahmen die Diskusschiffe wieder Fahrt auf und verschwanden in einer verstörend schnellen Folge einzelner Manöver im Hyperraum.

 

*

 

Das All um die Planeten und Monde war leer - bis auf die Reste von fast 20 Prozent der akonischen Heimatflotte. Wieder breiteten sich lastendes Schweigen und das Echo kalter Furcht aus. Die Bilder, Diagramme und Schriftblöcke in den Holos veränderten sich nicht mehr. Der rasende Aufruhr der Enttäuschung und der Trauer, die aus allen Teilen des Systems und von jedem Raumflughafen kam, endete an den Nachrichtenpulten der Zentralen. Im Ratspalast und in seinen wichtigsten Ebenen summte und knisterte es wie in einem Bau positronischer Ameisen. „Achtung! Funkkontakt! Interkosmo."

Die Lautsprecher des Ratssaales knackten.

Eine sachliche Stimme ertönte. Es war ein Verantwortlicher in der Übermittlungskette zwischen Empfangsantennen und den internen Anlagen.

Interkosmo?, überlegte Irven und blickte Forman von der Seite an. Er war ebenso überrascht wie jeder andere im Saal. Der große Holoschirm flammte auf, und ein Bild entstand. Es zeigte ein Wesen mit Reptilienkopf.

Mit leicht krächzender, harter Stimme sagte der Fremde: „Ich bin Gherzzon, ein Kämpfer des Kolonnen-Forts im höchsten Rang eines Kaibarons."

In einigen Ohrempfängern und als Schriftblöcke auf kleineren Bildschirmen war ein akonischer Kommentar zu hören und zu lesen.

Die Bild- und Tonsendung ist nach unseren Erkenntnissen mit hoher Sendestärke im gesamten Akon-System zu hören. Sie wird offensichtlich von dem Kolonnen-Fort ausgestrahlt!

Gherzzon war ein Mor'Daer. Er war groß gewachsen, zwei oder drei Köpfe größer als ein durchschnittlicher Akone. Seine Gestalt war annähernd humanoid, mit auffallend breiten Schultern und sehr schmalen Hüften. Aus einem dicht behaarten Schädel schob sich ein Schlangengesicht hervor, von zwei rechteckigen Klappen aus Horn oder Metall flankiert. Als der Soldat die Hand hob, sahen die Akonen, dass sie nur vier Finger aufwies. Der Kalbaron schien in einem schweren Körperpanzer zu stecken und trug auf dem Rücken eine ungewöhnlich große Strahlerwaffe.

Der Schlangenrachen öffnete sich, das Wesen redete weiter. „Ich habe den Akonen des Blauen Systems die sieben Artikel der TRAITOR-Direktive zu verkünden."

Der Mor'Daer ließ wieder eine Pause eintreten. TRAITOR-Direktive?, überlegten die Räte. Diktierte der Sieger dieser Raumkämpfe das zukünftige Verhalten der Besiegten? Die Ratlosigkeit wurde nicht kleiner, aber einzelne Räte dachten bereits über Konsequenzen und Auswege nach. Die Pause, während der sich Akonen und der Mor'Daer schweigend anstarrten, schien ein Element der Drohung zu sein.

Ohne die Stimme zu verändern, sagte Gherzzon: „Erster Artikel der Direktive: Sämtliche Planeten, Monde, Stützpunkte und Raumschiffe der Akonen sind ab sofort unter das Kommando der Terminalen Kolonne TRAITOR zu stellen."

Hoffentlich starten die Kommandanten, die diesen Satz hören, mit ihren Schiffen und verschwinden blitzschnell in alle Richtungen, dachte Irven tan Okaylis. Der Fremde veränderte seine Stimme; seine Worte in überbetontem Interkosmo wurden schärfer. „Artikel zwei der Direktive: Eine jede Kolonnen-Einheit, also jedes Kolonnen-Mitglied, ist weisungsberechtigt gegenüber dem Volk, der Regierung und jedem Individuum, also jedem Wesen des Blauen Systems."

Irven, die noch immer Formans Handgelenk hielt, fühlte, wie sie beide abermals in eine Starre fielen, die intensiver war als die Lähmung des Entsetzens, in der sie gefangen waren.

Langsam hob sie den Kopf und sah in den Gesichtern anderer Räte das gleiche eisige Entsetzen. Aber in anderen Gesichtern erkannte sie den festen Willen zum Widerstand und zur Aufsässigkeit. „Dritter Artikel: Ab sofort ist es den Akonen untersagt, jede Art Rohstoffe über den aktuellen eigenen Bedarf hinaus abzubauen oder in unbilliger Weise zu verbrauchen."

Der Fremde blieb ungerührt. Forman erwartete, dass aus dem Schlangenmaul eine spitze Zunge und gekrümmte Giftzähne hervorwüchsen. Kalbaron Gherzzon schien sicher zu sein, seine Forderungen durchsetzen zu können. „Artikel vier untersagt allen Akonen ab sofort, Ressourcen-Bewegungen in großem Maßstab herbeizuführen. Dies gilt ebenso für Material wie für Volk."

Wieder eine dramatische Pause.

Schweigend warteten die Räte und Milliarden Akonen überall im Blauen System. „Fünftens: Es ist den Akonen ab sofort untersagt, Krieg zu führen. Sämtliche kriegerischen Konflikte werden von den Traitanks der Terminalen Kolonne unterbunden."

Gherzzon bewegte langsam den Kopf hin und her. Es war, als betrachte er mit wenigen Blicken das gesamte Planetensystem, das seine Beute darstellte.

Seine Stimme war noch immer beherrscht, ohne triumphierende Erregung. „Der sechste Artikel der TRAITOR-Direktive untersagt den Akonen ab sofort, Einrichtungen der Infrastruktur zu beschädigen oder durch Untätigkeit zuzulassen, dass sie beschädigt werden oder verfallen. Es ist den Akonen ebenso ab sofort untersagt, Einrichtungen der Infrastruktur zu demontieren."

Irven ahnte, dass diese Sammlung von Verboten die Welt der Akonen verändern würde. Nichts würde nachher mehr so sein wie jetzt. Sie wartete auf den letzten Artikel. „Es ist den Akonen mit Artikel sieben ab sofort untersagt, Raumschiffe zu entfernen oder zu Schaden kommen zu lassen, es sei denn, sie werden zu Handels- oder Versorgungszwecken gebraucht. Jede Schiffsbewegung ist ab sofort von Angehörigen der Kolonne zu genehmigen."

Kalbaron Gherzzon starrte zwischen den seitlichen Augenklappen in die Linsen der Aufnahmegeräte und schwieg.

Unvermittelt schalteten sich Bild und Tonübertragung ab. „Nun wissen wir's", murmelte Forman.

Er hatte hundert Pläne und versuchte, den richtigen Gedanken zu finden oder eine Kombination mehrerer Erfolg versprechender Überlegungen. Er wusste, was Irven und die übrigen Räte dachten.

Sie dachten in den gleichen Kategorien wie er. Alle Ratsmitglieder hatten auf ihrem Weg an die Spitze der Macht nicht umsonst jede Konkurrenz aus dem Weg geräumt und alle Widerstände beseitigt.

Wenn sie keinen Ausweg wussten, dann gab es keinen anderen Akonen mit einem besseren Einfall. Große Skrupel und wehleidige Rücksichtnahme zählten nicht zu ihren hervorstechenden Charaktermerkmalen.

Forman grinste kalt und hob die Hand Irvens an seine Lippen. „Das war's", sagte er sarkastisch, „was unser Feind will. Jetzt wissen wir, welches Schicksal die Kolonne dem Blauen System zugedacht hat und seinen eins Komma acht Milliarden Akonen."

„Die Terminale Kolonne hat uns gezeigt, dass sie scheinbar mühelos in der Lage ist, alle ihre Forderungen durchzusetzen", sagte Rat Shur-Ka von Dharro aus seiner bernsteinfarben ausgeleuchteten Loge. „Was können wir tun?"

Die Versammlung musste entscheiden. Sie hatte die Verantwortung für fast zwei Milliarden Lebewesen und 18 Planeten mit zahlreichen Monden, für astronomische Sachwerte und für den gesamten Lebensraum. Was hier entschieden und beschlossen wurde, in dieser winzigen Zelle und von so wenigen Verantwortlichen, bestimmte das Schicksal unzähliger Akonen.

Die Führungsspitze würde jedenfalls keinen zweiten Versuch befehlen, die Terminale Kolonne anzugreifen. „Zuerst sollten wir nachdenken", antwortete Forman. „Einige Versorgungseinheiten mit Essen und Getränken sind zu uns unterwegs. Uns bleiben nicht viele Möglichkeiten.

Jedenfalls haben wir nicht die Macht und die Verantwortung vom alten Rat übernommen, um klein beizugeben oder Akon zu zeigen, dass wir weder klüger noch entscheidungsstärker sind."

„Ma'tam tan Porgenia! Die sieben Artikel dieser verdammten Direktive sind im ganzen System übertragen worden."

Irven stellte keine Frage, sondern traf eine Feststellung. Forman nickte langsam. „Jeder Akone sollte inzwischen wissen, welches Schicksal die Fremden für uns bereithalten. Eins Komma acht Milliarden Sklaven, das ist ihr Ziel", sagte er bedächtig. Er hatte den Schock größtenteils überwunden und verarbeitet. Seine Gedanken rasten. „Aber ..."

Er lehnte sich zurück und betrachtete die Gesichter, die ihn aus den Logennischen der Galerie und von den Sitzen des Auditoriums anblickten. Akonen. Noch Regierende Räte. Zukünftige Anführer einer versklavten Sternennation? Er blickte in schmale, breite, junge und zerfurchte Gesichter, in dunkle Augen, weit aufgerissen oder unter schweren Lidern, unter arkonidisch weiß gefärbtem, schwarzem, oder bronzefarbenem Haar, kurz, lang, in phantasievollen Frisuren oder ergrauten Haarkränzen um mattkahle Schädel.

Jeder Blick sagte ihm: Der Regierende Rat des Blauen Systems ist am Ende. Wir, die Vertreter der herrschenden Instanz, sind soeben von den Fremden zur absoluten Bedeutungslosigkeit verdammt worden.

Forman zwinkerte, lehnte sich zurück und nahm vom Tablett eines servierenden Schweberobots ein Glas Wein. Es war ein durchscheinendes, perlendes Getränk von den südlichen Hängen des Karanoscha-Sees; trocken und leicht.

Noch immer wechselten auf den Holodarstellungen die Bilder der Vernichtung und die Schriftblöcke und Lauftexte, die von nichts anderem als Toten, Wracks und Wolken zerfetzter und ausgeglühter Raumschiff-Partikel berichteten. Eine schier endlose Abfolge des Grauens.

Forman wartete, bis Irven ihr Glas hob, und sagte dann in die schwebenden Mikrofone: „Wir werden hier und heute eine Entscheidung treffen müssen. Es geht nicht um persönliche Macht oder die Position innerhalb des Energiekommandos.

Die Entscheidung wird von verschiedenen Umständen und Gewissheiten diktiert. Vor etlichen Monaten, so unsere zuverlässigen Informationen, überfiel die Terminale Kolonne Terra und Arkon. Wir sind - nach unserem Kenntnisstand - das dritte betroffene Sternenvolk, wie kaum anders zu erwarten. Ohne das Blaue System würde TRAITOR niemals die Herrschaft über die gesamte Galaxis erzielen."

Er nahm einen zweiten Schluck und dachte dabei an Strahlenfeuer aus dem Orbit, das die uralten Reben zu Asche verbrannte. „Zunächst, so mein Vorschlag, werden wir von jedem weiteren Angriff auf die Einheiten der Terminalen Kolonne absehen. Es wäre nutzlos, selbstmörderisch und vernichtend."

Die Angehörigen des Regierenden Rates nahmen Formans Worte ohne Kommentar zur Kenntnis; er sprach die unveränderbare Wahrheit aus. „Unsere beste und, leider; einzige Möglichkeit für die nahe Zukunft ist zu warten", fuhr Forman fort. „Wir müssen und werden darauf warten, was die Kolonne zu tun beabsichtigt. Aber wir werden nicht untätig warten. Die Befehle der Fremden werden vordergründig ausgeführt. Offener Widerstand würde weitere, sinnlose Opfer bedeuten.

Einverstanden?"

Die Zustimmung war groß, wie er es vorausgesehen hatte. Sekundenlang sah er zu, wie lange Ketten perlender Bläschen im Glas hochstiegen. Jede Zelle seines Verstandes kämpfte gegen schwallartige Anfälle von abgrundtiefer Niedergeschlagenheit an.

In seinem Weltbild existierte nicht ein Gedanke an Unterwerfung und Gehorsam einer fremden Macht gegenüber. Jetzt redeten die Räte miteinander und hatten, während die Robots umherschwebten, genug Zeit, in der Abgeschiedenheit unter der spitzen Kuppel des Palasts die Konsequenzen der neuen Wahrheit zu begreifen und zu überdenken.

 

*

 

Jede Nische und jede Loge der umlaufenden Galerien war an das riesige Arsenal der Nachrichtentechnik angeschlossen, das sich in der felsigen Tiefe unterhalb des Palasts ausbreitete.

Hochqualifizierte Dienstgrade des Energiekommandos bedienten die Technik.

Jeder Rat, ebenso sein Sekretär, konnte an seinem Platz jede denkbare Verbindung herstellen lassen. Binnen Sekunden verwandelten sich die Nischen in kleine Kommandozentralen. Auf diese Weise erlebte etwa die Hälfte der Regierenden die Aufregung mit, die innerhalb ihres Einflussgebiets herrschte.

Die verheerende Schlacht hatte vor etwa einer Stunde geendet, die TRAITOR-Direktive war seit 42 Minuten bekannt. Über der Stadt Konar und dem Kontinent K'Aromsch lag die zweite Hälfte der Nacht. Forman verscheuchte die Vorstellung aus seinen Gedanken, das gesamte Blaue System vibriere vor Aufregung, Angst und Wut. „Bald wird überall draußen der Lärm anheben. Geschrei und Panik breiten sich aus." Irven tan Okaylis leerte ihr Glas und schloss die Augen. Mit einer winzigen Geste schaltete sie die Mikrofone vor ihr und Forman aus. „Draußen ... das ist jeder bewohnte Ort im System."

„Ich weiß", antwortete er. „Wenn das hier vorbei ist", er wies auf den Hauptholoschirm, „wirst du den Käfigtransmitter auf der Basisebene nehmen und dich irgendwo tief unter deinem Schlösschen verstecken. Die Kolonne wird schließlich nicht jeden Quadratmeter Drorahs verwüsten. Sie wollen ihre Beute in gutem Zustand."

Sie nickte und lächelte schmerzlich. „Du gibst dich keinen Illusionen hin."

„Kaum", antwortete er. Seine Stimme war plötzlich weich geworden, so, wie Irven sie aus manchen, viel zu seltenen Nachtstunden kannte. „Hinter dieser Direktive lauern weitere Scheußlichkeiten und Teufeleien. Ich weiß nur, was wir alle wissen - aber ich kenne die Geschichte von Kämpfen, Kriegen und Hinterlist, Tücke und Untergrundarbeit. Es wird in jedem Mond, auf jedem Planeten, überall, rücksichtsloses Vorgehen geben." Er räusperte sich. „Von beiden Seiten."

„Einverstanden", sagte Irven und winkte einen Servorobot herbei. „Nach Sonnenaufgang gehe ich in meine Provinz zurück."

Die Betonung innerhalb der sieben Artikel der Direktive lag erkennbar auf der Schonung der Ressourcen. Die Terminale Kolonne wollte das Blaue System nicht nur unterwerfen, sondern zu einer von mehreren Kolonien machen. Vielleicht gab es Gründe für diese Verzögerung, dachte Forman. Wenn die akonischen Rohstoffund sonstigen Erwerbsquellen wichtig für die Absichten der Kolonne waren, bedeuteten sie für den akonischen Widerstand das Gleiche. „Ich bleibe hier", sagte Forman und legte die Hand auf Irvens Knie. „Du wirst in wenigen Minuten hören, aus welchen Gründen."

„Forman im Untergrund?"

„Auch Forman, versteckt an Orten Konars, die nur er kennt", murmelte er. Er lachte kurz auf. Es klang, als freue er sich auf diese Auseinandersetzung mit dem schlangenköpfigen Wesen und dessen scheinbar unbesiegbaren Truppen. Irven wusste, dass jeder andere Akone ein persönliches Bild von ihrem Liebhaber hatte: zwölf Leute, das hieß ein Dutzend unterschiedlicher Urteile über ihn. Nicht einmal sie kannte ihn richtig, gestand sie sich ein.

Er setzte das halb volle Glas ab und aktivierte seine Mikrofone. „Ich bitte um Aufmerksamkeit", sagte er und reckte den Arm in die Höhe. „Zum weiteren Vorgehen des Energiekommandos und der Báalols, die mit uns assoziiert sind."

Ungefähr 250.000 Anti-Mutanten waren dem Bündnis mit dem Energiekommando nach dem lautlosen Sturz des alten Regierenden Rates beigetreten. Zweifellos hatten viele -beim Angriff der Traitanks an der Seite der Schiffsbesatzungen ihr Leben verloren.

Forman setzte sich aufrecht, nickte einigen Räten zu, warf Irven einen Abschied nehmenden Blick zu und begann: „Da für die Terminale Kolonne TRAITOR die Ressourcen des Blauen Systems erkennbar wichtig sind, wahrscheinlich als Teil eines später zu errichtenden Imperiums - aber das ist heute, morgen und übermorgen für uns alle wenig wichtig -, werden wir diese Absicht zu unterlaufen versuchen."

„Wie können wir uns diese Absicht vorstellen? Und wie die Ausführung?", wollten einige Räte wissen.

Forman bediente einige Schaltungen an seinem Pult. Jedes seiner Worte würde über das interne Netzwerk an jedes Gerät innerhalb des Blauen Systems übertragen werden. ,„Wir werden jedes Raumschiff, jede Anlage, jedes einzelne Lager, alle Magazine, sämtliche wichtigen Fabriken, Forschungsstationen und Entwicklungslabors, kurz: alles, was uns über den Standard planetarer Steinzeit erhebt ... ich übertreibe nur wenig ... all das werden wir verminen. Unsere Leute haben darin erhebliche Erfahrungen. Die Minen werden mit Funkzündern versehen und mit entsprechenden Kodierungen."

„Das sind mehrere zehntausend Objekte!" ,stöhnten einige Räte. „Damit rechne ich", sprach Forman ungerührt weiter. „Hiermit erteile ich den Agenten der Führungsebene den ausdrücklichen Befehl, die Fallen anzubringen und die Liste der wichtigen Zielobjekte zu erstellen. Sofort! Die Zeit läuft ab ... jetzt!"

Jemand knurrte: „Tan Porgenia. Ein Ma'tam schneller Entschlüsse."

„Auch deswegen habt ihr mich gewählt", gab Forman zurück. „Die Zielvorgabe für uns sieht folgendermaßen aus: Wo sich auch immer Mitglieder der Terminalen Kolonne auf Drorah aufhalten, in jedem strategisch wichtigen Punkt, kann das Energiekommando diese Stelle jederzeit in die Luft jagen."

„Was ist mit unseren wichtigen Monden und den anderen planetaren Stationen?"

„Ihr denkt an Xölyar? Ich auch." Forman hob die Schultern. „Eine Frage der Kapazität. Ich denke, wir schaffen es, die wichtigsten Einrichtungen der zwanzig größten Raumhäfen, die Zentren der Käfig-Technologie und die Schaltstellen der Hypertron-Sonnenzapfer zu verminen.

Fünfhundert Millionen Bewohner! Ich lasse diese Frage vorläufig noch offen.

TRAITOR ist wahrscheinlich nicht auf Transmitterleistungen angewiesen."

Formans Kehle war trocken. Über die Größe des Vorhabens machte er sich ebenfalls keine Illusionen - sie war gigantisch. Aber die Organisation würde es schaffen. Er stürzte einen weiteren Schluck des aufmunternden Weins hinunter und warf einen langen Blick auf die Holoschirme, die noch immer die nicht enden wollende Bilderfolge der Vernichtung zeigten. „Wie verhält sich der Regierende Rat?", fragte Rat Shur-Ka von Dharro. Forman kannte den 146-jährigen Kahlkopf als einen der Entschlossensten, Mutigsten und Klügsten dieser Versammlung. „Der Regierende Rat wird sich in wenigen Stunden auflösen und teilweise in den Untergrund gehen. Die untersten Ebenen des Palasts sind optimal geschützt, einschließlich der möglicherweise rettenden Käfigtransmitter. Ich selbst werde meine Aufenthaltsräume verlassen und den Widerstand gegen die Invasoren leiten. Ich kenne einige gute Verstecke."

Forman machte grinsend eine großzügige Geste. „Auch wenn sie nicht annähernd so gut eingerichtet sind wie meine Kämmerchen im Palast."

Viele Räte kannten die Zimmerfluchten.

Die wertvolle Einrichtung hatte Forman, von wenigen persönlichen Besitztümern abgesehen, kaum verändert von seinen Vorgängern übernommen. „Also Aktivierung unserer Tarnexistenzen!", sagte Shur-Ka ruhig, als habe er dies seit langem erwartet. „Beim Herrn aller Welten! Tarnexistenz. Versteck. Höchste Stufe der Konspiration!

Knappste Form der Kommunikation!", rief Forman. Seine Zeigefinger stießen herausfordernd in die Luft. „Gilt für jeden von uns. Auf keinen Fall unüberlegt handeln! Keine spontanen Aktionen, auch wenn sie sich scheinbar anbieten. Sie werden uns provozieren!"

Er stand auf und hob sein Glas. „In der Galaxis gelten wir Akonen als unnahbar, arrogant und von übersteigertem Stolz. Das mag stimmen oder nicht, wie so vieles andere, was man über uns zu wissen glaubt. Aber kein einziges Wesen hat uns Akonen je als feige bezeichnet."

„Wahr gesprochen", kam es geschlossen aus dem Auditorium. „Bei Akon!

Widerstand gegen die Horden des Gherzzon!"

Forman nahm den letzte Schluck und sagte laut: „Hiermit löse ich die Versammlung auf. Wie der Kampf ausgehen wird, weiß niemand. Aber der Kampf wird hart werden und zahllose Opfer fordern. Auch unter uns, den Räten des Kabinetts, bis hinunter zu jedem Unansehnlichen und Unedlen."

Er hob die Hand, grüßte schweigend in die Runde und verließ ohne Eile an Irvens Seite den Ratssaal. Seine Versuche, die Historische Säule im Lichthof des Palasts zu vollenden, musste er vergessen. Für immer? Er zuckte die Achseln.

Unverändert wechselten die Bilder des Schreckens in den Nachrichtenholos des Saals, der sich langsam zu leeren begann

 

4.

 

Länger als 30 Minuten hatten Dorn Tevomor und Theadran die Nachrichten angesehen. Sie schienen nicht zensiert oder manipuliert worden zu sein. Drei Sender brachten drei unterschiedliche Zusammenschnitte. Und jetzt, einige Minuten nachdem die ersten Sonnenstrahlen über die schlafende Stadt zuckten, sah Tevomor die Wiederholung der Sendung in Interkosmo. Über dem Gelände des Raumhafens und dem Oghaar-See schob sich Akon durch die Morgenwolken der Berggipfel, noch halb versteckt, in Seehöhe hinter dem Kap von Xath. Nach den letzten Worten des Wesens, das sich Kalbaron Gherzzon nannte, stand Dorn vom Rand des. Bettes auf, schob den Stoffvorhang zur Seite und ließ die Balkontür aufgleiten. In dieser Höhe blendete Akon aus einem wolkenlosen Himmel. Das schwache Schutzfeld war abgeschaltet, denn der frühe Morgen war windstill.

„Zwanzig Prozent unserer Heimatflotte", stöhnte er und stützte sich schwer auf der Brüstung ab. „Ich habe nichts über die LAS-TOÓR gehört. Hoffentlich leben sie noch alle."

Theadran legte den Arm um Dorns Hüfte und lehnte sich an ihn. Schweigend blickten sie einige Atemzüge lang über die Kais, die Sandbuchten und die Stege hinweg, an denen im Zwielicht die Yachten langsam in der auslaufenden Dünung schaukelten. Zuerst hatten die Sonnenstrahlen die Spitze des Wohnturms Auris III getroffen, aber jetzt glitt die Trennlinie aus Zwielicht langsam an den schlanken Körpern der Hochhäuser hinunter zur Stadt und über die Wipfel der ausgedehnten Parks und Wälder in die Buchten. Der Kubus des Taphar-Seganor-Resorts auf dem Kap Xath, zwischen den mächtigen Grawardinien gelegen, schien in Flammen aufzugehen. Dass dieses herrliche Bild definitiv bedroht war, wusste Dorn Tevomor.

Dort unten, in jedem Gebäude und jedem Raum, begann der Tag mit Unsicherheit und Furcht. Der Schmerz dieser Gedanken füllte Dorn aus wie ein riesiges Geschwür.

Er stieß einen schwer deutbaren Laut aus; halb Stöhnen, halb Seufzer. Theadrans Finger wühlten in seinem Haar. „Wir werden es herausfinden", sagte Theadran aufmunternd. „Willst du, dass wir weiter demonstrieren?"

„Darüber habe ich noch gar nicht nachgedacht."

War es sinnvoll, die Ratsversammlung weiterhin mit markanten Parolen aufrütteln zu wollen? Spielten sie damit nicht den Aggressoren in die Hände? Dorn Tevomor sagte sich, dass in diesen Stunden und Tagen der Bedrohung die Demonstranten die herrschenden Räte unterstützen mussten - und um helfen zu können, brauchten sie wahrheitsgetreue Informationen. Keine Zensur mehr? Kein Verschweigen von Tatsachen? Er musste, und nur das ergab einen Sinn, die Räte beziehungsweise die Torleute des Energiekommandos zur Wahrhaftigkeit zwingen. Er zog Theadran an sich und sagte, während die Sonnenstrahlen die letzten Nebel zwischen den Gebäuden der riesigen Stadt auflösten, mit fester Stimme: „Wir demonstrieren weiter. Aber mit anderen Slogans, Parolen und Aufforderungen!"

 

*

 

Über dem schweren Schott blinkte in rascher Folge ein optisches Element.

Kalbaron Gherzzon betätigte den Öffnungsknopf und stand hinter seinem Arbeitstisch auf. Das Kolonnen-Fort TRAICOON 0031 summte vor Betriebsamkeit, nachdem nahezu alle 484 Traitanks des Chaos-Geschwaders wieder eingeschleust hatten. Einige der Diskusschiffe flogen im Blauen System Patrouille, meist in Planetennähe.

Die Hälfte des riesigen Raums war dunkel wie das sonnenlose Weltall. Ein virtuelles Modell des Blauen Systems bewegte sich zeitverkürzt auf fadendünnen, farbigen Bahnen. Monde rotierten um Planeten, Planeten bewegten sich um Akon. Die Welt Drorah und ihre beiden Monde traten aus der Winzigkeit der Darstellung heraus und schoben sich in den Vordergrund. Im schwarzen Nichts erschienen Vergrößerungen der Oberflächen; Schriftblöcke voller Informationen erschienen und vergingen wieder.

Das Schott glitt auf. Zwei Mor'Daer-Soldaten salutierten und traten ein, die schweren Waffen schräg auf dem Rücken.

Lichtsäulen von der Decke zeichneten kalkweiße Kreise auf den Boden, in denen sie sich bewegten. „Was gibt es?"

Die beiden Kalmor trugen Körperpanzer, deren Oberfläche grünlich irisierte. Also Männer seiner Leibwache, von der eigentümlichen Bilderfolge völlig unbeeindruckt. Sie kamen im Gleichschritt näher und blickten zwischen den Augenklappen geradeaus. Vor der Schreibtischkante und den Energiekabeln der Nachrichtengeräte, die sich wie Schlangen ringelten, blieben sie stehen.

Der rechts Stehende sagte beherrscht: „Ein Funkspruch allerhöchster Priorität, Kalbaron."

Gherzzon beugte sich vor und stützte sich auf die Platte. „Woher? Von wem?"

„Der Kalbaron der Koda Ariel, Herr. Er befindet sich samt seiner Familie seit längerem auf Drorah, dem Hauptplaneten."

Der Mor'Daer zog ein längliches Metallkästchen aus der Gürteltasche, klappte es auf und reichte es über den Tisch. Dann salutierte er, und beide Soldaten traten zwei Schritt zurück in die Finsternis. „Es ist gut", sagte Gherzzon und hob mit spitzen Fingern den Informationsträger aus der weichen Schutzhülle. Er hob den Kopf und sah zu, wie die Wachen den Arbeitsraum verließen. Hinter ihnen schlossen sich die dicken Schleusenschotten. Der Kalbaron schob den länglichen Chip in die Vertiefung des Abspielgeräts, setzte sich und bewegte den Lautstärkeregler.

Schweigend, in tiefer Konzentration, hörte er die Meldung ab. Sie war nicht sonderlich lang, aber inhaltsschwer. Noch zweimal ließ er den Text durchlaufen und suchte nach zusätzlichen Informationen, die der Text hergab.

Dann lehnte er sich zurück und federte mit der überbreiten Sessellehne langsam vorwärts und rückwärts.

Die Koda Ariel lebten unerkannt auf Drorah im Einsatz. Sie hatten auf unbekannte Weise von einem Plan der Akonen erfahren, der trotz des Angriffsschlags des Chaos-Geschwaders das weitere Vorgehen dramatisch erschweren konnte.

Kalbaron Gherzzon kannte die Koda Ariel nicht, aber es war dieser Familie wahrscheinlich gelungen, bestimmte Verbindungen aufzubauen. Oder in den Reihen des Energiekommandos gab es - absichtlich? Unabsichtlich? - einen Verräter. „Sie versuchen es immer wieder. Es hätte mich gewundert, wenn sie die Direktive in schweigendem Gehorsam geschluckt hätten", sagte sich Gherzzon. „Und ...?"

Das Energiekommando hatte damit angefangen, diesen Plan in großem Umfang und offensichtlich erfolgversprechend in die Tat umzusetzen.

Der Mor'Daer sagte einerseits erstaunt, andererseits in zufriedenem Tonfall: „Sie haben mit einer Art genereller Verminung ihres Sonnensystems angefangen! Immerhin. Sie lassen sich etwas einfallen.

Selbst wenn es zu ihrem eigenen Schaden ist."

Der Funkspruch endete mit dem Hinweis, dass sich die Koda Ariel wieder melden würden, sobald sie etwas Neues erfahren hatten. „Aber die TRAITOR-Direktive lässt keinerlei Spielraum zu. Ich darf nicht einmal daran denken, ihr Vorhaben zu tolerieren, und sei es nur des Amüsements wegen. Aber es ist nicht notwendig, das Chaos-Geschwader ein zweites Mal einzusetzen. Es gibt Besseres. Interessanteres. Ein Mittel gegen die Langeweile meiner Kleinen, Tapferen."

Gherzzon streckte den Arm aus und öffnete den Schlangenrachen. Die Zunge umschmeichelte zuckend die Zähne, als der Kalbaron seine Möglichkeiten abwog. Nein.

Keine Aktion des Chaos-Geschwaders.

Sie würde weitaus mehr Ressourcen vernichten als die Methode, mit der er vorzugehen dachte. „Die Schuldigen, also die meisten Räte des Energiekommandos, müssen ausgelöscht werden. Ich muss erreichen, dass die großflächige Verminung schlagartig aufhört. Und wenn die Akonen schon damit angefangen haben sollten, müssen die Ladungen unschädlich gemacht und entfernt werden."

Sein Vorgehen war weitaus effizienter!

Sein Finger drückte eine Taste im Kommandoteil des Arbeitstisches nieder.

Die Verbindung zu den Dunkelkapseln der Mikro-Bestien stand binnen einer Sekunde.

Die Mikro-Bestien warteten im Orbit über Drorah und gierten danach, dem Einsatzbefehl gehorchen zu dürfen.

Kalbaron Gherzzon erteilte den Einsatzbefehl. Er befahl mit klaren Worten und der ihm eigenen Genauigkeit, wel ehe Aufgaben die Mikro-Bestien auf Drorah zu erledigen hatten. Er machte Zeitvorgaben und nannte Ziele, wartete die begeisterte Zustimmung ab und trennte schließlich die Verbindung. „Die Dinge geraten in Bewegung", sagte er sich. „Ich warte auf die Ergebnisse."

Schnell, ohne großen Aufwand, hocheffizient und rücksichtslos - er liebte es, anstehende Probleme auf diese Art zu lösen.

 

*

 

Forman tan Porgenia und Irven tan Okaylis betraten den dämmerigen Wohnraum des Ma'tam, als über dem Horizont der erste helle Streifen des neuen Tages die Nacht verdrängte. Die schwere Scheibe versank im Boden. Ein goldfarbener Schweberobot folgte den Räten, als sie auf die Terrasse hinausgingen. In der glatten Verkleidung der geschwungenen Kuppelfläche schob sich ein lang gezogenes Element zur Seite. „Auch für mich gibt es eine vorbereitete Tarnexistenz, Forman", sagte Irven leise und wartete, bis er das Glas von der Servierfläche gehoben hatte. „Du wärst überrascht, mein zweites Ich kennen zu lernen."

Sie blickten in der zunehmenden Helligkeit über die Gläser hinweg in ihre Gesichter.

Ein auflandiger Windhauch fächelte um die Kuppel des Palasts. „Das gilt gleichermaßen für dich", antwortete er. „Morgen bewegen wir uns noch immer in unserer Welt, aber auf verschiedenen Ebenen. Wir werden uns lange, sehr lange nicht mehr treffen können, glaube ich."

Sie tranken den edelsten Wein, der sich in den gläsernen Klimaschränken des Ma'tam-Appartements gefunden hatte.

Auch Irven ahnte, dass es ein Abschied für immer sein konnte. Sie nahm als sicher an, dass ihnen im Partisanenkampf gegen die Terminale Kolonne der Tod näher war als jemals zuvor. „Uns bleibt die Erinnerung an eine wunderbare Zeit", sagte Irven und legte die Hand um Formans Nacken. „Ich habe jede der wenigen Stunden genossen, mein Freund."

„Ein glücklicher Augenblick hat uns zusammengebracht", bestätigte er leise und schleuderte das leere Glas über die Brüstung. Irgendwo zwischen den Säulen des Arkadenganges am Fuß der Kuppel zersplitterte es.

Irven nahm den letzten Schluck und zögerte. Dann stellte sie das Glas wieder auf die Platte des Robots zurück. Sie lächelte; in ihren Augen glaubte Forman Endgültigkeit, Klugheit und tiefe Resignation lesen zu können. „Es soll nicht alles zerbrechen", flüsterte Irven. „Es wird so viel zerstört werden in den nächsten Tagen und Wochen ..."

Sie blickte hinaus auf die zahllosen Dächer, Giebel, Hausfronten und Turmschäfte, die in den Bereich des Sonnenlichts glitten, dann wandte sie sich Forman zu und zog seinen Kopf heran. „Ein letzter Kuss", sagte sie leise. „Dann werde ich gehen."

Er nickte schweigend, dann berührten sich ihre Lippen.

Minutenlang verharrten sie regungslos, erfüllt von schwarzer Trauer. Ein Augenblick dehnte sich ins Endlose. Die Körper pressten sich aneinander, als wollten sie für immer miteinander verschmelzen. Forman empfand Trauer über so viel nutzlos verstrichene Zeit.

Niemals war ihm Irven näher gewesen als jetzt, nie würde sich dieser Moment wiederholen lassen. Ihm war, als könne er einen Lidschlag lang in das Innere eines erkaltenden Sterns blicken und jedes der turbulenten Magnetfelder aufsaugen.

Keuchend und mit zitternden Fingern hielt er Irven an den Oberarmen fest.

Sie öffnete die Augen und versenkte ihren Blick in sein Gesicht. Dann löste sich Irven schweigend von ihm, drehte sich um und nahm seine Hand. Auch ihre Finger waren eiskalt und zitterten. Er begleitete sie bis zum Lift. Sie lehnte sich gegen die Spiegelwand und schenkte Forman ein letztes Lächeln. Die Panzertür schloss sich, und die Kabine, sank hinunter zur Ebene der Käfigtransmitter.

 

*

 

Forman kehrte in sein Büro zurück und betätigte einige Schaltungen. Die wichtigsten Speicher wurden gelöscht, die Informationsträger zerstörten sich selbst, und die Räume begannen nach positronischem Schwelbrand und nach abkühlender Asche zu stinken. Roboter begannen die Möbel mit Schutzfolien zu überziehen und alles, was einen bestimmten Wert besaß, in die Sicherheit stahlumhüllter Wandfächer zu transportieren. Die Hologramme erloschen, während Forman mit den Wachhabenden in den Tiefenebenen redete und Verhaltensregeln diskutierte. Zwei Stunden später verließ Forman, den nicht einmal Irven mehr erkannt hätte, durch den Personaleingang den Ratspalast.

Er blieb nach einem kurzen Spaziergang zwischen zwei Säulen der Arkaden stehen und betrachtete die Demonstranten.

Während ständig neue Mitstreiter mit noch schriftlosen Transparenten erschienen, sah Forman zu, wie Dorn Tevomor gestikulierend auf die Männer und Frauen seines Trosses einredete. Das Verhalten des hochgewachsenen Akonen nötigte Forman erheblichen Respekt ab, obwohl weit und breit weder eine TV-Kamera noch interessierte Spaziergänger zu sehen waren.

Schließlich erschien der erste Text in einem schwarzen Hologramm in 30 Metern Höhe. Er unterschied sich deutlich von den Parolen der vergangenen Wochen und blinkte aufdringlich: Wir wollen vom Rat die Wahrheit über die Traitanks erfahren!

Noch vor zwei Tagen hätte Forman die Demonstrierenden und besonders den jungen Tevomor dafür mundtot machen lassen. Jetzt hatte die Situation eine andere Bedeutung erlangt. Ein zweites Transparent wurde aufgeschaltet.

Trägt der Rat die Verantwortung für das Massaker an unserer Heimatflotte? Die Wahrheit, Ma'tam tan Porgenia!

Eure Forderungen in allen Ehren, dachte Forman und spürte sekundenlang eine grimmige Belustigung, aber wird sie die Herrscher der Terminalen Kolonne mehr beeindrucken als uns, die Räte?

Ein weiteres Spruchband: Wer übernimmt die Verantwortung für die unzähligen Opfer? Wir, die demokratische Opposition?

Forman rief mit seinem Kommandoring einen Gleiter der Palast-Sicherheitsabteilung heran. Die Sonne stand jetzt drei Handbreit über dem Horizont. An tausend Stellen gleichzeitig erwachte die riesige Stadt an der KonarBucht; trotz der Bedrohung ging das Leben weiter. Das schwere Schwebegerät in neutraler Ausstattung hielt neben Forman. Die Tür glitt auf.

Alle Vorfälle müssen schonungslos aufgedeckt werden!

Welche fremde Macht steht hinter der Terminalen Kolonne?

Wer oder was ist TRAITOR?

Forman stieg ein und schaltete auf Handsteuerung um. Er warf einen letzten Blick auf die Gruppe der Protestierenden, die auch heute nicht größer war als 50 oder 60; meist junge Frauen und Männer. „Wenn ich es wüsste", brummte Forman und schob den Fahrthebel nach vorn, „vielleicht würde ich es dir sogar sagen, Dorn Tevomor."

Der Gleiter umrundete halb den Palast und bog dann auf eine Hauptpiste ein, die nach Norden führte und zwischen den Waldbezirken und den Flachbauten in weitem Bogen auf die Halbinsel Xath zu.

 

5.

 

3. November 1344 NGZ; 05.15 morgens.

Tau tropft von den Nadeln der Artoisa-Koniferen. Alt-Jumphar-Straße 51: Der Gleiter, dem man das Alter und die rücksichtslose Benutzung ansah, trug an den Flanken auffallende Beschriftung.

Teile der Folien in Schockfarben waren neu. Die Maschine stand in einem offenen Hangar neben dem verglasten Büro, an dessen Scheibe riesengroß die Ziffern 51 und der Rufkode des Botendienstes strahlten.

 

*

 

Thatos Mafron

 

*

 

Botendienste und Lieferungen aller Art

 

*

 

Schnell, zuverlässig &preiswert

 

*

 

Der Chef stellt selber zu!

 

*

 

Thatos öffnete die Tür, sah den Robots zu, die Glasflächen und Boden reinigten, und nahm das Schild Wg. Krankht. vorüberghd. geschl. aus dem Fenster.

Kaum jemand hätte Ma'tam Forman tan Porgenia wiedererkannt. Sein Haar war nicht länger als zwei Millimeter und bildete einen silbrigen Flaum auf dem Schädel. Im linken Ohr trug Forman eine daumennagelgroße Zierscheibe, die einige miniaturisierte Nachrichtengeräte enthielt, das rechte Knie war von einer Gehhilfe umschlossen, deren Impuls umprogrammiert worden war.

Forman-Thatos hinkte langsam durch das Büro und schaltete seine Geräte ein. Er erwartete nicht, im Speicher einen Auftrag vorzufinden, und setzte sich in den alten Kontursitz, dessen Bezug an den Rändern fadenscheinig und schmutzig geworden war.

Botendienst Mafron. Formans Tarnexistenz. Zwei Drittel aller Mitglieder des Regierenden Rates verfügten über ähnliche Alternativpersönlichkeiten und sollten spätestens gerade jetzt mit dem Aufbau des Notfall-Netzes angefangen haben. Die Führungsspitze des Energiekommandos war sich bewusst, einem der besten, erfolgreichsten und tödlichsten Geheimdienste der Milchstraße anzugehören. Die größte Schwierigkeit dieses Rollentausches bestand darin, den „Zweitberuf" ebenso perfekt zu betreiben wie zuvor die Ratstätigkeit.

Keiner der Räte hatte offiziell Machtbefugnisse, der Wechsel aus einer luxuriösen Existenz in die Niederungen bürgerlicher Umstände glich einem sozialen Absturz, und nicht jeder war ein derart souveräner Schauspieler wie Forman.

Botendienst Mafron hatte einige Werbeblöcke in den öffentlichen Sendern geschaltet. Als vor Jahren die Botenagentur eröffnet worden war, hatte sich Thatos Mafron vor Aufträgen kaum retten können. Dieses Mal würde es wohl länger dauern, bis Thatos in seinem auffallenden Gleiter preiswerte Botenfahrten unternehmen konnte. „Aber dieser Umstand 'schränkt meine Bewegungsfähigkeit nicht ein", brummte er und blickte durch die sauberen Scheiben zum Waldrand hinüber. Zwischen den Stämmen der Riesenbäume schimmerte das Sockelgeschoss des Wohnblocks hindurch, in dem Thatos ein winziges Apartment bezogen hatte. Eine zweite Schlafgelegenheit samt Fluchttunnel befand sich im rückwärtigen Teil des Flachbaus, im Keller. Rechts und links von Mafrons Büro gab es vier Ladengeschäfte, deren Schaufenster vermuten ließen, die Verkäufer besäßen Antiquitäten und Raritäten, ohne die kein Bewohner Konars leben konnte.

Mafron hatte in den vergangenen Jahren selten mehr als fünf Besucher am Tag registriert. Die Überwachung durch das Energiekommando hatte ergeben, dass die Kunden tatsächlich „Sternenstaub, Lichtpulver und Tontafel-Kopien" gekauft hatten oder anderes esoterisches Zubehör der Wohnatmosphären-Fantasie. Solche und ähnliche Produkte wurden in den Schaufenstern angepriesen. Gegenüber der Anhäufung von Kram bei seinen Nachbarn war Mafrons Büro geradezu ein Muster unaufwendigen Designs.

Mafron blickte sich um. Alles funktionierte zur Zufriedenheit. Sein Geschäft war eröffnet; er wartete auf reale Kunden oder auf einen fingierten Auftrag aus dem Ratspalast. Ihm blieb nichts anderes übrig, als zu warten und sich kühnen Gedanken über die Art des Widerstandes hinzugeben. „So, wie ich die Lage beurteile, werde ich nicht lange warten müssen", sagte er und hinkte zur Erfrischungsmaschine, die selbstverständlich auch Carama in unterschiedlichen Zubereitungsarten erzeugen konnte. Er füllte einen Becher und schob mit dem Fuß die Klappe des Bodenfachs zu, in das sich der Reinigungsrobot zurückgezogen hatte. „Noch herrscht hier scheinbarer Friede."

 

*

 

Thatos Mafron hatte den Projektor des Formenergie-Sessels ins Freie geschleppt und saß, halb im Schatten der großen Artoisa-Kiefer, vor seinem Büro. Zuerst hatte er mit schmelzendem Kunststoff die Fingernagel-Gravuren zugedeckt, dann mit einem Stück Kunsthaut die Tätowierung am Handgelenk überklebt. Ein Empfangsgerät, dessen Lautsprecher auf Mafrons Kopf und die Ohrscheibe fokussiert waren, übertrug offizielle Nachrichten.

Der Sender war vom Energiekommando kontrolliert, und manche Meldungen erzählten fingierte Geschichten, die nichts anderes als kodierte Meldungen und Teil des zweiten Netzwerks darstellten; nur Mitglieder des Energiekommandos und einzelne Antis erkannten die wahre Natur der Meldungen. Es war ein steinzeitliches Verfahren, das seine Vorteile hatte - niemand konnte es kontrollieren außer den unmittelbar Beteiligten.

Es war bizarr, dachte Mafron, dass er in den Stunden der größten Gefahr in der Lage war, sich mehr zu entspannen, als seit den vergangenen Monaten möglich gewesen war.

Aber es hatte sich in Konar vieles verändert. Seit 1331 NGZ war die Stadt ungleich lauter geworden. Fast alle Güter und Personen, die vorher lautlos per Transmitter bewegt wurden, mussten mit leichten oder schweren Gleitern transportiert werden. Die Maschinen, obwohl für leisen Betrieb konstruiert, erzeugten Geräusche. Die Stadt produzierte tagein, tagaus, bei jedem Wetter, einen gewissen zusätzlichen dumpfen Lärm. Eine Art Summen entstand, zusammengesetzt aus technischen Lauten und dem nicht minder vielfältigen Grundrauschen von Millionen lebender Wesen.

Dieser Geräuschpegel hatte sich erhöht, und er war schärfer geworden, aggressiver und metallischer. In diesem Dauergeräusch schwang der Ausdruck von Gefahr mit und von unzählbar vielen Gesprächen, die von Zukunftsängsten vibrierten. Mafron hörte den Unterschied, aber es blieb sinnlos, etwas daran ändern zu wollen. Er kannte den Grund dieser Veränderung und fürchtete ihn.

Er hörte bedeutungslose Musik, schlief zwei Stunden lang tief und ungestört, trank zwei Becher Carama, ließ sich zwei VidNetMags im Schnelldurchlauf projizieren, schlief wieder eine Stunde und unterhielt sich mit seinem Nachbarn, der ihn wegen der. Knieverletzung bedauerte.

Es gab keine kodierte Alarm-Meldung, nicht bis Mittag. Halb schläfrig hörte Mafron das Kennwort, war schlagartig hellwach und lauschte konzentriert.

Die Sendung war an ihn und andere Verantwortliche gerichtet. Also würde er einen längeren Text auf seinem Bürogerät finden. „... hat der Leiter der Abteilung Sicherheit und Wartung des Ratspalasts bestätigt, dass es gegen neun Uhr zu einem Brand im Materiallager der Anlage gekommen ist.

Um die Logistik des Bauwerks und aller seiner Einrichtungen sicherzustellen, muss auf Magazine der Heimatflotte und auf externe Spezialisten zurückgegriffen werden..."

Der Ratspalast!

Mafron stand auf, hob das Gerät und den Projektor auf und hinkte ins Büro. Auf dem Holoschirm der Auftragsmaschine war der erste Auftrag eingegangen. „Großbrand und Verwüstungen im Ratspalast. Die Einsatzkräfte sind verständigt. Dringend sind freie Botendienste aufgefordert, sich für Schnelleinsätze einzufinden. Meldet euch bei Heroth Sill Sarem, Büro neben Eingang Vier."

Der Notruf war auch ohne Verschlüsselung zu verstehen. Mit ein paar Griffen rüstete sich Mafron aus, bestätigte den Auftrag und verließ in professioneller Eile, sichtlich behindert durch sein steifes Knie, das Büro. Er schwang sich ächzend in den Gleiter, startete die Maschine und beschleunigte, als er die Magistrale nach Norden erreicht hatte.

 

*

 

Heroth Sill Sarem, der Technikoffizier, war zwar Angehöriger des Energiekommandos, aber seine Aufgabe hatte nichts Politisches. Seine Aufgabe war klar definiert: Alle technischen Einrichtungen des Palasts, von der Nadelspitze der Kuppel bis zur vierten unterplanetarischen Ebene, unterstanden seiner Kontrolle und der seiner Teams. Der technische Service wurde von einem Heer speziell programmierter Robots und von 37 ausgebildeten Männern durchgeführt.

Mafron kannte jeden von ihnen. „Ich habe ein verdammt schlechtes Gefühl", knurrte Mafron und bog in zunehmendem Verkehr nach links ab, auf den Hügel am Ende Lo-Rans zu. Die Spitze und die Kuppel des Palasts, die sich hinter den Gebäuden und den ausgedehnten Parks in den Mittagshimmel reckten, waren unversehrt. Mafron konnte weder Flammen noch Rauch entdecken, aber einige Gleiter der Polizei, die um die Kuppel kreisten. „Immerhin. Nichts zu sehen. Es muss ernster sein."

Mafrons Tarnidentität verlangte, dass er nicht nur jede Gleiterpiste kannte, sondern so gut wie jeden Umweg und jeden Schlängelpfad. Er, der in Konar aufgewachsen war, erinnerte sich an unzählige Einzelheiten mit einer Genauigkeit, die jeden anderen verblüfft hätte. Die Adressen und die technischen Koordinaten lieferte ein wenig kompliziertes Navigationsgerät. Den schnellsten Weg zum Palast hätte er im Schlaf zurücklegen können. Trotz der heranrasenden Rettungsgleiter, der Anwesenheit von gelb uniformierter Polizei und Katastrophenschutz kam er, ohne angehalten zu werden, bis zur „inoffiziellen" Seite des Palasts und bremste das Gefährt direkt neben der Rampe zum Eingang Vier ab.

Ein hinkender Bote, der unnötig lange Wege zurücklegte, fiel auch ungeübten Beobachtern auf.

Mafron stemmte sich aus dem Sitz, hinkte die Rampe hinauf und fragte sich bis zum Technikoffizier durch. Helfer und ärztliches Personal liefen ins Gebäude und kamen heraus. Viele von ihnen begleiteten Antigravbahren, auf denen geschlossene Leichensäcke lagen. Niemand beachtete den Boten in seinem grünroten Overall mit dem Label der Firma auf Brust und Rücken. „Dort drüben", sagte Mafron und schob sich, ein Bein nachziehend, auf Sill Sarem zu, der von einer Gruppe aufgeregter Ärzte und Polizisten umgeben war.

Sarem erkannte ihn nicht. Mafron schob sich durch die Menge der Wartenden, packte den hochgewachsenen, rothaarigen Offizier, der in die Uniform des Technischen Dienstes gekleidet war, am Oberarm und zog ihn zur Seite. „Kode Silber, Heroth", sagte er. „Passwort: Auris von Las-Toór: Ich bin Ma'tam tan Porgenia. Was ist hier vorgefallen?" Der Techniker, auf dessen Uniformschulter einige militärische Rangabzeichen funkelten, starrte Mafron einige Sekunden lang ungläubig an, dann nickte er. „Das Haar, Ma'tam! Ich erkenne dich an der Stimme, der Sprache. Gestern hast du noch nicht gehinkt."

„Richtig. Was war los?"

„Massenmord und flächendeckende brutale Zerstörung." Dem Heroth stand das Entsetzen ins Gesicht geschrieben, aber er antwortete militärisch kürz und korrekt. „Zwischen dem Sitzungssaal oben und bis hinunter zur dritten SubWohnebene. Nicht tiefer. Viele Brände."

„Täter? Umstände? Wann?"

„Wahrscheinlich perfekt ausgerüstete Assassinen mit genauester Ortskenntnis.

Wir haben keine Spuren. Vor vier Stunden, zwanzig Minuten."

Mafron spürte, wie sein Unbehagen wuchs.

Er dachte an die Toten und die vielen Überwachungskameras des ersten Systems und an die versteckten Anlagen der zweiten Anlage und deren Reserve, die an Orten versteckt waren, die nur durch tagelange systematische Suche entdeckt werden konnten - oder durch Verrat. „Wie viele Tote? Überlebende?", fragte er.

Der Techniker führte ihn langsam durch verschiedene Diensträume auf das Zentrum des Palasts zu, die Große Halle, den Lichthof mit der Historischen Säule im Zentrum. Ein durchdringender Geruch nach Verbranntem, kaltem Rauch, Löschmitteln und verschmortem Fleisch lag in der Luft, obwohl die Klimaanlage durchdringend winselte.

Sill Sarem legte die Hand auf die Brust und sagte leise: „Achtundzwanzig Tote.

Davon vierundzwanzig Räte. Die Zahl ist noch unbestätigt. Keine Überlebenden."

„Ein übles Massaker", stellte Mafron betroffen fest. „Eigentlich sollte kein Rat mehr im Palast gewesen sein."

„Einige Räte sowie deren Mitarbeiter haben die Lage wohl falsch eingeschätzt.

Sie waren leichtsinnig."

„Oder viel zu pflichtbewusst."

Für einige Augenblicke waren sie allein und blieben am Rand des Lichthofs stehen.

Im alten, geschichtlich bedeutenden Mosaik des Bodens zeichneten sich tiefe Schussbahnen ab. Sie sahen aus wie lange, absolut gerade Narben, deren Ränder wie Lava zerkocht waren. An den Endpunkten der energetischen Verwüstungen waren die Umrisse akonischer Körper in die Mosaikstücke eingebrannt. Mafron zählte sechs Stellen, an denen hochenergetische Strahlwaffen die Körper regelrecht verbrannt hatten. Ein Schuss hatte die Historische Säule getroffen und einen Krater in die Wandung geschmolzen, drei Meter über dem Boden. Die Leichen waren weggebracht worden. Der Techniker und Mafron gingen zu den Lifts unterhalb der Säulenrotunde. „Polizei und unsere Sicherheitskräfte waren so schnell wie immer zur Stelle", sagte Sarem. „Ebenfalls der medizinische Notdienst. Wir haben keine Spuren für unbefugtes Eindringen gefunden." Er breitete in einer ratlosen Geste die Arme aus.

In Mafron tobte eine kalte, lautlose Wut, denn er wusste auch ohne jeden Beweis, dass die Terminale Kolonne diese Morde zu verantworten hatte. „Wenn es nicht so unmöglich klingen würde, müsste ich sagen: Es waren unsichtbare Mörder, Ma'tam."

„Wenn wir herausfinden, wer es war und unter welchen Umständen, wird es vielleicht zu spät sein", antwortete Mafron und deutete auf das Instrumentenpaneel. „Wohin?"

„Zum Ratssaal."

Mafron starrte in Sill Sarems Augen und fragte in gefährlich leisem Ton: „Ich setze voraus, dass sich kein Regierender Rat und keiner der unersetzlichen Sekretäre noch im Palast aufhalten?"

Sarem schüttelte den Kopf. Der Lift, dessen Antriebsmechanismus historisch wertvoll war, summte aufwärts. „Meine Männer und ich haben jeden Raum kontrolliert. Es war nicht schwer, die Letzten zu überzeugen. Sie sind alle weg.

Nur noch Notbesatzung in dem geheimen Sektor." Er deutete zum Boden. „Ich bewundere deinen Mut, Ma'tam."

Mafron seufzte. „Weniger Mut als grausiger Zorn. Einer muss ja die Grobarbeit besorgen. In diesem Fall bin ich es."

Sarem schwieg, bis der Lift anhielt. Die äußeren Sicherheitstüren wären halb zerfetzt und teilweise verkohlt. Überschlagende Energie hatte die Projektoren der Schutzschirme zerschmolzen. Die Säulen und ein Teil der Wände im Sichtbereich der beiden Männer trugen tiefe Spuren von Thermofeuer. Auf dem Boden aus kostbarem, geschliffenem Marmor waren große Blutlachen verdampft, verkocht, verschmort und hatten sich in den Stein eingefressen.

Der Geruch des Todes erfüllte den runden Saal. Zerrissene Sitze des Auditoriums, halb verkohlte Logen, deren Inneres durch Explosionen zerfetzt und nach außen geschleudert worden war, und wieder die Abdrücke von halb verbrannten oder zerstückelten Leichen. „Hier haben wir neun Tote herausgebracht", sagte der Heroth.

Schweigend ließ Mafron seine Blicke über das stinkende Chaos gleiten. Auf vielen Stellen lag drei Finger dick der Schaum des Löschfluids.

Mafron lehnte sich an eine unversehrte Säule und nahm schweigend den Gesamteindruck der verheerten Versammlungsstätte in sich auf. Einige Einlass- und Auslassgitter der Klimaanlage, es waren uralte akonische Kunstschmiedearbeiten aus Meisterwerkstätten, die es nicht mehr gab, und aus wertvollen Metallen, hingen ausgebeult von der geschwungenen Decke und von den Wänden, andere lagen zwischen den Sesseln. Mafron schloss die Augen und sog die stinkende Luft ein, als könne er vom Geruch auf die wahre Gefahr schließen.

Dann zog er die Schultern hoch, tappte durch die Trümmer und Bruchstücke, stolperte über verbogenes Metall und Kabel, deren Isolierung geschmolzen und abgetropft war, und erreichte die Rednertribüne. Die gesamte Technik des Pults war von zwei oder drei Strahlschüssen unwiderruflich zerstört worden; im Pult klafften große Einschusslöcher mit weiß ausgeglühten Rändern. Mafron bückte sich, ließ sich auf ein Knie nieder und zog ein kleines Mehrzweckwerkzeug aus der Brusttasche. „Was hast du vor, Ma'tam?"

„Nenn mich nicht so! Wir könnten Zuhörer haben. Ich bin der Kerl von Mafrons Botendienst ... Beweissicherung.

Zumindest der Versuch."

Der schwere Sessel mit den Kommandoeinheiten in den Armlehnen, ebenso der Nebensitzblitzartig schoss die Erinnerung an die letzte Versammlung und Irven tan Okaylis an seiner Seite durch Mafrons Kopf - waren halb zerfetzt und verbrannt, ebenso wie die Projektionsanlagen und einige der Überwachungskameras in der Decke und über den Kanzeln. Er schnitt ein doppelt handgroßes Rechteck aus dem angeschmorten Teppich, riss das Stück zur Seite und drehte vier konventionelle Schrauben auf. Dann hebelte er eine dick isolierte Metallplatte, die auch einem Strahlerschuss widerstanden hätte, aus einer kastenförmigen Vertiefung.

Unter einer zweiten Abdeckung, die ein matt leuchtendes Kontrollfeld zeigte und sich öffnete, als Mafron seinen linken Mittelfinger darauf presste, befand sich ein kleines Aufnahmegerät. Mit einem harten Klick löste sich ein Speicherchip aus den Kontakten. Mafron steckte ihn ein und verschloss das Fach wieder. „Mit Bewegungsmeldern gekoppeltes System", erklärte er und klappte das Universalwerkzeug zusammen. „Unabhängig von den beiden Überwachungsanlagen. Vielleicht kann ich die Unsichtbaren sichtbar machen - eigentlich glaube ich es selbst nicht."

Sarem half ihm beim Aufstehen. Dann sagte er: „Selbstverständlich untersuchen meine Männer gerade die Kontrollkameras.

Von diesem System habe ich nichts gewusst, Ma... Mafron."

„Mit ein wenig Glück funktionieren solche archaischen Anlagen sicherer als die Hochtechnologie", knurrte Mafron. „Kaum jemand erwartet ein drittes System. Aber schließlich haben wir kluge Denker im Energiekommando gehabt. Gehen wir."

Sie gingen zurück zum Lift. Der Heroth fragte: „Was willst du sehen?"

„Den Ort der größten Zerstörung. Wo es die meisten Opfer gab."

„Das sind die drei Ebenen, in denen du und die Räte ihre Wohnungen haben. Wo sie während der Sitzungsperioden lebten. Die Mörder haben sie gestellt, als sie ihre persönlichen Dinge ordnen wollten."

„Sie hätten mehr Gehorsam und weniger Eigeninitiative entwickeln sollen", sagte Mafron. Dabei hatten sie nichts anderes getan als er selbst, lediglich ihr Zögern hatte sie umgebracht.

Als der Lift nach unten glitt, kam ihm der Gedanke, dass dieser mörderische Überfall den Charakter einer Strafaktion hatte. Oder der kalt geplante Versuch, den akonischen Staat handlungsunfähig zu machen, indem man die Regierenden ausschaltete. Auf der Ebene, die aus Gemeinschaftsflächen, Freitreppen, Sitzgruppen, einigen Bars und Restaurants bestand und ihr Licht durch voll transparente Flächen der Kuppelwandung erhielt, erreichten die Zerstörungen ein vorläufiges Höchstmaß. „Bei Akon", flüsterte Mafron und drehte langsam den Kopf. „Hier hat sich die nackte Wut ausgetobt. Das ist mehr als Überfall und Zerstörung. Das ist das Ergebnis von Raserei!"

Er hörte zu reden auf, weil seine Stimme zu versagen begann. Eine Bahn aus eisiger Kälte kroch zwischen den Schulterblättern hoch. Gleichzeitig fühlte er, wie das Blut aus seinem Gesicht wich. Im gesamten kreisrunden Raum, den nur die Säulen der Lifts und die Treppen unterbrachen, hatte sich eine Energieflut ausgetobt. Die Zerstörung war fast vollkommen. In den getrockneten, verkochten und verdampften Rückständen der Löschflüssigkeit waren runde Flächen zu sehen, in deren Mitte sich die vagen Umrisse der verbrannten Getöteten abzeichneten. „Unbekannte Massenmörder, von rasendem Vernichtungswillen erfüllt, haben hier zugeschlagen. Der Sicherheitsdienst kennt nur die Hälfte der Getöteten", erklärte Sill Sarem mit versteinerter Miene. „Es wird eine Weile dauern, die Namen der anderen Hälfte zu ermitteln."

„Vermutlich erkenne ich sie auf dem Datenträger", entgegnete Mafron heiser. Er schluckte. Die Bilder der Zerstörung brannten sich in sein Bewußtsein ein. Er schwor sich, so schnell wie möglich für die Durchführung des letzten Befehls zu sorgen, den er gegeben hatte. Das war er den Opfern schuldig. Gleichzeitig wusste er, dass einerseits seine Vorsicht berechtigt und dass dieses Desaster nur der erste Teil eines gnadenlosen Kampfes gewesen war. „Die besonders gesicherten Ebenen, unten, sind nicht betroffen?", erkundigte er sich.

Er räusperte sich einige Male und legte die Hand auf die Schulter des Heroth, der den Kopf schüttelte. „Ich verschwinde. Du hast mich nicht gesehen. Ich werde bei euch im Büro ein Paket finden und es rausschleppen. Weitere Transporte, nach Kodenamen, ganz offiziell an Thatos-Mafron-Botenservice, klar?"

„Ich habe verstanden, Mafron."

„Dann begleite mich nach unten und sorge dafür, dass die gesicherten Ebenen sicher bleiben und dass sich dort so wenige Leute aufhalten, wie es gerade möglich ist."

Sie bewegten sich durch die Trümmer und über die weißlichen Löschrückstände zu einem der Lifts und fuhren nach unten. „Ich habe meine Leute mit klaren Befehlen ausgeschickt. Sie vertreiben alle Spezialisten aus den unteren Ebenen. Die Anlagen werden auf das unbedingt Notwendige heruntergefahren."

„Das entspricht meinen Befehlen."

Der riesenhafte Block, das Raumfort, aus dem die Diskusschiffe ausgeschleust worden waren, hatte sich hinter einem Schirm unsichtbar machen können, überlegte Mafron. Unsichtbar waren auch die Massenmörder gewesen, die im Palast gewütet hatten. Für Mafron stand außer Frage, dass beide Faktoren Teile der Terminalen Kolonne waren und nur dem Zweck dienten, Drorah und das Blaue System zu unterwerfen. Aber nicht einmal er als Eingeweihter und Oberster Tortmon kannte jedes Geheimnis des Energiekommandos. Er hielt es für unmöglich, dass die Fremden „seine" Organisation so schwächen oder unterwandern konnten, dass sie unfähig war zum organisierten Widerstand.

Er verließ den Lift, durchquerte die Halle und sagte am oberen Ende der Lieferrampe zu Sill Sarem: „Die Terminale Kolonne ist auf unserem Planeten mächtiger als wir.

Das mag sich vielleicht irgendwann ändern, aber für jeden von uns ist es sicherer, sich angepasst zu verhalten."

Sarem richtete seinen Blick zum Himmel und zeigte auf den Dunklen Obelisken. „Wir gehen in Deckung", sagte er fast flüsternd. „Wir halten uns an die Artikel der TRAITOR-Direktive. Keiner von uns ist lebensmüde."

Mafron nickte ihm zu, stemmte einen würfelförmigen Kunststoffbehälter in die Höhe und hinkte zu seinem Gleiter. Die Maschine hob ab, drehte sich in Flugrichtung und schwebte davon.

 

*

 

Binnen einiger Stunden seit dem vernichtenden Feuerschlag und der Ausstrahlung der TRAITOR-Direktive verfügte so gut wie jeder Bewohner der Stadt, des Planeten und des Blauen Systems über die gleichen Informationen.

Diese Tatsache rief mindestens zwei Strömungen innerhalb der Bevölkerung hervor, eine schizophrene Situation, die kaum zu entwirren war.

Das „normale" Leben mit allen seinen eingefahrenen Abläufen ging weiter. Die Akonen mussten essen, wohnen und arbeiten. Die Luft war voller Gleiter, die Energiestationen funktionierten wie immer, und die öffentliche Ordnung erlitt keinen spürbaren Schaden.

Die Fremden blieben - noch - unsichtbar, stellten keine neuen Forderungen, mischten sich nicht in die unzähligen täglichen Abläufe ein.

Die Akonen, die eine Beeinträchtigung ihres sozialen Umfeldes befürchtet hatten, lebten weiter wie bisher. Aber mit jeder weiteren Stunde stieg die Unsicherheit: Was würde die Zukunft bringen? Tausend Gerüchte tauchten auf, und niemand konnte die tausend Fragen beantworten.

Die akonische Bevölkerung, die weder zu den Raumschiffsbesatzungen noch zum Energiekommando zählte, konnte sich nicht wehren, es sei denn durch zivilen Ungehorsam. Und die meisten Akonen fürchteten die Strafe für diese Art von Widerstand.

Die andere, nicht öffentliche Bewegung hatte eben jene Gruppen ergriffen. Ma'tam Forman tan Porgenias Befehle an sämtliche Organe des Energiekommandos, von der Bevölkerung unbemerkt, würden zweifellos schnell und mit höchster Effizienz ausgeführt werden. Die Besatzungen der Raumschiffe taten ihren normalen Dienst, sofern es sich um Frachtoder Personenflüge handelte. Die Frauen und Männer in den Kampfschiffen waren verunsichert. Sie scheuten einen zweiten Angriff, der ebenso selbstmörderisch sein würde wie der erste, und sie fragten sich mit einiger Berechtigung, was die Terminale Kolonne mit den bewaffneten Schiffen zu tun beabsichtigte.

Im gesamten Blauen System breitete sich eine Spannung aus, die durch die entstehende Ereignislosigkeit und Langeweile verstärkt wurde.

Mafron war mit seiner gedanklichen Analyse fertig, als er den Gleiter wieder neben seinem Büro parkte, zum Tresen hinkte und den Text des neuen Auftrags im Holoschirm las. „Darauf habe ich gewartet", sagte er.

Er verdunkelte die Glaswände des Büros, ließ die Rückwand der winzigen Küche zur Seite gleiten und betrat sein privates Magazin. Den Schock, der ihn im Palast befallen hatte, glaubte er überwunden zu haben. In erzwungener Ruhe begann er sich auszurüsten; er ahnte, dass er seine bisherige Tarnexistenz nicht mehr lange aufrechterhalten konnte

 

6.

 

Thatos Mafron war nahe daran, den Überfall und die unsichtbare Invasion der Terminalen Kolonne als eine Aktion zu sehen, die sich gegen ihn persönlich, richtete - und gegen keinen anderen. Ein gutes halbes Jahrhundert und ein paar Jahre lang hatte er gebraucht, bis er sich vom einfachen Neehlak über die Offizierslaufbahn zum Cajùn hochgearbeitet hatte, stets das Wohl Akons ebenso im Blick wie sein eigenes. Jetzt, als Geheimnisträger Erster Klasse, griffen Fremde in das Leben des Blauen Systems und in sein Leben ein.

Während er und einige seiner Vertrauten das bestehende E-Kom-Hyperfunk-Relaisnetzwerk jahrelang zu einem wartungs- und störungsarmen Instrument umgestaltet hatten, verzichtete er auf jeden persönlichen Vorteil und verbot sich, persönliche Bindungen einzugehen. Das Netzwerk, um 1150 NGZ eingerichtet, hatte sogar den Hyperimpedanz-Schock weitgehend unbeschadet überstanden und diente jetzt, ohne dass die Fremden sich einschalten konnten, der geheimen Kommunikation. Mafron las die kurzen Bestätigungen seiner Befehle; die Organisation funktionierte mit der erwarteten Zuverlässigkeit.

Ungleich wichtiger war das Instrument „Regierender Rat". Die vielen Schritte auf dem Weg Akons zu neuer galaktischer Bedeutung waren, wenn die Terminale Kolonne siegte, vergeblich gewesen. Viele Ideen, unermüdliche Arbeit und kaum vorstellbare Anstrengungen lagen hinter den Räten. Seit das Energiekommando die Regierungsgewalt übernommen hatte, bewegten sich die Dinge schneller. Und zuverlässiger, mit viel weniger Fehlern.

Und die Arbeit dieses Rates war binnen weniger Stunden sinnlos geworden, Frauen und Männer, von denen Akons Wohl abhing, wurden von der Terminalen Kolonne bestialisch umgebracht. Sie wollten Akons Schätze? Vielleicht bekamen sie einige davon. „Aber der Preis, den sie dafür zahlen, wird hoch sein! Das verspreche ich euch, ihr Kreaturen!", knurrte Mafron wütend.

 

*

 

„Mediothek Garoth 57", sagte Mafron, der die Daten der erwarteten „Bestellung" vom Bildschirm ablas. „Ein Doppelpaket. 4420 Stunden Informationen über das Blaue System. Eilige Lieferung."

Das Energiekommando hatte schnell gearbeitet. Mehr als 4400 Minen waren bisher ausgelegt worden. Die Bestellung enthielt die Signalgeber und die nötigen Informationen, die für gezielte Sprengung unabdingbar waren. In zwei Stunden würde er sie in den Händen haben.

Seine Ausrüstung war komplett. Mit dem gleichen Gefühl der Traurigkeit, das ihn während des Verlassens seines Appartements im Palast befallen hatte, schaltete er die wichtigen Geräte ab, vernichtete Spuren, demontierte winzige Aggregate, die auf die Zugehörigkeit dieses Botendienstes zu einer geheimen Organisation hinweisen konnten. Er hatte seine Knieprothese abgeschaltet und trug drei harmlos aussehende Behälter in seinen Gleiter.

Seit Mittag hatte sich kein Kunde in einen der Nachbarläden verirrt. Wahrscheinlich dachte kein Akone an Antiquitäten oder „Meteoritenschatten in Bronzedosen".

Mafron notierte die Adressen der letzten Aufträge und löschte den Holoschirm. Er füllte den Thermobehälter mit Carama „Creme" und schaltete die Maschine aus, ehe er das Schild Wegen Auswanderung geschlossen an der Scheibe befestigte. Als er in den Gleiter stieg und seinen Blick auf sein Büro richtete, wich die Traurigkeit und machte jener kalten Entschlossenheit Platz, mit der er bisher seinen Weg gegangen war.

Er steuerte den Gleiter zwischen die Artoisa-Stämme und kippte einen Schalter.

Sämtliche Folien fielen von den Seiten und den waagrechten Flächen ab und begannen sich aufzulösen, als sie auf die Nadelpolster der Koniferen fielen. Ein gewöhnlicher, benutzt aussehender Gleiter kam zum Vorschein.

Mafron schaltete die Miniortung ein, öffnete einen Koffer und schob den Datenträger aus dem Ratssaal in die Abspielanlage.

Der Holoschirm glühte auf.

Mafron bohrte die Lautsprecherkapseln in die Ohren und setzte zusätzlich die Spezialbrille auf. Er schaltete auf schnellen Vorlauf. Seine knappen, überlegten Bewegungen entsprachen seinen Gedanken an sein Vorhaben. „Ich will das Unsichtbare sichtbar machen", murmelte er, hielt die Wiedergabe an und kontrollierte die Umgebung des Gleiters. Nichts. Er war allein. „Oder wenigstens verstehbar."

Einen Atemzug später schien er unter der Kuppel des Ratssaales zu schweben. Das Bild entsprach seinen Erwartungen und war dementsprechend verzerrt. Mafron sah zu, wie sich der Saal füllte, sah seinen Auftritt und wie er und Irven den Saal verließen und sich nach und nach die Sitze und die Kanzeln leerten. Die Ziffern der zeitlichen Dokumentation wechselten rasend schnell. Als nur noch ein Dutzend Räte und deren Sekretäre im Bereich des Saales zu sehen waren, schaltete Mafron auf Normalgeschwindigkeit.

Seine Erregung wuchs, als er das Gesamtbild absuchte. Keine Auffälligkeiten. Die Räte trafen sich außerhalb ihrer Nischen, redeten miteinander, zwei verließen den Saal, einer kam zurück, die Gruppierung änderte sich.

Mafron zählte neun Personen. Drei verschwanden für wenige Minuten hinter den Säulen und kamen mit Gläsern in den Händen zurück.

Mafron zuckte zurück und schloss geblendet die Augen.

 

*

 

Von einer Stelle schräg unterhalb der Kameraposition, also seinem virtuellen Standort, blitzten drei sonnenhelle Energiestrahlen auf. Sie schienen in die Deckenverkleidung einzuschlagen, aber in den Feuerbällen der Detonationen sah Mafron, dass die ersten Schüsse die drei Saalkameras und zugleich Teile der Lautsprecheranlage zerfetzten.

Nahezu zeitgleich mit dem charakteristischen Lärm der ersten Thermostrahlen ertönten Schreie. Die peitschenden Geräusche der nächsten Schüsse mischten sich in das Geschrei und das Krachen. Zwei Körper wurden getroffen, einige Meter weit durch die Luft geworfen und gleichzeitig zerfetzt und in Flammen gesetzt. Mafron sah, was er bisher für nahezu unmöglich gehalten hatte: Aus der freien Luft zuckten gleißend helle Strahlen und trafen einen dritten, einen vierten Körper, den sie teilweise zu Asche verbrannten.

Auf der Gegenseite entstanden Thermoschüsse in solch schneller Reihenfolge, dass sie aus einer einzigen Waffe zu stammen schienen. Ein Gegenstand wirbelte durch das Bild.

Mafron glaubte, eines der Lüftungsgitter zu erkennen. Ein Körper wurde getroffen und verwandelte sich halb in eine schwarze Rauchfahne. Die Bahnen weiterer Thermoschüsse kreuzten sich in der Halle, zwei Logen-Kanzeln zerrissen in Explosionsbällen und einem Hagel glühender, wirbelnder Bruchstücke. Aus allen Richtungen fauchten aus den Düsen der Löschanlage weißliche Fontänen. Sie kamen waagrecht aus den Wänden und senkrecht von der Decke.

Dampf brodelte an einem Dutzend Stellen auf und erstickte den Lärm und die letzten Schreie. Wieder flog ein Lüftungsgitter umher, aber außer den getöteten Räten und dem letzten Mann, der schreiend verbrannte, bis sein Kopf weggeschossen wurde, war im Rauch und den vielen Flammen nichts und niemand zu sehen; die Schüsse kamen aus dem Nichts.

Zehn Sekunden später bewegte sich außer den halb erstickten Flammen und dem Rauch nichts mehr.

Mafron hatte keinen Angreifer entdecken können. Sie waren tatsächlich unsichtbar geblieben.

Er ging in den Aufzeichnungen zurück bis zu dem Augenblick vor dem ersten Thermoschuss. Dann startete er die Wiedergabe erneut und betrachtete Bild für Bild, sowohl mit der Brille als auch jeweils einige Sekunden lang auf dem Holo. Eine Sekunde Aufnahme bestand aus 25 einzelnen Bildern, die er mit größter Gründlichkeit studierte. Die Tonspur erzeugte seltsame, unwirkliche Geräusche.

Blitze und Thermobahnen entstanden und vergingen. Sie verwirrten den klaren Eindruck.

Mafron spielte einzelne Szenen mehrmals durch. Schnell und langsam. Mühsam versuchte er Zusammenhänge und Abfolgen zu erkennen. Schließlich war er sicher, dass Eindringlinge sowohl durch die Türen und Schotten als auch durch Teile des Lüftungssystems gekommen waren. Sie hatten die kostbaren Gitter abgesprengt, aus den Öffnungen gefeuert und dann die Schächte verlassen, um im Flug und am Boden ihr tödliches Werk zu vollenden. „Eine gewaltige Feuerkraft, aber wirklich so kleine Mörder?", fragte er sich leise. „Es könnten Roboter gewesen sein."

Auch der letzte Durchgang in halber Geschwindigkeit brachte keine neuen Erkenntnisse. Thatos Mafron schaltete das Gerät ab, klappte den Metallkoffer zu und schloss die Augen. Er lehnte sich zurück und ließ die Bilder noch einmal durch seine Gedanken laufen. Trotz seiner Ausbildung und seiner Bemühungen hatte er nichts Geheimnisvolles gefunden. „Also habe ich etwas übersehen", sagte er im Selbstgespräch und startete den Gleiter. „Etwas Entscheidendes."

Etwas, das ihm dann einfiel, wenn es längst zu spät war.

In langsamer Fahrt steuerte er aus dem Wäldchen hinaus und tippte auf dem Autopiloten die Stadtteiladresse ein. Kon-Hor und dann Halbinsel Garoth.

 

*

 

Garoth 57 war ein langgestreckter Bau, erst wenige Jahre alt, der neben einer breiten Allee am buchtinneren Ufer der Halbinsel stand. Ein weißes, fünfstöckiges Gebäude, das über einem Park voller Büsche, Blumen und Wasserspielen zu schweben schien. Breite Rampen führten zu den modernen Geschäften und den beiden Restaurants. Büros und Wohnungen nahmen die oberen Stockwerke ein; das Viertel war ein begehrtes Wohngebiet.

Von der umlaufenden Terrasse gab es auf der Buchtseite einen der schönsten und interessantesten Blicke auf die Boote und Yachten, die in der Konar-Bucht kreuzten, bis hinüber zum Würfel des Taphar-Seganor-Resorts auf dem Kap Xath.

Mafron bog von der Hauptpiste ab und hielt im Schatten eines Laubbaums mit gewaltiger Krone an. Akon sank in den frühen Abend, und über der Bucht bildeten sich kleine Hitzewolken. Einige Atemzüge lang bewunderte Mafron den Ausblick, dann ging er, ohne zu hinken, die zwei Dutzend Schritte bis zum Eingang der Mediothek.

Selbst im Maßstab einer Großstadt war die Mediothek überraschend modern und prachtvoll. Die Einrichtung der 75 Meter langen Verkaufshalle stammte vom Energiekommando. Ungefähr 4000 Holoschirme bedeckten die fünf Meter hohen Wände des Raums. 1500 in zehn Reihen übereinander waren es allein auf der Front-Längsseite. Auf jedem Schirm lief - ohne Ton und Geräusche - ein individuelles Programm. Von Zeit zu Zeit zeigten die Flächen, deren farbige, bewegte Stereobilder jeden Besucher verwirrten, Werbe-Schriftzeilen und die besonders günstigen Angebote. Alle geschichtlichen Highlights seit der Öffnung des Schirms, erschien in halbmeterhohen Lettern, oder: Der Weg des Blauen Systems zur bedeutenden Macht in der Milchstraße.

Mafron betrat das wohl klimatisierte Innere und wedelte mit dem Ausdruck des Auftrags.

Die ehemaligen Transmitterkabinen waren zu Erlebniskammern umgebaut worden, in deren Sesseln Besucher sich dem Genuss privater Vorführungen hingeben konnten.

Sämtliche Filme und Dokumentationen waren in Datenchips gespeichert, deren riesiges Lager ein Rechner in den Gewölben des Hauses verwaltete. Mafron blieb vor einer jungen Verkäuferin stehen und reichte ihr die Folie.

Sie las laut ab: „Spezialedition 4420; eine Doppelkassette, Mafron?"

„Wahrscheinlich nicht ganz leicht", stimmte er zu und las ihren Namen vom blinkenden Schild an ihrer Brust ab. „Ich hab's eilig, Mirah."

„Einen Augenblick."

Die Verkäuferin ging zu einem Pult, tippte eine Nummer ein und entnahm nach wenigen Sekunden aus einem Fach in der Pultoberfläche zwei längliche dicke Pakete, etwa 40 Zentimeter lang und zwanzig Zentimeter breit. Mafron bestätigte den Empfang, las die Adresse, an die er angeblich zu liefern hatte. Er erhielt eine bunt bedruckte Tragetasche und sagte: „Danke. Ich persönlich hab's nicht so eilig. Aber der Kunde war ungeduldig. Bis zum nächsten Mal."

Die Pakete waren schwerer als erwartet.

Die Verkäuferin schenkte ihm ein geschäftsmäßiges Lächeln. Ihre Kolleginnen schienen ihn nicht wahrgenommen zu haben. Ihr Interesse schien von verschiedenen Filmen völlig in Anspruch genommen; schweigend starrten sie die lautlosen Darbietungen an.

 

*

 

Mafron verließ die Mediothek und trat hinaus in die Wärme des Nachmittags. Er legte die Tasche mit den Paketen auf den Beifahrersitz und startete den Gleiter.

Wohin?, überlegte er. In mein Apartment zurück oder in ein neues Versteck?

Der Gleiter schwebte über die Rampe, wurde abgebremst und bog nach links in den Hauptverkehrsstrom ein. Mafron musste in den Tunnel einfahren, der im Berg eine 90-Grad-Biegung machte und die Piste entlang der Küste wieder nach Norden brachte, nach Kon-Lath ins Zentrum der Stadt. Als Mafron den Beschleunigungshebel packte und nach vorn schieben wollte, wurde der Innenraum des Gleiters in grellen Lichtschein gebadet.

Mafrons Blick zuckte hoch zum Rückspiegel-Holoschirm. Im gleichen Moment, als ein harter Stoß den Gleiter von hinten traf und erschütterte, sah Mafron, wie sich der entfernteste Teil des Mediothek-Gebäudes in einer kalkweißen Detonation auflöste und in eine gigantische Wolke aus gelb brodelnden Flammen verwandelte. Dann erreichte ihn der metallische Donnerschlag der Explosion.

Mafron stöhnte auf, bis ins Innerste erschreckt. „Nein! Nicht auch noch das!"

Alles geschah binnen einiger Sekundenbruchteile.

Vor der Flammenwolke, die sich rasend schnell ausbreitete und schwarzen Rauch nach sich zog, erfolgte in derselben Sekunde eine zweite Detonation, dann eine dritte, schließlich der Doppelschlag der vierten und fünften.

Riesige Pilze aus Trümmern bildeten sich zwischen den flammenden Wolken. Der Schall fuhr über die Bucht hin und rief unnatürlich laute Echos hervor, viel lauter als die eines schweren Gewitters. Als der Gleiter mitten in einer Mehrfachkette anderer Verkehrsteilnehmer in den Tunnel hineinschoss, erfüllte der gewaltige Lärm die beleuchtete Röhre.

Schon bei der ersten Explosion hatte Mafron gehandelt. Er schlug auf den Knopf, der den Autopiloten einschaltete, und drehte sich fast gleichzeitig um.

Schräg vor der feurigen Riesenwolke der letzten Explosion, also etwa über jener Rampe, auf der noch vor einigen Sekunden sein Gleiter geparkt hatte, in vielleicht zweihundert Metern Höhe, gab es einen ovalen Schatten. Er bewegte sich vor der grellen Kulisse aufwärts, kaum wahrnehmbar, mehr ein flüchtiger Eindruck als ein Abbild auf der Netzhaut.

Es war, als hätte die Wolke aus Flammen, Rauch und hochgerissenen Trümmerstücken an dieser Stelle eine andere Struktur oder als fehlten ihr eine der Farben oder bestimmte Teile des Umrisses.

Der Schatten verschwand, als die Einfahrt des Tunnels in Mafrons Rücken kleiner wurde. „Das waren Sekunden, Mafron", flüsterte er. Kalter Schweiß bedeckte seine Haut.

Seine Fingerspitzen zitterten. Der Autopilot steuerte den Gleiter durch die gesamte Biegung des Tunnels wieder hinaus ins Freie und hinunter auf die Hafenebene. Links von Mafron enthüllte sich das Ausmaß der Zerstörung.

Das langgestreckte Gebäude war verschwunden. Die Fundamente, die Bäume und der Park, abgestellte Gleiter und tausend Trümmerstücke brannten mit grauem und schwarzem Rauch, der sich als breite Front nach Westen bewegte. Einige Sirenen heulten, aber kein Gleiter hielt an.

Es war bis zur nächsten Abfahrt nicht möglich, rechts heranzuschweben und auszusteigen.

Mafron begriff, dass der Angriff den beiden Signalgebern gegolten hatte. Und ebenso ihm selbst. Die Fremden hatten sich auf die Spur der zwei Geräte heften können, also kannten sie ihn. Vielleicht kannten sie jetzt auch seine Tarnexistenz.

Fast zu spät erkannte Mafron die schmale Piste, die von der Hauptfahrbahn zum Hafen hinunterführte.

Der Yachtverleih! Oder der Ausflug-Service!, dachte er erleichtert, desaktivierte den Autopiloten und bog viel zu schnell ab. Er schaffte es, abzubremsen und den Gleiter auf dem Viertelkreis hinunterzubringen. Er hielt mit fauchenden Absorbern unter einer künstlich alt gestalteten Brücke, die zum Fähranleger führte. Aus allen Richtungen näherten sich Rettungs- und Feuerlösch-Gleiter dem Ort der Verwüstung. Mit wenigen Handgriffen hatte Mafron den größeren Koffer geöffnet und die Signalgeber-Tasche hineingelegt.

Er riss die Tür auf und rannte, zwei Koffer in den Händen und das kleine Gerät unter die Achsel geklemmt, auf die nächste Ecke zu, wechselte in einen überdachten Durchgang, rannte quer über zwei Gassen und rief vor einer geschlossenen, verwittert aussehenden Metalltür die Losungsworte.

Die Tür schwang knarrend auf. Er sprang in einen schmalen Korridor hinein, in dem eine schmale Treppe aufwärts führte. Als er die Stufen hinaufhetzte, schloss sich die Tür. Er befand sich im Treppenhaus eines der Tarngebäude, dessen öffentlich zugängliche Hälfte die Einrichtungen für Ticketverkauf, Passagier-Aufenthaltsräume und einen gastronomischen Bereich enthielt. Mehr als hundert Stufen später öffnete er die Tür eines winzigen Apartments, das ihm schon zweimal als Unterschlupf gedient hatte. Durch die Scheibe blickte er zur Passagierbrücke hinüber; das Glas war von Salzwasser, Staub und Vogelkot fast undurchsichtig geworden.

Er öffnete das Fenster einen Spalt. Er musste lange suchen, bis er den Schatten wieder fand, die Ahnung, von einem fliegenden Körper im Schutz eines hervorragenden Schildes.

Das ovale Ding kreiste in einer weiten Spirale über dem Viertel, kam näher, verschwand für lange Sekunden vor der Kulisse farbiger Hotelfassaden oder bewachsener Berghänge, zog eine engere Suchspur und schien eine geringere Flughöhe einzuschlagen.

Bisher war er den Fremden entkommen.

Hatten sie es geschafft, den Gleiter zu markieren, um ihn unbehindert verfolgen zu können? Wenn es sich so verhielt, würden sie den leeren Gleiter bald gefunden haben. „Oder haben sie mich selbst im Visier?"

 

*

 

Mafron beobachtete den vagen Schatten einige Minuten lang. Akons unterer Rand berührte die Horizontwolken über dem Meer, das rötliche Abendlicht tauchte Konar in einen eigenartigen Schimmer.

Der Schatten wurde im Gegenlicht praktisch unsichtbar und huschte dann, von See kommend, in weiten Schlangenlinien auf das Ufer zu. Schräg über der Brücke hing er eine Weile bewegungslos in geringer Höhe, näherte sich dem geparkten Gleiter und verschmolz mit dem Hintergrund. Mafron starrte die Erscheinung so lange an, bis seine Augen tränten.

Noch immer wusste er nicht, ob das, was er zu sehen glaubte, eine Illusion oder ein Objekt im Schutz eines Dunkelschirms war. Er verdrängte die Gedanken an die Akonen, die dem zweiten Massaker zum Opfer gefallen waren, und fühlte die bittere Einsicht, dass die Fremden ihn jagten. Ihn und die Signalgeber. Er war nur um Sekunden schneller gewesen als die Unsichtbaren.

Für kurze Zeit bot ihm das Apartment Sicherheit. Mafron suchte aus seinem Vorrat spezielle Kleidungsstücke heraus, die halb automatisch Farbe und Muster wechseln konnten, und legte seinen Botendienst-Overall ab. In der Robotpantry bereitete er sich, während er ein Aufnahmegerät zusammensteckte und durchtestete, eine selbsterhitzende Mahlzeit zu und trank aus seinem Vorrat einen Becher Carama. Vor dem Duschen entfernte er die Knieprothese endgültig und warf sie in den Abfallkonverter.

Er setzte sich vor die Platte des Schreibtisches, die aus der Wand herausgefahren war, und entfernte die wasserdichte und schocksichere Verpackung von einem der beiden Pakete.

Die Folie mitsamt dem Text und den Werbeaufdrucken verging im Konverter. 4420 - die Zahl zeigte ihm die Effizienz seiner Leute und die Leistungsfähigkeit des Energiekommandos. So viele Stellen des Blauen Systems, die meisten sicherlich in Konar und auf Drorah, waren inzwischen mit Minenfallen versehen. Der Signalgeber hatte die Form eines länglichen Kästchens, etwa zweieinhalb Finger dick, das sich verformen ließ. Die vier Teile, durch urisichtbares Dauermaterial verbunden, legten sich wie eine längs halbierte Röhre um den Unterarm und passten gerade zwischen Ellenbogen und Handgelenk, ohne die Bewegungen zu behindern. Drei breite Bänder aus schwarzem Kunststoff-Metall-Plastik schoben sich aus der Unterseite und hielten das Gerät fest. Die grau gerasterte Oberfläche, eine Schicht Panzermetall, schützte Energiezelle, Speicher, Sender und Rechner.

Mafron schob ein daumengroßes Teil in der Deckplatte zur Seite und testete die Tastatur. Ein handtellergroßer Bildschirm am Handgelenk wurde hell, gleichzeitig baute sich über dem angewinkelten Unterarm ein Holo auf. Beide Sichtelemente zeigten Zahlen- und Buchstabenreihen und die Schaltung, mit der die akustische Befehlseingabe aktiviert wurde. Der Signalgeber wog so viel wie eine große Handfeuerwaffe, wie ein Strahler mit großem Energiemagazin.

Ebenso leistungsfähig schien die Energieversorgung des Zündgebers zu sein; Ladetest und Kapazitätskennung verliefen zu Mafrons Zufriedenheit.

Er stellte die Funktionen ein, die er wahrscheinlich benutzen würde, und sagte leise: „Liste der Objekte erstellen."

Das schwarzweiße Holo begann lautlos abrollend die Verstecke der Minen zu zeigen. Koordinaten, Wirkung der Sprengung auf die Umgebung, Lageplanskizzen und Besonderheiten.

Das Display fragte: „Liste ausdrucken?"

„Nein. Auflistung beenden." Mafron fand den fünfzehn Zentimeter breiten Schlitz in der Seite des vierten Elements. Als das Holo sich aufgelöst hatte, sprach Mafron weiter: „Gegenwärtige Koordinaten feststellen. Die wichtigsten zehn Ziele in naher Umgebung anzeigen."

Binnen einiger Sekunden erschien in der Luft vor ihm eine Karte des inneren Stadtgebietes. Der Ratspalast befand sich etwas abseits des Mittelpunkts, von Mafron aus gesehen jenseits der Halbinsel Fho. An der Stelle der Fährenstation blinkte das Positionslicht. Koordinaten und Entfernungsangaben wurden eingespiegelt. „Palast? Raumhafen? Tiefstebenen unter dem Palast? Büro der Spezialfertigung?

Hotel?", überlegte Mafron laut und versuchte herauszubekommen, an welcher Stelle er die Nacht verbringen konnte.

Zuerst kontrollierte er gründlich mit dem Multidetektor, ob sich in seiner Ausrüstung ein Miniatursender versteckte, aber auch beim zweiten Durchgang fand er keine Spur eines subminiaturisierten Gerätes, das seine Bewegungsimpulse weiterfunken konnte.

Er leerte den Becher und zog sich an. Noch einmal kontrollierte er jedes Teil seiner Ausrüstung und faltete den Rucksack auf.

Seine Apparate und Geräte bettete er zwischen zusammengelegte Kleidungsstücke. Er befestigte den Signalgeber am linken Unterarm und streifte den Jackenärmel darüber. Seinen Strahler schob er ins Holster unter der linken Achsel. Viermal spähte er in der Abenddämmerung und jetzt, als die ersten Sterne über der Bucht leuchteten, aus dem Fenster. Sein Gleiter stand unversehrt dort, wo er ihn zuletzt geparkt hatte.

Und sie warten nur darauf, dass ich einsteige und mein nächstes Ziel ansteuere, dachte er und fuhr mit seinen Vorbereitungen fort.

In den letzten Jahren der Machtübernahme hatten die Agenten des Energiekommandos in mühevoller Kleinarbeit die Stadt durchkämmt und mit harten Methoden und durchschlagendem Erfolg den Bewohnern der Hauptstadt klar gemacht, dass sich ein guter Akone seine Identität erst durch die Abgrenzung zu staatsfeindlichen Umtrieben definierte; die Definition „staatsfeindlich" oblag den Agenten des Energiekommandos. Durch diese Vorgehensweise, die bisweilen als terrorisierend empfunden worden war, hatte seine Organisation ein zutreffendes Bild aller Umstände.

In dieses Bild passte auch, dass sich an Stellen, an denen sie niemand vermutete, Energiekommando-Agenten und -Zellen befanden. Die nächste sichere Zuflucht - noch unvermint! - war das Strandhotel 1000 Segel, zehn Minuten zu Fuß entfernt, am Langen Strand Garoths.

Seit Mittag war Mafron von seinen Stellvertretern und von allen internen Informationen abgeschnitten. Dieses Versäumnis musste er in der Nacht nachholen.

Er beseitigte die Spuren seines Aufenthalts, schaltete die Pantry auf Standby und verließ das Zimmerchen. Stufe um Stufe tastete er sich die schmale, dunkle Treppe hinunter.

 

*

 

Siebzehn Minuten nachdem er die Tür geöffnet und auf die leere Seitengasse hinausgetreten war, schob sich die Terrassentür zur Seite. Im Dunkeln wagte sich Mafron aus dem Hotelzimmer und hob das Spezialspektroskop vor sein rechtes Auge. Ohne Zwischenfall war er im Strom der Spaziergänger und Besucher vom Fährenanleger bis zum Hotel gelangt.

Die Wahl eines Zimmers im obersten Stockwerk hatte ihn nicht länger als zwei Minuten aufgehalten.

Jetzt blieb er in der Deckung der abendfeuchten Palmettowedel stehen, die über die Terrasse wucherten, und suchte systematisch den Himmel ab. Der Westwind trug den stechenden Brandgeruch über die Hügel und bis hierher zur Strandpromenade, aber es hatte in der Stadt keine zweite Explosion gegeben.

Kein ovaler Schatten, weder fern noch nahe, bewegte sich vor den Sternen und den perlmuttfarbenen Nachtwolken.

Mafron glaubte der trügerischen Sicherheit des Augenblicks nicht, aber er glaubte auch nicht, dass die Fremden gezielt nach ihm suchten. Trotzdem musste er sich so verhalten, als wäre er erkannt worden und würde verfolgt.

Die Tarnexistenz bot ihm gewissen Schutz, auch wenn er kein festes Ziel vor Augen hatte. Die nächsten Kontakte mit Rat Shur-Ka von Dharro, seinen anderen Stellvertretern und den Tortmonen würden mehr Klarheit schaffen. Er ließ das Feldlinsengerät sinken und ging ins Zimmer zurück.

Niabeen Gorm. Einer seiner Stellvertreter, Vizechef der Städtischen Polizei. Dort arbeitete er unter diesem Tarnnamen.

Thatos Mafron holte das Funkgerät aus dem Rucksack, schloss sein Headset an und wählte den Anschluss; Kode und Nummer kannte er, zusammen mit einigen hundert anderen, seit Jahren auswendig.

Der Rufimpuls war laut und deutlich.

Dreimal ... fünfmal. „Undenkbar. Mitten in der Dienstzeit."

Er sah Gorms Arbeitszimmer im Hauptquartier im Geist vor sich. Ein mäßig großer Raum voller Kommunikationsgeräte in der obersten Ebene des Gebäudes, keine 100 Schritte vom Gleiterlandeplatz auf dem Dach entfernt. Mafrons Signale wurden automatisch bestätigt, aber niemand meldete sich. Nach dem elften Rufimpuls unterbrach Mafron die Verbindung und verdrängte das aufkommende Gefühl, von allen Mitverantwortlichen allein gelassen worden zu sein.

 

*

 

Hevror Thages. Chef der Hafenkontrolle und Küstenwache. Er arbeitete und wohnte in der Seestation auf Valroor in einem mächtigen Turm, der einem Leuchtturm glich und auf der äußersten Klippe hockte.

Thages' Blick über die Enden der fünf Halbinseln und die Buchten war einer der aufregendsten Konars, denn die Seestation befand sich am höchsten Punkt der riesigen Bucht.

Das Funksignal kam durch, die Funkverbindung und die Leitungen meldeten den Besetzt-Status. Nach fünf Versuchen brach Mafron den Kontakt ab.

Vorahnungen gaukelten ihm schreckliche Szenen vor. Er wählte sich nach kurzem Nachdenken in das Netz der TrividÜberwachung ein und überwand sämtliche internen Schaltungen der Seestation.

Dreimal endete die Verbindung scheinbar in einer Sackgasse. Die Bilder zeigten ein Ortungsbild des innersten Hafens von Xath, einen Blick in einen vollbesetzten Kontrollraum, der die Routen der Frachter und Ausflugsboote überwachte, und eine Überwachungseinheit zeigte Mafron den Zustand der Signaltechnik auf der Turmspitze.

Nach einigen weiteren Fehlschaltungen bot ihm der kleine Holoschirm seines Geräts den Blick durch eine Überwachungskamera aus Hevror Thages' Wohnraum.

Mafron stieß einen erbitterten Fluch aus.

Die Einrichtung im Wohnbereich war an mehreren Stellen zerstört und versengt, viele Beleuchtungseinheiten waren ausgefallen. Mafron fragte sich, warum die Löschdüsen sich nicht aktiviert und die Brände verhindert hatten. Er drehte langsam die Kamera und zoomte auf einzelne Bereiche. Er glaubte, im schwachen Licht nicht nur die Spuren von Thermostrahlern erkennen zu können, sondern auch Blutspritzer an Wänden und auf dem Boden. Er wechselte zur nächsten Kamera, die den Arbeitsbereich kontrollierte; jenes große Büro mit dem einzigartigen Ausblick.

In zwei der mächtigen Panoramascheiben klafften große Löcher inmitten von Rissen und Sprüngen. Durch die Löcher mit zerschmolzenen Rändern zog dünner Rauch ins Freie. An mehreren Stellen schwelten Brände, und zwischen dem Arbeitstisch, dessen Kommunikationsgeräte zerfetzt und verkohlt worden waren, und dem Eingang zum Büro lagen drei dunkle Bündel, in denen Mafron nur mit Schwierigkeiten die Körper toter Akonen erkannte. Er zoomte auf den nächstgelegenen Fund und sah, dass Einschläge aus Thermostrahlern die Hälften des geöffneten Schotts verbogen und zerstört hatten, offenbar beim Versuch, das Schott vor den Angreifern zu schließen.

Der Tote in einer großen Blutlache schien ein Báalol gewesen zu sein. Sein Körper war regelrecht zerfetzt; die grässlichen Wunden sahen wie nach einem Kampf mit langen Schwertern oder messerscharfen Macheten aus. Blutspuren bedeckten Boden, Möbel und Wände neben der Leiche. Überdies hatten Strahlerschüsse die zerfleischten Reste mit zwei breiten Bahnen aus verbranntem Fleisch gezeichnet. „Der Krieg hat angefangen", flüsterte Mafron. Er bewegte sich kaum und bemühte sich, weiterhin in sich selbst zu ruhen und das Grauen vor der Zukunft als Bestandteil seines Lebens zu akzeptieren.

Mit stoischer Gelassenheit, wie es Irven ausgedrückt hatte. Sie verwechselte es mit seiner Fähigkeit, sich total beherrschen zu können. Das Blickfeld der Linsen glitt weiter zum nächsten Körper, einem Akonen, der vor einer Stunde noch Hevror Thages gewesen war - oder auch nicht.

In der verkohlten Hand des zerfetzten Leichnams sah Mafron das Metall einer ausgeglühten und detonierten Waffe. Auch Thages schien, wie die beiden anderen, das Opfer eines rasenden Schlächters geworden zu sein. Zufällig verharrte das weit aufgezogene Objektiv auf dem halb verkohlten Schädel des Opfers. Der Ring im rechten Ohr, unter dem zu Asche zerfallenen Haar, war von der Waffenenergie verformt, aber, es gab keinen Zweifel mehr: Der Tote war Hevror Thages.

Der dritte Tote schien zu Mafrons entsetzter Überraschung Niabeen Gorm zu sein. Er versuchte an dem ebenso zugerichteten Leichnam einen Beweis für seine Vermutung zu finden und fragte sich, warum noch kein Alarm ausgelöst worden war. Konnten die unsichtbaren Mörder die Akonen und den Báalol abschlachten, ohne dass es innerhalb des Turms jemand bemerkt hatte, weder die Zentrale noch einzelne Mitarbeiter?

Tortmon Niabeen Gorm trug seit seinem Unfall links ein künstliches Handgelenk.

Mafron dirigierte die Kameralinsen über die verwüstete Landschaft, die der Körper mit Haut und Kleidungsresten in der Vergrößerung darbot, bis zur linken Schulter und am zerfleischten Arm hinunter bis zum Gelenk, das halb aufgeschlitzt und teilweise bis auf die Knochen verbrannt war. Mafron entdeckte ein Gebilde aus Kunststoff, der wie Wachs zerschmolzen war, und Scharniere und Bänder aus hitzeverformtem Metall, von denen dünner Dampf aufstieg. „Gorm, also doch. Und er starb als Letzter."

Er schaltete auf die Kamera im Eingangsbereich zurück, richtete sie auf die fast unversehrte Stahltür und wartete einige Sekunden lang. Niemand wollte das Büro betreten. Dann hob er die Schultern, schaltete sich aus dem EK-Trividnetz und legte das Headset neben das Funkgerät, auf den abgenommenen und flach eingeklappten Minen-Signalgeber.

Schweigend rang Mafron mit seinem Entschluss, Jäger statt Gejagter zu sein.

Die technischen Geräte auf dem Tisch des Hotelzimmers sahen aus wie Fundstücke oder Museumsexponate aus einer fernen Vergangenheit oder einer völlig anderen Welt.

 

*

 

Regierender Rat Jass Trokhu, als Sarvar Chmal Sicherheitschef des Raumhafens.

Innerhalb der vielen Mitarbeiter in zahlreichen Abteilungen galt das Prinzip des erfolgreichen Versteckens in der Menge. Mafron legte gähnend den Signalgeber an, aktivierte und begann die Liste der Minen zu studieren.

Zum Raumhafen kam Mafron wahrscheinlich unbeobachtet, wenn er die Röhrenbahn und einen Gleiter nahm.

Außerhalb des Raumhafens, an der Schnellpiste, betrieb Cajùn Vandra Mert eine halbrobotische Gleiter-Reparaturwerkstatt. Zwei schwere Spezial-Lastengleiter, die Bauteile für Raumschiffe und ähnliche schwere Lasten transportieren konnten und für die Logistik der Flotte wichtig waren, enthielten Hochleistungssprengsätze, die das EK installiert hatte. Das war auf der Liste vermerkt. Mafrons Plan gewann, je länger er rechnete und verglich, an Substanz. „Letzter Fluchtpunkt: das Wrack? Der Palast, der Käfigtransmitter in subplanetaren Ebenen. Und dann nach Xönar auf Xölyar."

Ein alter Vertrauter aus den Kampfjahren, die um 1300 NGZ ihren Höhepunkt und Abschluss erreicht hatten, fiel ihm ein.

Einen der beiden Signalgeber musste er unbedingt loswerden, denn es war unverantwortlich, beide Geräte mit sich zu tragen. Möglicherweise waren die Minen und die Zündsender die einzige Verteidigungsmöglichkeit, die das Kommando nach den ersten Auswirkungen der TRAITOR-Direktive besaß. War der Alte - 60 Jahre älter als er - der richtige Empfänger des zweiten Senders? „Als Treuhänder, Meister des Verstecks und der Masken, war er unübertroffen", erinnerte sich Mafron.

Selbstverständlich war auch der Palast als eines der ersten Objekte vermint worden.

Gelang es, die stark reduzierten Mannschaften hinauszuschaffen, sagte sich Mafron, wären sein Verschwinden in den Tiefgeschossen und die Sprengung ein vernichtendes Zeichen des Widerstandes für die Terminale Kolonne.

Er gestattete sich 90 Minuten Tiefschlaf.

Nach der eiskalten Dusche arbeitete er alle seine Pläne noch einmal durch, merkte sich die Punkte der Improvisationsmöglichkeiten und checkte mit einem Minimum an Ausrüstung aus dem 1000 Segel aus. Ein Robotgleiter brachte ihn zur Röhrenbahnstation. Die Anlage, die zwischen Stadtmitte und dem 20 Kilometer entfernten Raumhafen verkehrte, war nach dem Schock der versagenden Transmitter wieder aktiviert worden.

Vom Raumhafenterminal aus benutzte er die öffentliche Kom-Verbindung und rief Sarvar Chmals persönliche Geheimnummer. Verglichen mit jeder anderen Nacht war der Terminal heute leer, und Mafron sah und hörte kein einziges Schiff starten oder landen.

Keine Verbindung. Er verließ die Publikumsebene und benutzte das System aus Rolltreppen, Rampen, Quergängen und Wartungstunnels, um zum Verwaltungsgebäude vorzudringen. In den untersten Ebenen und in zwei Stockwerken in der Höhe des Kontrollturms residierte der Sicherheitsdienst.

Als Mafron im Sperrgebiet ankam, am Ausgang des Bauwerks zum Raumhafen, sah er die Ansammlung der Gleiter.

Löschfahrzeuge, Krankengleiter und Stadtpolizei, dazwischen Gruppen aufgeregter, uniformierter Akonen und Mitglieder des Energiekommandos. Er verzichtete darauf, nach dem Grund der Massenansammlung zu fragen. Er kannte ihn: Auch Sarvar Chmal war getötet worden.

 

*

 

Mafron sah sich um. Im Osten des 22 Kilometer durchmessenden Hafens, hinter den abgeplatteten schwarzen Kugeln der gelandeten Raumschiffe, erhellte sich der Horizont. Mafron ging auf die geparkten Gleiter zu, suchte nach einem schweren, schnellen Modell und entschied sich für eine Polizeimaschine, die unbeobachtet und ohne Pilot am Rand des Feldes stand.

Mit seinem Werkzeug täuschte er den Zugangskode des Bordrechners. Sekunden später hob sich der Gleiter und schwebte langsam hinter einem Gleiter des medizinischen Notdienstes durch die inaktiven Sperren. Beide Maschinen bogen auf die Schnellpiste und schwebten nach Westen, auf den Stadtbezirk von Kon-Osar zu.

Der Autopilot steuerte die Maschine.

Mafron hatte sämtliche Scheiben heruntergefahren und das Verdeck geöffnet. Kalter Fahrtwind wirbelte um seinen Körper und riss Staub und Folienfetzen vom Boden der Maschine.

Die Piste verlief auf der Landbrücke, die den Oghaar-See und den Fallyn-See von der Konar-Bucht trennte. Wenn keine Bäume die Sicht behinderten, beobachtete Mafron den sternenlosen Himmel und verließ sich mehr auf seine Ahnung als auf die Schärfe seiner Augen.

Drei Kilometer vor Vandras Gleiter-Service erspähte er die schattenhaften Umrisse eines Ovals. Der Unterschied in der Farbe und dem gewohnten Bild einer typischen Morgendämmerung schwebte mit annähernd gleicher Geschwindigkeit hinter den beiden Gleitern her. Der Hauch des Schattens verschwand und kehrte wieder, blieb auf der Spur der Gleiter. Die Hinweisschilder blinkten. Mafron aktivierte den Signalgeber, schaltete den Autopiloten aus und zwang mit der Handsteuerung den Gleiter auf die Ausfahrt, bremste, unterquerte die Piste in einem Tunnel und jagte auf die Schranke des Reparaturbetriebes zu.

Rätselhafterweise öffnete jemand die Energiebarriere, und zwischen vier Reihen halb demolierter oder frisch lackierter Gleiter schwebte die Polizeimaschine auf den mächtigen Spezialtransporter zu.

Mafron nahm die Geschwindigkeit noch weiter zurück, ließ sich aus dem Gleiter fallen und verschwand zwischen anderen Fahrzeugen. Der Gleiter schwebte langsam auf den Trägerteil des Maschinenmonsters zu.

Mafron hob, während er die Tür eines frisch reparierten Gleiters öffnete, die Holokamera, stellte sie ein und befestigte sie an der Frontscheibe. Mit einem Griff hielt er sein Spezialwerkzeug in den Fingern, änderte den Zulassungskode des Gleiters und wählte aus der Liste des Signalsenders das Ziel aus. Als die Gleitermaschine ansprang, stieß Mafron 200 Meter zurück, riss den Saugnapf der Kamera vom Glas und duckte sich.

Es waren nur winzige, fast nur intuitiv wahrnehmbare Unterschiede im Morgengrauen. Der Schatten schwebte über dem Polizeigleiter, der in die andere Maschine hineingekracht war und sich nicht mehr bewegte.

Als der Schatten seine Lage veränderte, las Mafron das Ziel ab, bemerkte die Stärke der Ladung, und als das fremde Ding bedächtig herabschwebte, sagte er laut: „Zündung!"

Einen Sekundenbruchteil später detonierte die schwere Ladung des präparierten Masseschleppers. Gleichzeitig entstanden drei grelle Explosionszentren und eine Serie energetischer Entladungen, die den Schlepper in glühende Einzelteile zerrissen und, so hoffte Mafron, ebenfalls das Ding hinter seinem Dunkelschirm. Er verließ ohne Eile das Gelände, auf dem sich weder Wachdienst noch Löschrobots zeigten, schwebte wieder hinauf zur Piste und desaktivierte das Unterarmgerät. Er wählte in Stadtnähe die Route durch den Seitentunnel, bog in dessen Mitte ab und schwebte zwischen die Stämme des Uferwaldes.

Wenn sie ihn jagten, so verhielt er sich wie ein gejagtes Wild. Instinktiv dachte er, dass dieser Schatten ihm weder durch den Tunnel noch durch die Baumkronen folgen würde. Der Tunnelquerschnitt war - hoffentlich! - zu klein, und selbst ein Flugapparat hinter dem perfekten Schirm würde die Äste brechen, wenn er sich einen Weg bahnte.

Auf halbem Weg zum Ufer hielt er an, drehte den Gleiter mit den Frontscheinwerfern in Fluchtrichtung und lief auf dem schmalen Pfad im Zickzack durch den morgendlichen Wald zum Wrack der Fähre. Irgendwann war sie gestrandet, mit Ballast beschwert und mit Mauerwerk versehen und vom Energiekommando zu einem Denkmal einer längst verschwundenen Technik umgestaltet worden.

Am Ufer aus Sand und feinem Kies sicherte Mafron nach allen Seiten. Zu dieser Stunde hielten sich nicht einmal Liebespaare im Uferwald auf. Langsam näherte er sich der Treppe, dem Steg und dem Heck des Wracks, öffnete mit seinem Kommandowerkzeug eine Luke und verschloss sie gewissenhaft hinter sich.

Dieser Raum war nachträglich im Wrack installiert worden und enthielt Ortungsanlagen für einen weiten Uferbereich. Und die gewohnte Notausrüstung.

Mafron baute seine Geräte auf, schloss sie an die Energiezelle an und verband sie miteinander. Dann klappte er den Bildschirm auf und startete die Holoaufnahmen, die seine Kamera von der Detonation in der Reparaturstation gemacht hatte. Zuerst zitterte das Bild, dann schwenkte und ruckte die Kamera, schließlich blieb die Aufnahme einigermaßen stabil.

Die Sicherheitsoptik blendete ab, als die grelle Dreifachdetonation sich entzündete.

Mafron ließ die etwa fünfzehn Sekunden, die nur die Explosion zeigten und die Zerstörung des Lastengleiters, zweimal durchlaufen. Nachdem acht Sekunden vergangen waren, schien es ihm, als fehle in dem flammenden Inferno etwas. Ein Teil der Blitze und der Glutbälle wurde von einer Rundung reflektiert. Der Eindruck war so schwach, dass jeder, der nicht gezielt danach suchte, nichts gefunden hätte. Erst die Einzelbildwiedergabe ließ Mafron etwas erkennen. Gerade so viel, dass er sicher sein konnte.

Alles deutete auf einen ovalen Flugkörper von ungefähr sieben Metern Länge hin.

Vom Kern dieser schattenhaften Spiegelung aus wurden einige Energieblasen durch die Luft gewirbelt.

Sie hatten einen Durchmesser von etwa einem halben Meter und entfernten sich, durch die Wucht der Explosionen getrieben, aus der Bildmitte und verschwanden spurlos, nachdem sie auf elf Einzelbildern zu sehen gewesen waren.

Mafron hatte genug gesehen. Er schaltete seine Geräte ab und öffnete ein Wandfach im Vorratsschrank. Es gelang ihm, einen Becher starker Carama mit verschiedenen Zusätzen herzustellen. Nun wusste er es genau: Ab jetzt lebte er auf Abruf. Seit mehr als einem Tag wurde er von solch fliegenden Objekten gejagt. In seiner eigenen Stadt!

Solange ich noch Zeit habe, muss ich den zweiten Funkauslöser und die Liste loswerden, schwor er sich, während er an dem heißen Getränk nippte.

Wahrscheinlich mit einem Dutzend Gleiterwechseln.

Nicht dass es wirklich wichtig gewesen wäre: Ein deutlicher Anflug von Trauer füllte Mafrons Empfindungen, als er an die Historische Säule und die letzten fehlenden Beiträge dachte. Er hasste es, unerledigte Arbeiten zurückzulassen.

Nun: schade. Vorbei.

Vergiss es, Forman. „Also: zurück nach Valroor."

Valroor war die letzte Alternative. Aber er durfte keine Option verloren geben. Er rief einige Privat-Geheimkodes aus seinem Gedächtnis ab und riskierte einen Anruf bei einem Cajün, der in der Nähe seines Verstecks arbeitete. Nichts.

Niemand antwortete.

Der Nächste, ein Ma-Yidari, ein Wissenschaftler, der dem Regierenden Rat zugearbeitet hatte. Wieder kein Erfolg.

Dann der Takhan Nitairos, Admiral der auf Drorah stationierten Raumflotte. Die Geheimnummer im Energiekommando-Netz war gelöscht worden. Den Misserfolg hatte Mafron fast erwartet. „Sie sind entweder geflüchtet, was ich nicht glaube, oder sie sind tot. Wie die anderen."

Er schaltete ab. Eigentlich könnte er das Funkgerät wegwerfen. Die Invasoren töteten rücksichtslos, ohne dass jene Männer die Terminale Kolonne provoziert hatten. Thatos Mafron entschloss sich, die stark risikobehaftete Fahrt zu wagen. Er legte den Signalgeber an und schaltete ihn auf Standby. Mit wenigen Griffen stellte er die Ordnung im Unterschlupf wieder her, kontrollierte seine Ausrüstung und den Ladezustand des Kombistrahlers und öffnete die Luke. Niemand sah ihm zu; die fliegenden Schattenovale schienen ihn nicht entdeckt zu haben.

 

*

 

Mafron wählte im Verkehr des späten Morgens jene Gleiterpisten-Verbindungen, auf denen die meisten Einwohner unterwegs waren. Er schwebte unauffällig, wie er meinte, zwischen Hunderten ähnlicher Maschinen in die Richtung des Stadtkerns. Er verließ den Hauptverkehrsstrom nur, wenn es unabdingbar war. So gut es unter diesen Umständen möglich war, suchte er den Himmel nach Verfolgern ab.

Sein Unterbewusstsein spielte ihm einige Male erschreckende Streiche. Aber er vertraute seinem Gespür; rund sieben Jahrzehnte im Geheimdienst halfen ihm, klare Unterschiede zu treffen. Die Schatten-Erscheinungen, Fehlstellen in der normaloptischen Umgebung, blieben harmlos und stellen sich als einfache Reflexe oder leichte Veränderungen durch die flach einfallenden Strahlen Akons heraus.

Ein ausgedehnter Wald, ein Park im Morgennebel, der nächste Tunnel unter einem Stadtviertel. Zurück auf die Hauptpiste. Sie führte in weitem Bogen am Fuß des Palast-Hügels vorbei nach Osten.

Sonnenlicht verwandelte die nächtige Kuppel in ein flammenförmiges, gedrungenes Fanal. Auch der Dunkle Obelisk ragte im kühlen Morgenlicht in die Höhe. Enttäuschung, Trauer, Wut und Rachedurst vermengten sich in den Gedanken des Hohen Rates, als er an den Glanz und die Macht der Räteversammlung dachte.

Etwas warnte Thatos Mafron; als er sich suchend umwandte, durchquerte ein winziges, halb durchsichtiges Objekt die Sonne, so als sei ein großer Vogel schnell vor der gleißenden Scheibe vorbeigeflogen. Der Sekundenbruchteil genügte, um Mafron reagieren zu lassen.

Er wählte den einzigen Ausweg, der ihm an dieser Stelle und in diesem Augenblick blieb.

Er bog bei der letzten Gelegenheit ab und steuerte den Gleiter auf die Stelle zu, über der die Holo-Transparente der Protestierenden schwebten. Unter den Bäumen, zwischen den Reihen und Kreisen der gestutzten Büsche und beim überdachten Gleiterstandplatz gab es genügend Deckungsmöglichkeiten. Als Mafron die Geschwindigkeit verringerte und sich umwandte, nahm er aus dem Augenwinkel wieder den fliegenden Schatten wahr. Er spürte tief in seinem Inneren, dass es die Fremden waren und dass sie ihn im Visier hatten.

Er riss das Steuer herum und trat auf die Bremsleiste. Der Gleiter schwebte auf die Demonstranten zu und kam in den flirrenden Schatten einiger Holos. Ihm blieben nur wenige Sekunden, in denen er gewisse Handlungsfreiheit hatte.

Sein Blick suchte Tevomor mit der halblangen rußschwarzen Haarflut, der zwischen einigen Gruppen stand und die meisten Männer in seiner Umgebung um einen Kopf überragte. Die Protestierenden rannten auseinander, als der Gleiter hielt und Mafron heraussprang.

Mit drei Sätzen war er bei Tevomor und rief unterdrückt: „Es geht ums Blaue System, Tevomor! Hier! Nimm! Bring dieses Paket zu Brean Amruu im Valroor-Hafen. Unbedingt! Bei deinem Leben!"

„Wie komme ich dazu ... Wer bist du? Ich nehme keine Befehle ..."

Tevomor hielt trotzdem das Paket fest, das ihm Mafron in die Hand legte. Die Tasche wäre sonst in den Kies gefallen. „Ich bin Rat tan Porgenia. Amruu wird dir eine fantastische Belohnung geben." Er merkte nicht, dass er keuchte und die Worte hervorsprudelte. „Keine Fragen! Tu, was ich sage. Ich muss weg ... Die einzige Waffe gegen die Terminale Kol..."

Mafron ignorierte die Verblüffung im schmalen Gesicht des Soziologen und rannte entlang einer blühenden Hecke zum Gleiterstandplatz. Noch während er geduckt in der Deckung der sattgrünen Pflanzen blieb, entschied er sich für die nächstliegende Flucht-Option. Der Ratspalast mit Hunderten Verstecken und dem Transmitter.

Das Gelände um das Bauwerk war verlassen, die Sicherheitsabteilung hatte die Wachroboter zurückgezogen. Mafron fingerte aus der Hüfttasche seiner Hose die Fernbedienung für das Noteinstiegsystem und dachte flüchtig an seine Möglichkeit, den Palast in die Luft zu jagen.

Er rannte in den Säulengang hinein. Die dicken runden Säulen warfen schwarze Schatten an die Wand und verwandelten die Ornamente in einen optischen Irrgarten. Irgendwo dort vorn, vor der Rampe, öffnete sich jetzt inmitten der uralten Mosaikbilder eine schmale Öffnung, die ins Innere und zum Mikrolift führte. Mafron rannte durch das Muster aus Sonnenstrahlen und Schatten und erfasste im Blickwinkel links voraus eine Bewegung.

Zwischen den Säulen schwebte in Augenhöhe ein kugelförmiger Schatten in den Säulengang hinein und verharrte in der Luft, zehn oder fünfzehn Meter vor Mafron.

Mafron versuchte anzuhalten, als er die Erscheinung wahrnahm. Er griff nach seiner Waffe und zog sie halb aus dem Achselholster. Was er sah, musste eine Halluzination sein. Die Entfernung zwischen ihm und einem Wesen, das wie ein miniaturisierter Haluter aussah, verringerte sich. Gut handgroß! Ungefähr zwanzig Zentimeter klein. Ein Haluter?

Das Wesen riss den Rachen auf und stieß ein brüllendes Gelächter aus. Mafron zweifelte an seinem Verstand und schwang trotzdem den Arm mit der Waffe herum, als er den Kombistrahler des Mini-Haluters sah, der auf ihn gerichtet war. Gleichzeitig hob er den linken Arm, um seine Brust und sein Gesicht zu schützen.

Warum war das Wesen nicht unsichtbar geblieben?

Die Erscheinung eines miniaturisierten Haluters überstieg Mafrons Vorstellungsvermögen. Aber dieses Wesen war real, ebenso wirklich wie das Gelächter und dessen Echo im Säulengang.

Der Rest des intakten Bewusstseins, der Forman tan Porgenia geblieben war, gab die Antwort. Die Übergabe des zweiten Gerätes an Tevomor war die klügste Entscheidung im Kampf gegen die „Kolonne". Der Mini-Haluter, eine jener Bestien, von denen die anderen Akonen abgeschlachtet worden waren, genoss den Triumph. Thatos Mafron existierte jetzt nicht mehr. Tan Porgenia sollte sich selbst beim Sterben zusehen. Die Jagd war zu Ende.

Beide Schüsse peitschten gleichzeitig auf.

Forman wurde geblendet.

Bevor er starb, in der nicht messbaren Zeitspanne, merkte er, dass der Signalgeber und dessen Energiepack vor der Knochenplatte seines Oberkörpers detonierten. Das war sein Triumph, aber der erlösende Impuls erreichte das Gehirn nicht mehr. Mit zerfetztem Oberkörper und von Flammen umlodert stürzte Forman tan Porgenia zurück in den Schatten der Säule.

Das kleine Wesen schwirrte davon und wurde unsichtbar.

 

7.

 

4. November 1344; Nachmittag Hafengelände Valroor-Industriekai; Warenkontor Brean Amruu: Die Monokanzel blieb kurz vor dem letzten Element der stillstehenden Hafenbahn stehen. Der Türschirm schaltete sich mit einer Reihe aufdringlicher Töne ab. Dorn Tevomor stieg aus und ging entlang der Reihe wartender Kabinen auf das Ende des Bahnsteigs zu. Es stank nach Brackwasser und Seevogelkot. Links von ihm gähnten die weit geöffneten Ladeklappen der Versorgerfähren, rechts, hinter einer Doppelreihe alter Artoisa-Koniferen, las er die Namen der Warenkontore; es war, als tauche er mit jedem seiner zögerlichen Schritte tiefer in eine frühe Welt des Blauen Systems ein, die es für ihn und die Gleichaltrigen nur noch als Erinnerung gab. Der Galakto-Soziologe trug das Geschenk des Regierenden Rates Forman tan Porgenia in einer einfachen Umhängetasche an der rechten Hüfte. „Händler Brean Amruu also. Vielleicht erklärt er, was diese Aktion des Energiekommandos mit mir zu tun hat."

Nachmittagshitze und der Geruch des Uferwassers vermischten sich im Schatten mit dem harzigen Duft der Artoisa. Die Gegend, etwa ein Dutzend kantige Lagerhäuser lang, war wie ausgestorben.

Nur im Inneren der Schiffe lärmten Maschinen, Roboter und Matrosen. Über den altertümlichen Büros im Basisgeschoss der verwitterten Lagerhäuser standen Namen und Bezeichnungen, von denen Dorn zum letzten Mal im Historischen Kolleg der Universität gehört hatte.

Schmale Treppen führten hinauf zu altersschwach aussehenden Türen.

Tevomor ging langsam, bis er Brean Amruu, Nah- &Fernhandel entziffern konnte, stieg fünfzehn Stufen hinauf und suchte vergeblich einen Rufknopf.

Er klopfte einige Male. Keine Antwort.

Schließlich zuckte er mit den Schultern und stieß die geschnitzte, von einer dicken Schicht unterschiedlicher Farblacke bedeckte Tür auf. Seine Augen brauchten zehn Sekunden, um sich an das Halbdunkel zu gewöhnen. Aber den Dunst der Verwüstung und des Todes roch er beim nächsten Atemzug.

 

*

 

Zwischen den Stehpulten, den verglasten Schränken und Vitrinen, umgeworfenen, zerbrochenen Stühlen und zerschmettertem Geschirr lagen drei ... fünf reglose Körper.

In ihren Oberkörpern klafften kopfgroße Löcher. An jeder Fläche, die Dorns Blicke erfassten, hatten die Getöteten Blut verspritzt, das zusätzlich blasig verbrannt war. Ebenso wie das Blut und Teile des Mobiliars hatten Schüsse aus Thermostrahlern die Toten verbrannt. Jede Schublade war herausgerissen und umgekippt, das Glas der Vitrinen zerbrochen, die Schranktüren aufgebrochen; um die Leichen herum lag knöchelhoch der zerwühlte, zerfetzte Inhalt des Kontors. Die hochmodernen Beleuchtungskörper hingen reglos von der Decke.

Halb blind und zitternd vor Schrecken erkannte Dorn in den Toten drei Akonen und zwei Báalols. „Das Kontor - zerstört", murmelte er in tiefem Schrecken. „Brean Amruu - getötet. Ermordet. Er und seine Freunde. Nur raus hier ..."

Er wollte die Leichen nicht ein zweites Mal ansehen müssen. Er wandte sich um und stolperte durch den Dunst aus Gestank und Elend zur Tür.

Die Helligkeit war der nächste Schock.

Blinzelnd tastete er sich die Stufen hinunter, halb von Sinnen vor Furcht.

Seine Gedanken überschlugen sich: Hatte das Energiekommandos diese Männer auf dem Gewissen? Wollte der Regierende Rat die Demonstranten als Zeichen bestrafen, ausschalten, umbringen?

Es war völlig unvorstellbar, sagte er sich, während er auf die erste Kabine der Hafenbahn zuging. Nur nicht rennen!

Nicht auffallen! Das schwere Paket in seiner Tasche war für ihn ein Zeichen der Gefahr. Es stellte die Gefahr dar. Der Inhalt war tödlich. Die Kabine ruckte an, fädelte sich in die Energieschiene ein und summte mit zunehmender Geschwindigkeit im Schatten der großen alten Bäume aus der Vergangenheit zurück in die Gegenwart Konars.

 

*

 

Eine Stunde später saß Dorn Tevomor, ein Glas voller Alkohol und Eiswürfel in den Fingern, in seinem Apartment. Die Eiswürfel klirrten, und als er trank, klapperten seine Zähne am kalten Glas. Er schmeckte nicht, was er trank.

Auf dem Tisch lag das längliche Kästchen, scheinbar eine Sammlung Historischer Datenchips. Sinnleere Bilder liefen auf dem großen Trivid-Holoschirm; aufgeregte Sprecher vor einer rauchenden Ruine gaben tonlose Berichte ab.

Dorn kannte die tödliche Gefahr dieses Paketes nicht.

Er musste es erst einmal auspacken. Er und Theadran würden sich mit allen ihren Freunden beraten, was zu tun war.

Vielleicht musste er auch seine Wohnung aufgeben und sich verstecken. Vielleicht mussten sie sich alle verstecken! Als er das Glas absetzte, blickte er zufällig auf den Trividschirm.

Eine fliegende Kamera hoch über dem Zentrum der Stadt fing ein Bild auf, das Dorn nie vergessen würde.

Drei riesenhafte, diskusförmige Raumschiffe schoben sich über den Teil der Stadt, dessen Mittelpunkt die Palastkuppel darstellte. Die schwarzen, von weißen Fluchtlinien zergliederten Diskusschiffe - waren es die Traitanks, wie es in den zensierten Nachrichten hieß? - bewegten sich langsam auf den Dunklen Obelisken zu. Ihr Durchmesser war kaum geringer als ein Kilometer. Nicht ein einziges akonisches Raumschiff war zu sehen. Als Dorn die Fernbedienung betätigte, hörte er noch: „... befindet sich Drorah offensichtlich in der Hand der Fremden. Wir berichten weiter ..."

Das Glas entfiel seinen Fingern. Eiswürfel klirrten über den Boden.

Dorn Tevomor starrte die Traitanks, den Obelisken und die Palastkuppel an, und mit jedem Atemzug vergrößerte sich seine Zukunftsangst.

 

ENDE

Pictures/100000000000015E000001FE662838A4.jpg
ta;ks iiber Drorah,

Wiy


