
		
			
		
	
Unter Prophozeuten

 

Sie gelten als Hyänen des Alls – und sind eine Hoffnung für Terra

 

von Horst Hoffmann

 

Über die Welten der Milchstraße bricht im Jahr 1344 Neuer Galaktischer Zeitrechnung - dies entspricht dem Jahr 4931 alter Zeitrechnung - eine Veränderung herein, wie sie sich niemand hat vorstellen können: Die Terminale Kolonne TRAITOR, eine gigantische Raumflotte der Chaosmächte, greift nach der Galaxis.

Im unmittelbaren galaktischen Umfeld der Milchstraße wird in der Zukunft in der Sterneninsel Hangay eine so genannte Negasphäre entstehen, ein absolut lebensfeindlicher Raum. Die Menschheitsgalaxis soll dieser kosmischen Region als „Ressource" zugeführt werden.

Der Nukleus, ein Geistwesen, beschwört Perry Rhodan, dass Terra und das Solsystem nicht an die Mächte des Chaos fallen dürfen. Tatsächlich gelingt es, das Solsystem mit Hilfe des TERRANOVA-Schirms zu sichern - eine riesige Raumflotte der Terminalen Kolonne TRAITOR belagert jedoch die solaren Planeten.

An anderer Stelle wachsen ebenfalls Zellen des Widerstands. Eine davon wird durch die USO - die United Stars Organisation - repräsentiert. Deren Leiter Monkey und Roi Danton sind bereit, sich dem Chaos entgegenzustellen. Sie begeben sich dazu sogar UNTER PROPHOZEUTEN ... 

 

 

 


	Die Hauptpersonen des Romans:

 

Monkey - Der Chef der USO weiht auch seinen Stellvertreter nicht in alle Pläne ein. 

Roi Danton - Perry Rhodans Sohn beginnt einen waghalsigen Plan. 

Zerberoff - Der Duale Kapitän erhält Besuch von einem Terminalen Herold und empfängt einen lang erwarteten Befehl. 

Elraum Prinz Murál - Der designierte Thronfolger seiner Rauke fürchtet wenig Gefahren. 

Tobt Sullivan - Der USO-Spezialist wird nach einem merkwürdigen Kriterium ausgewählt. 


PROLOG

 

31. Januar 1345 NGZ

 

„Es war, wie ihr Terraner es auszudrücken pflegt, für die Katz", sagte Monkey zu einem der wenigen, mit denen er sich duzte. Roi Danton nickte nur. „Vergebliche Mühe. Du hast richtig gehandelt, als du nach der Schlacht am Asteroiden Charlie die Beiboote der TRAJAN hast ausschleusen und so viel an Trümmern der vernichteten Traitanks einsammeln lassen wie möglich. Mit etwas mehr Glück hätten wir der Terminalen Kolonne TRAITOR einige ihrer Geheimnisse entreißen können - allein, danach sieht es nicht aus."

Danton, der den Rang eines Obersten der USO bekleidete, nickte. Er schritt neben dem Oxtorner in eine neue Halle des ausgehöhlten Mondes und war beeindruckt von der Geschäftigkeit, die überall in Quinto-Center an den Tag gelegt wurde.

Seit fast zwei Monaten zog das Hauptquartier der USO nun bereits seine Bahn um den jupiterähnlichen Riesenplaneten Portier IX, zusammen mit den fünf „natürlichen" Begleitern. Von den Strapazen der Flucht war nichts mehr zu sehen. Die QuinTechs verrichteten ihre Arbeit - konzentriert, aber nicht verbissen.

An ihnen lag es nicht, dass die Beschäftigung mit den vielen Tonnen „Kolonnen-Schrott" bisher kein Ergebnis gebracht hatte. Und es sah nicht danach aus, dass sich daran in absehbarer Zeit etwas ändern sollte. „Wir haben immer noch Hoffnung", sagte Major Len Brudarow, der die beiden Unsterblichen durch die Hallen führte. „Unter den aufgefischten Trümmern befinden sich einige durchaus intakte Baugruppen. Wir sind nach wie vor zuversichtlich, dass es uns irgendwann gelingt, einen Durchbruch zu erzielen, Sir."

„Das ehrt Sie, Major", erwiderte Monkey mit deutlichem Knurren in der Stimme, ohne eine Miene zu verziehen. „Aber wir brauchen nicht irgendwann Ergebnisse, sondern jetzt. Die Übermacht der Kolonne ist erdrückend. Die Lage der galaktischen Völker wird von Tag zu Tag aussichtsloser. Das Solsystem wird durch Tausende von Traitanks belagert:" Er schüttelte den kahlen Schädel. „Wie lange soll ich also noch warten?"

„Wir brauchen nur Zeit", wich der Major aus. „Es gibt so viel zu tun, und unsere Ressourcen lassen sich nicht vermehren.

Solange Quinto-Center nicht von der Kolonne entdeckt wird oder vor ihr fliehen kann - derzeit sind unsere Triebwerksanlagen schließlich funktionsunfähig -, haben wir sie. Wir werden etwas finden, wir ... müssen etwas finden ..."

Roi Danton blieb stehen und legte dem relativ jungen QuinTech eine Hand auf die Schulter. Er kannte ihn nicht lange, doch Brudarow war ihm bereits einige Male durch seine fast verbissene Strebsamkeit aufgefallen. Ihm gefiel, dass der Major an einen Erfolg glaubte, selbst wenn die Aussichten gering waren. „Sie geben Ihr Bestes, das wissen wir. Aber Sie können keine Wunder vollbringen. Es ist nicht Ihre Schuld, dass die Kolonnen-Einheiten eine so ausgefeilte Black-Box-Technik benutzen, die eine Öffnung ihrer Geräte durch uns nicht zulässt."

Er sah Monkey an. Danton kannte den Oxtorner gut genug, um jede Regung in seiner Mimik zu deuten. Monkey wusste etwas, das er noch nicht gesagt hatte. Was hatte er in der Hinterhand? Einen versteckten Trumpf? Eine Überraschung, die er sich bis zuletzt aufsparte? „Es sieht ganz so aus, als hätte TRAITOR mit dem Schutz der eigenen technologischen Geheimnisse eine Menge Erfahrung."

„Aber wir ... arbeiten daran!" Brudarows Einwand klang wie ein Protest. „Der Durchbruch kann jeden Tag gelingen. Wir ..."

„Wir sollten uns vor allen Dingen nichts vormachen, Major", sagte Monkey. „Wir wissen Ihr Engagement zu schätzen, aber ich muss den Realitäten Rechnung tragen.

Deshalb habe ich eine Entscheidung getroffen."

„Sir?" Die Stimme des Majors klang resigniert. Danton sah den fast flehenden Blick, den er ihm zuwarf, und zuckte die Schultern. Er konnte ihm nicht helfen.

Wenn Monkey sich zu etwas entschlossen hatte, war das wohlüberlegt. Der Oxtorner war nicht umsonst Chef der Geheimdienstorganisation. Er hatte noch nicht erlebt, dass Monkey etwas tat, ohne es vorher gut überlegt und sich durch Befragung seiner Spezialisten und der Positroniken abgesichert zu haben. „Wir werden die Hälfte des geborgenen Kolonnen-Materials verladen und in die Charon-Wolke verschiffen, zum LFT-Stützpunkt Jonathon. Vielleicht gelingt es dort, etwas damit anzufangen. Betrachten Sie es als konzertierte Aktion oder als symbolischen Schulterschluss, aber es ist an der Zeit, uns auf breiter Front aufzustellen."

Danton sah die Enttäuschung, fast schon Bestürzung in Brudarows Gesicht. Er konnte den Major verstehen. Für ihn musste Monkeys Entscheidung wie ein Schlag ins Gesicht sein. Ausgerechnet Jonathon - wo inzwischen dank der jüngsten Entwicklungen der arkonidische Chefwissenschaftler Ka'Marentis Aktakul das Kommando führen sollte. Er sah die Frage: Was sollte Aktakul schaffen, das die tüchtigen QuinTechs nicht zu 'Wege brachten? „Die andere Hälfte", verkündete Monkey, „verbleibt hier in Quinto-Center.

Allerdings werde ich das Gros der Fachleute von der Untersuchung abziehen und zur Reparatur der Triebwerke delegieren müssen."

„Ich verstehe, Sir", sagte Brudarow leise.

Danton hatte Mitleid mit ihm. Er wollte noch etwas sagen, als Monkey sich schon wieder in Bewegung setzte. Roi, der den Wink verstand, folgte ihm. Brudarow blieb zurück und starrte ihnen enttäuscht nach. „Ist das wirklich nötig?", fragte der Oberst, als sie die Halle verlassen hatten.

Monkey führte etwas im Schilde! Er hatte einen Trumpf, ein verstecktes Ass im Ärmel. Warum machte er es so spannend?

Das passte so gar nicht zu diesem emotionslos wirkenden Klotz von 750 Kilogramm Kampfgewicht. „Ja", erwiderte der USO-Chef. „Du weißt es, Roi. In einer Zeit wie dieser können wir keine Rücksicht auf verletzte Gefühle nehmen."

Als ob er das jemals getan hätte! Danton legte ihm eine Hand auf die breite Schulter. „Also komm raus damit. Wohin führst du mich'?"

„Wie kommst du darauf, dass ich dich irgendwohin bringe?", fragte der Oxtorner. „Monkey - du machst keine Scherze. Das hast du nie getan, also fang jetzt nicht damit an."

Roi bekam keine Antwort. Er hob die Schultern, seufzte und bemühte sich, Schritt zu halten.

Manchmal war die Versuchung groß, dieser Maschine Monkey einen Tritt in den Hintern zu geben - und wenn nur um zu sehen, ob der auch aus Stahl war.

 

*

 

Monkey führte seinen Stellvertreter in eine ganz besondere Abteilung von Quinto-Center. Spezialabteilungen waren im Grunde alle, der ganze Mond bestand nur aus hoch spezialisierten Hallen und Räumen mit hoch qualifizierten QuinTechs und Fachleuten. Aber es gab Unterscheidungen...

Endlich brach Monkey sein Schweigen.

Wenn er damit beabsichtigt hatte, seinen Stellvertreter neugieriger zu machen, hatte er sein Ziel erreicht. Danton hatte ein Recht darauf, alles zu erfahren, was mit dem „Kolonnen-Schrott" zu tun hatte.

„Unsere QuinTechs", begann Monkey, nachdem er fast in der Mitte der Halle stehen geblieben war und eine junge Frau mit kurzen roten Haaren herbeigewinkt hatte, „sind natürlich nicht glücklich über das Pech, das sie mit den Wrackteilen haben, aber nach allen Erfahrungen mit der Kolonne konnten wir nicht mit einem Direkterfolg rechnen."

Die Frau blieb vor ihnen stehen und grüßte. Roi hatte sie ein- oder zweimal flüchtig in einer der Kantinen gesehen. Sie war ihm an ihrer etwas kessen Art zu nicken aufgefallen. Auch jetzt zeigte sie wieder ein undeutbares Lächeln, als Monkey sie als Major Ernana Soltic vorstellte. Roi nickte zurück.

Roi sah die Frau an und versuchte zu schätzen: Sie war verdammt jung, vielleicht dreißig, bestenfalls vierzig Jahre alt, dem Aussehen nach zu urteilen. Damit hatte sie knapp ein Fünftel der durchschnittlichen Lebenserwartung eines Terraners erreicht. Sie war schlank, keine der üblichen durchtrainierten Athletinnen der USO. Sie hatte große Augen, eine kleine Nase, dieses undeutbare Lächeln - sie sah einfach gut aus. „Bitte kommen Sie mit", forderte Ernana die Männer auf und schritt voran, zwischen grüßenden Spezialisten hindurch, bis sie vor einer Wand stehen blieb - genauer gesagt: vor einem weiteren Beutestück, einem praktisch unversehrten Ausrüstungsschrank, der von flirrenden Energiefeldern besonders gesichert war.

Der Major gab einem der umstehenden Männer einen Wink. Die Felder erloschen, und Roi Danton bekam große Augen, als er sah, was sich in dem nach vorne offenen Schrank befand.

Ernana Soltic wäre fast vergessen gewesen, wenn er nicht ihre dunkle, leicht rauchige Stimme gehört hätte: „Was sehen Sie, Oberst?"

„Das sind Schutzanzüge", sagte er langsam, während er die Monturen betrachtete, die in dem Schrank hingen. „Vier Stück, aber zu groß für ..."

„Menschen? Oberst, dieser Schrank stammt nicht aus einem LFT- Raumschiff, sondern aus einem von Ihnen vernichteten Traitank der Terminalen Kolonne TRAITOR. Und diese vier Kleidungsstücke sind ..."

„... Schutzanzüge der Mor'Daer", vollendete Monkey, „und zwar komplett und bestens erhalten. Natürlich gilt die Einschränkung, dass die für uns eigentlich interessanten Baugruppen weder geöffnet noch sonst wie enträtselt werden konnten."

„Dennoch", übernahm Ernana wieder, „stellen die Anzüge unseren bislang wertvollsten Fund dar, denn sie enthalten neben Kolonnen-Funkgeräten unter anderem Dunkelfeld-Projektoren - und die wiederum werden wir möglicherweise brauchen können."

Danton stieß einen Pfiff aus. Monkey hob eine Hand, als ob der Major bereits zu viel gesagt hätte, und bat sie, einen der Anzüge herauszunehmen. Sie tat es und legte ihn auf einen freien Tisch.

Der USO-Chef strich mit der Hand über das fremde Material. „Wie Sie bereits bemerkten, Oberst, sind die Monturen zu groß für Menschen. Dabei wurden sie bereits umgearbeitet und können nun - theoretisch! - von USO-Spezialisten getragen werden, sofern diese groß genug sind. Mor'Daer werden, wie Sie wissen, im Mittel zwei Meter zehn groß. Wir haben zehn Zentimeter von der Länge herausgenommen, mehr war nicht möglich, da das Material überall Sensoren und Schaltleitungen enthält. Wir mussten höllisch vorsichtig sein und teilweise solche Leistungen überbrücken. Der immer noch überschüssige Raum konnte genutzt werden, um USO-Technik unterzubringen."

„Unter anderem holografische Projektoren und Stimm-Synthesizer, die dazu dienen sollen, das perfekte Abbild eines Mor'Daer zu erzeugen", fuhr Ernana fort. „Servo-Motoren in den Gelenken erlauben es. bei Bedarf das typische Bewegungsmuster eines solchen Wesens nachzuahmen."

Roi nickte beeindruckt. „Ich verstehe", sagte er langsam. „Sie haben schon alles bestens vorbereitet - für eine passende Gelegenheit, um diese vier Anzüge sinnvoll einzusetzen.

Monkey grinste.

Es war kein fröhliches kein - menschliches" Grinsen. Es war vielmehr ein Zeichen seines stillen Triumphs, der unverhohlenen Genugtuung darüber, der Kolonne wenigstens ein Schnippchen geschlagen, eines ihrer Geheimnisse entrissen zu haben. „Natürlich versteht der Oberst", sagte er zufrieden. „Und ich habe bereits etwas im Auge. Eine sinnvolle Verwendung der Anzüge ..."

„Sir!" Major Soltic schien Monkeys Gedanken erkannt zu haben wie Danton und hob eine Hand. „Gegen einen etwaigen Feldtest muss ich protestieren.

Ich kann nur warnen, vorschnelle ..."

„In Ordnung. Major." Monkey wischte den Einwand mit einer Bewegung beiseite. „Einwand zur Kenntnis genommen. Ich bin jedoch willens, das Risiko einzugehen.

Diese vier Anzüge sind derzeit unser einziger Trumpf - und je schneller wir ihn spielen, desto besser."

 

1.

 

6. Februar 1345 NGZ

TRAICOON 0099

 

„Malikadi wird bald der Vergangenheit angehören", krähte Aroff. Seine enervierende Langsamkeit verschaffte Zerbone einen zusätzlichen Aggressionsschub. Daran konnten auch die Worte der linken Hälfte des Doppelwesens nicht viel ändern. „Er wird wieder in der Versenkung verschwinden, aus der er gekommen ist. Lass dich nicht von ihm provozieren. „Er wartet", zischelte der Mor'Daer-Kopf. „Darauf. dass wir noch einmal einen Fehler machen. Und in der Zwischenzeit spinnt er seine Fäden. Ich hasse ihn:"

„Er wird bald kein Problem mehr sein", wiederholte der Ganschkare neben ihm. „Noch sonnt er sich in dem Glanz, den ihm der Terminale Herold verliehen hat, als er ihn zu unserem Berater einsetzte. Aber er hat schon an Kontur verloren."

„Er ist deutlich leiser geworden, seitdem er im Arkon-System von den Galaktikern vorgeführt wurde", musste Zerbone zugeben. „Aber er schmiedet weiter seine Pläne. Eine Schwäche von uns. und er wird sie kaltblütig ausnutzen, um an unsere Stelle zu treten und den Milchstraßenfeldzug anzuführen."

„Davon ist er weit entfernt", erwiderte der Ganschkaren-Kopf. „Und es liegt eindeutig an uns, ihm keine solche Chance zu geben."

Zerbone schwieg. Aroffs Vogelaugen richteten sich wieder auf die holografischen Anzeigen vor ihm.

Zusammen waren sie Zerberoff, der Duale Kapitän und höchste Instanz der Terminalen Kolonne TRAITOR in dieser Galaxis - bis zur nächsten Welle; bis einer, eine oder etwas kam, dem eine noch höhere Position in der Hierarchie des Chaos zustand. Und das, wussten beide Komponenten, konnte nicht mehr lange dauern.

Die TRAITOR-Direktive war den Völkern der Milchstraße verkündet worden, ihre Einhaltung wurde streng überwacht, alle Verstöße wurden ohne Gnade geahndet. Es war allerhöchste Zeit, dass der nächste Schritt erfolgte. Zerberoff rechnete jeden Tag damit und bemühte sich, so gut wie möglich darauf vorbereitet zu sein. Er war sich darüber im Klaren, dass er jederzeit bereit sein musste, neuerlich Rechenschaft abzulegen - und dass Malikadi ebenso darauf wartete.

Auf die Gelegenheit, ihm endgültig in den Rücken zu fallen.

Der Duale Kapitän befand sich in einem der großen Schalträume des Kolonnen-Forts, das im Raumsektor Hayok der Ressourcengalaxis Milchstraße stand. Überall saßen Ganschkaren und Angehörige anderer Kolonnen-Völker an den Arbeitsplätzen und überwachten den Weltraum, empfingen Nachrichten aus allen Teilen des Sektors, filterten sie, leiteten sie weiter. Nichts, was zwischen den Milliarden Sonnen der Milchstraße geschah, kein Funkspruch, der gewechselt wurde, entging der Aufmerksamkeit der Kolonne. Zerbone und Aroff sahen es mit gemischten Gefühlen, was nicht nur an ihren unterschiedlichen Charakteren lag.

Sie unterhielten sich weiter im Schutz eines akustischen Schutzfelds, das nichts von ihren Worten an fremde Ohren dringen ließ - nicht einmal an die der Kalbarone, die bei ihnen standen und auf neue Anweisungen warteten. „Wie viele von ihnen werden auf unserer Seite stehen, wenn Malikadi ausholt, um uns den Stoß in den Rücken zu versetzen?", fragte Zerbone leise zischelnd. „Hör auf, dich seinetwegen verrückt zu machen!", erwiderte Aroff. „Er wird keine Chance erhalten, wenn wir keinen Fehler begehen. Und jeder Gedanke, den wir an ihn anstatt auf unsere Aufgabe verschwenden, ist schon ein halber Fehler."

„Und was ist unsere Aufgabe?", fragte der Schlangenschädel. „Warten und auf Abruf bereitstehen?"

„Solange keine neuen Befehle von den Progress-Wahrern eintreffen, ja", krähte Aroff. „Vergiss Malikadi. Wir haben ihn vorerst ruhig gestellt."

Zerbone stieß ein hässliches Zischen aus.

Allerdings hatten sie das. Zerberoff hatte seinem Vizekapitän eine Aufgabe gestellt, die ihn für die nächsten Tage beschäftigen sollte. Er konnte es nicht ertragen, ihn ständig um sich zu haben. Malikadi plante etwas im Hintergrund. Er heckte etwas gegen ihn aus. Es war schon mehr als eine bloße Zwangsvorstellung.

Angst?

Warten ... Zerbone und Aroff mussten warten. Was zu tun war, taten ihre Traitanks und Forts. Die Überwachung der Einhaltung der Direktive, die immer noch andauernde Belagerung des Solsystems der verhassten Terraner ... Die Sicherstellung der Milchstraße ging über weiteste Strecken zügig und plangemäß vonstatten, aber an einzelnen kleinen Bereichen geriet sie ins Stocken. Die ganze Galaxis ist von TRAITOR besetzt. Die ganze Galaxis?

Nein, ein kleines, unbedeutendes Sonnensystem leistet hartnäckig Widerstand...

Zerbone dachte an eine Kampfschulung der Mor'Daer zurück, in der diese auf solche Fälle angesetzt wurden. Diesmal war es wirklich so weit gekommen, und alle Kampfeslust der Mor'Daer würde nichts ausrichten, ehe die Ganschkaren keine Möglichkeit gefunden hatten, den Schutzschirm zu überwinden. Es wurde Zeit, dass etwas geschah. Der Duale Kapitän wartete darauf, bangend und hoffend.

 

*

 

Die Ortungsmeldung war deutlich. Das Objekt, das im Raum-Zeit-Kontinuum materialisierte und Kurs auf das Kolonnen-Fort hielt, war das Transportschiff eines Dunklen Ermittlers, weder avisiert noch identifiziert, und es antwortete nicht weiter auf die an gerichteten Funkanrufe. Alles, was von ihm gekommen war, war die Ankündigung, dass es einen Terminalen Herold brachte.

Ein Herold - ein direkter Untergebener der Progress-Wahrer! Zerberoff hatte es in dem Moment geahnt, als das Schiff geortet worden war. Sofort sah er sich wieder dem Dunkelfeld gegenüber, aus dem langsam, aber zwingend das helle Licht wuchs, das ihn am Ende als geflügelter Schemen überragte und unter den von ihm ausgehenden Emotionsschauern erzittern ließ, vor vier Monaten im Fort TRAICOON 0106, vor einer Kälte, die das Blut gefrieren lassen wollte, und einer unbeschreibbaren Fremdheit.

War er es wieder? Derselbe Herold, der gekommen war, um von ihm Rechenschaft zu verlangen? Der ihm den verhassten Malikadi „zur Seite" gestellt hatte?

Zerberoff fasste sich schnell wieder. Er durfte keine Schwäche zeigen, und jedes Zögern würde als solche ausgelegt werden.

Der Duale Kapitän desaktivierte das schallschluckende Feld um sich und gab mit Zerbones Stimme seine Anweisungen.

Er erteilte den Kalbaronen den Befehl, dem Herold Peilsignale für einen leeren Hangar zu schicken, wo er den Boten erwarten wollte.

Er hatte sich vorbereitet. Es hatte keine Fehlschläge unter seiner Ägide mehr gegeben. Doch auf dem ganzen Weg zum Hangar, begleitet von seinen Offizieren und einer Garde, fragte er sich, welche Kunde und Weisungen der Herold bringen würde.

Seine Stimmung verschlechterte sich, als Malikadi auftauchte und sich ihm anschloss. Für den Dualen Vizekapitän, der erst vor kurzem aus dem Arkon-System zurückgekehrt war und dem Zerberoff bislang zumeist erfolgreich aus dem Weg gegangen war, schien seine Anwesenheit bei dem Treffen eine Selbstverständlichkeit zu sein. Malikadi sagte nichts, grüßte nicht, zeigte keine Emotionen. Aber er lauerte, Zerberoff spürte es deutlich. Es war mehr als bloße Einbildung. Dieser Wicht hatte bereits einmal vom Erscheinen eines Terminalen Herolds profitiert.

Zerberoff dachte mit Schaudern daran, an die Kälte, die Angst, das Gefühl, in Stücke gerissen zu werden, das unsagbar schlimme Gefühl der Fremdartigkeit, Desorientierung...

Er sprach kein Wort mit seinem Stellvertreter, auch nicht, als sie den Hangar erreicht und die Kalbarone und seine Mor'Daer-Garde ihre Positionen zur Begrüßung des Gastes eingenommen hatten.

Die Dunkelkapsel kam näher, verzögerte, schien für einen Augenblick zu verharren.

Zerberoff sah sie vor dem offenen Hangar als einen Schemen, der die Sterne verdunkelte, als ob er sie fressen würde; ihr Licht, ihre Wärme, ihre Energie. Als ob er das Universum fressen wollte, zu dem er nicht zu gehören schien.

Dann trieb der Ermittler mit geringer Fahrt in den Hangar, durch das semipermeable Prallfeld, das die Atmosphäre des Forts hielt, und wuchs zu einer unheimlichen, schwarz wabernden Wand, die endlich kurz über dem Boden zum Stillstand kam.

Der Anblick zehrte an den Nerven, obwohl Zerberoff daran gewöhnt sein musste: für das Auge nur ein dunkler Fleck, vielleicht zweihundert Meter im Durchmesser, mit permanent veränderlicher Kontur.

Schlimmer war jedoch das Wissen um das, was sich darin verbarg. Zerberoffs beide Köpfe hielten den Atem an. Niemand sprach jetzt mehr. Es war, als wäre die Zeit selbst eingefroren, als breite sich die Eiseskälte eines fremden Kontinuums bereits im Hangar aus, treibe in Schwaden über den Boden, krieche an den Anwesenden herauf, unterschiedlichen Wesen, doch alle aus Fleisch und Blut, während das, was da angekommen war ...

Zerberoff sah es zuerst als hellen Lichtpunkt im Innern der wabernden Düsternis. Er kannte den Effekt und zwang sich zur Ruhe. Genauso war es in TRAICOON 0106 gewesen. Der helle Punkt wuchs, langsam, aber sicher, unaufhaltsam wie ein Naturereignis, das alle Gesetze dieser Natur und der ihr innewohnenden Physik auf den Kopf stellte. Er wurde größer wie in einem umgekehrten Teleskopeffekt, nahm dabei eine schmutzig gelbe Färbung an und gewann langsam an Kontur.

Eine Größe war unmöglich zu bestimmen.

Das Licht konnte klein und nah sein oder groß und fern - bis am Ende eine geflügelte Kontur ins Freie glitt, doppelt so groß wie Zerberoff, und auf dem Hangarboden zum Stillstand kam.

Der Duale Kapitän hatte das Gefühl, sein Atem müsse in seinen beiden Hälsen beschlagen. Der helle Schemen verharrte wenige Meter vor ihm und schien doch noch immer zu wachsen, sich zu einer geflügelten Sphäre aufzublähen, die eine Eiseskälte ausstrahlte, wie Zerberoff sie nur ein einziges Mal erlebt hatte - damals in TRAICOON 0106.

Ihre Körpertemperatur, falls der Herold überhaupt so etwas wie einen Körper besaß, schien weit unter null Grad zu liegen, doch wieder war sich der Duale Kapitän dessen alles andere als sicher. Wie beim ersten Mal vermutete er einen besonderen physikalischen Effekt, der ihm diese Empfindungen vorgaukelte - ebenso wie die absolut widernatürliche Schönheit, die unbeschreibliche Faszination, die von der Erscheinung ausging und jenseits von Zeit und Raum zu liegen schien.

Aber das Allerschlimmste war nicht das Licht, nicht die Kälte, nicht die mit dem Anblick verbundene, auf den eigenen Körper überschlagende Irritation aller Wahrnehmungen, sondern der Eindruck von unsagbarem Schmerz und Leid, der ebenfalls auf Zerberoff übergriff und nicht nur auf ihn. War es ein Trost zu wissen, dass all seine Offiziere, ja sogar Malikadi, in diesen Momenten das Gleiche spürten?

Die gleiche Aura des unfassbar Fremden und die gleiche ... Angst?

Zerberoff wusste inzwischen, dass Letztere nicht von dem Boten selbst ausging, sondern von den drei Kolonnen-Motivatoren, die sich in Form eines Dreiecks rings um den Herold postiert hatten: wabernde, von innen heraus glühende Felder, die seine Fremdartigkeit zu reflektieren und noch zu verstärken schienen. Im Gegensatz zu sonst strahlten sie kein Hochgefühl aus, sondern umgaben den Herold mit einer starken Aura stummer Furcht, der sich kein Wesen entziehen konnte. Es war auch Zerberoff nicht möglich, aber er kämpfte dagegen an, wehrte sich, rang um seinen klaren Verstand.

Er wusste, was als Nächstes kam. Das Etwas, das so sehr zu leiden und absolut nicht hierher zu gehören schien, nicht in diesen Raum, nicht in diese Zeit, und das den Gerüchten zufolge tatsächlich nicht aus diesem Universum stammte, richtete seine unfassbaren Sinne auf alle Anwesenden und begann mit mächtiger Stimme zu sprechen. Sie schien überhaupt nicht zu ihm zu passen. Sie war wie Donner, der mit zeitlichem und räumlichem Abstand auf einen Blitz folgte, wie ein Keil, der ins Diesseits gestoßen wurde und die Realität spaltete.

Allerdings war das, was sie zu verkünden hatte, überaus real. „Die Progress-Wahrer", sagte die von einem Ende des Hangars zum anderen rollende Stimme, ohne Gruß und ohne jemanden im Speziellen anzusprechen, „haben den Aufbruch des vorgesehenen Kontingents in den Sektor Milchstraße nun eingeleitet. Die Zeit ist gekommen, um jenen von ihnen zu empfangen, der in diese Galaxis entsandt worden ist. Sein Name ist Antakur von Bitvelt, und er hat sowohl einen langen, sehr weiten Weg hinter sich als auch weiterhin zu gehen."

Die Stimme machte eine Pause, wie um den Anwesenden die Zeit zu geben, das soeben mit scheinbar allen Sinnen gleichzeitig Gehörte zu verarbeiten. Ein Progress-Wahrer!, wühlte es in Zerberoff.

Es ist soweit! Einer der wirklich Verantwortlichen kommt zu uns in die Milchstraße! Das nächste Kapitel hat begonnen, das Warten ein Ende!

Aber er spürte, dass es noch nicht so weit war. Der Terminale Herold war nicht gekommen, um ihnen nur dies anzukündigen. Und Zerberoff behielt Recht. „Antakur von Bitvelt ist auf dem Weg", hallte die Stimme des Herolds erneut auf, eines Geschöpfs, so mächtig und doch so verloren in dieser Zeit, in diesem Raum. „Aber er benötigt Hilfe. Der Progress-Wahrer kommt aus einem protochaotischen Universum. Um seine Reise zu beschleunigen, ist es nötig, einen RUFER zu errichten. Ich bin hier, um diese Installation zu leiten und zu überwachen und euch die Informationen zu geben, die ihr benötigt."

Zerberoff wusste, dass jetzt er gefordert war. Er versuchte, die Fragen zu ignorieren, die in ihm spukten. Der Progress-Wahrer kam aus einem protochaotischen Universum! Also konnte es auch stimmen, was über die Herolde gesagt wurde. Dass sie Wesen aus einer ebensolchen Sphäre waren. Und wenn sie bereits derart anders und Schrecken einflößend waren - was musste er sich dann erst unter einem Progress-Wahrer vorstellen?

War es überhaupt noch ein Wesen, das er mit seinen auf dieses Universum ausgerichteten Sinnen zu begreifen vermochte' „Ich werde an Bord dieses Forts bleiben", kündigte der Terminale Herold an, „bis der RUFER bereit ist, seine Arbeit aufzunehmen."

Zerberoff riss sich zusammen, konzentrierte sich und trat einen Schritt vor. Er musste sich dazu zwingen. Es war, als träte er mitten in die Sphäre aus Kälte, Furcht und Pein hinein. „Erteile uns deine Anweisungen", hörte er sich mit Zerbones Mund sagen. „Ich bürge dafür, dass sie schnell und zu deiner Zufriedenheit in die Tat umgesetzt werden."

Noch einmal lief ihm ein Schauder am doppelten Rückgrat hinunter, als er spürte, wie sich die Aufmerksamkeit des Herolds auf ihn konzentrierte.

Doch dann. als er die ersten detaillierten Anweisungen vernahm, waren all seine Sinne auf die neue Aufgabe konzentriert.

Das lange Warten war zu Ende! Gegen das, was nun kam, waren die Probleme, die ihm einzelne Milchstraßenvölker bereiteten, nichts weiter als letzte Geplänkel, die schon morgen keine Bedeutung mehr haben würden

 

2.

 

Die Prophozeuten

 

Dass Elraum Prinz Murál in seinem Leben noch viel vorhatte, sah man auf einen Blick: Obwohl edlen Geblüts, war er nicht fett.

Dass er an diesem Tag überaus schlechte Laune hatte, merkte man, wenn man ihn zu lange und außerdem dumm anstarrte: Trotz seiner erlesenen Erziehung schlug er ohne lange Vorwarnung zu.

Von Adel und dennoch nicht hoffnungslos verfettet zu sein war nicht nur in der Rauke der Abair höchst ungewöhnlich, sondern bei allen Stämmen des großen Volks der Prophozeuten. In jeder Rauke gab es eine Göttliche Familie, und jede Göttliche Familie scharte sich um ihren Abgott, den alleinigen Kommandeur und König des Stammes und all seiner Schiffe. Das konnten nur wenige sein oder, wie im Fall derer von Abair, eine ganze Menge; genauer: achthundertsiebenundzwanzig.

Damit war die Rauke eine der mächtigsten überhaupt. Dass sie dazu geworden war, verdankte sie der tatkräftigen Führung ihres Abgotts. Und weil das so war, fürchteten die Abair seit Monaten um das kostbare Leben von Born Abgott Muräl.

Denn Born war inzwischen dermaßen verfettet, dass ihn alle Bemühungen seiner Leibärzte höchstens noch Tage am Leben erhalten konnten.

Auch das war in einer ProphozeutenRauke nichts Ungewöhnliches, denn einen Abgott machte es unter anderem aus, dass er praktisch kein Glied mehr rührte, sobald er sich seiner Position einmal sicher war.

Dies galt zwar für den gesamten Adel eines Stammes. für den Abgott aber im Besonderen. Je höher die Stellung in der Rauke desto höher der Grad der Verfettung. Oder andersherum ausgedrückt: je fetter, desto mächtiger - leider auch kurzlebiger.

In der Göttlichen Familie mit all ihren Brüdern. Schwestern. Nichten und Vettern.

Halbvettern und Bastarden war es normal, dick zu sein, was allerdings mit zunehmender verwandtschaftlicher Entfernung zum Abgott abnahm. Ein Vetter durfte nicht so korpulent sein wie der Sohn, der Sohn nicht so rund wie der Bruder und niemand so kugelig wie der Abgott.

Das Alter spielte keine Rolle. Es gab Abgotte. die mit dreißig Jahren an Überfettung gestorben waren, und solche. die es bis zu ihrem fünfzigsten Jahr brachten. Nur in ganz seltenen Fällen wurde ein Anführer so alt wie Born, der es auf sage und schreibe 67 Jahre gebracht hatte - aber nun war das Ende erreicht. Das Ableben des Monarchen stand unmittelbar bevor, es konnte täglich, ja stündlich erfolgen, und seine ganze Sippschaft wartete sehnlich darauf.

Elraum Prinz Murál wusste das wie kein anderer, denn sein eigenes Leben war dadurch nicht weniger in Gefahr. Er war Borns erstgeborener Sohn und daher Erster in der Thronfolge. Wenn Born das Zeitliche segnete, würde er der neue Abgott der Abair werden. falls ihm vorher nichts zustieß. Dass es zu keinerlei ...

Thronkämpfen kommen würde, war sehr unwahrscheinlich, und deshalb war Elraum nicht fett. Er war groß und kräftig - und ehrgeizig. Elraum wollte den Tod seines Vaters möglichst lange überleben. Da er zudem klüger als die meisten Verwandten war, wusste er, dass sein Leben keinen besonders hohen Wert besaß, bis der alte Fettsack seinen letzten röchelnden Atemzug tat. Also hatte er mit den besten Kämpfern der Rauke trainiert und immer streng auf seine Ernährung geachtet.

Nur durch eines war er gefährdet, und dieses war so unvermeidbar wie der nächste Beutezug, der nächste Morgen, ja der nächste Schlag seines Herzens.

Und es hatte einen Namen.

Sie hieß Amacorley und nannte sich mit der ihr eigenen Unverfrorenheit Amacorley Prinzessin Murál. Sie war seine zweitjüngere Schwester - von sieben - und dokumentierte ihren eigenen Anspruch auf den Thron durch die schlichte Tatsache, dass sie ebenfalls nicht unter der familienüblichen Verfettung litt, sondern schlank, rank und durchtrainiert war. Das allein sagte genug über ihren Charakter aus - ganz abgesehen davon. dass es absolut unweiblich war.

Alle anderen Geschwister waren so fett, als säßen sie bereits auf dem Thron, den sie, genau wie Elraums vier Brüder, nie erfolgreich beanspruchen würden. Sie liebäugelten mit der Macht und übten sich in der Bestechung von willigen Kämpfern, die so dumm waren, sich von ihnen Offiziersränge versprechen zu lassen.

Elraum hatte dafür nur ein müdes Lächeln übrig. Mit ihnen wurde er leicht fertig.

Sein Problem hieß Amacorley.

Er hatte trotzdem geglaubt, die Begegnung mit ihr an diesem Tag möglichst lange aufschieben zu können. Ebenso gut hätte er sich einbilden können, nicht mehr atmen zu müssen.

Sie wartete in den edlen Gemächern der Göttlichen Familie auf ihn, den Geheiligten Höhlen, umgeben von ihren Leibdienerinnen, die ihren Körper, im Gegensatz zu ihr, durch dunkle Wickelgewänder verhüllten. Amacorley dagegen zeigte demonstrativ ihre acht Zitzen hinter kaum etwas verschleierndem, halb transparentem Gewebe. Ihr braun geflecktes, fast weißes Fell war frisch gewaschen und blütenrein und roch selbst durch den kostbaren Stoff nach ihrer Duftmarke, die sie überall in den höhlenartigen Räumlichkeiten verteilt hatte, was bei Elraum schon Ekel verursachte. Demonstrativer konnte sie diesen Bereich, das Allerheiligste des Schiffs und des ganzen Stammes, nicht für sich reklamieren.

Es stank penetrant! Nach Weib! Nach Falsch und nach provozierender Geilheit!

Ihr weit nach vorn strebender Schädel mit den beiden stechenden Augen und den starr nach hinten gerichteten, spitzen Ohren schwang angriffslustig auf ihrem langen, kräftigen Hals. „Es ist noch nicht so weit!", fauchte sie ihren Bruder an. „Mein Vater erfreut sich bester Gesundheit. Du kommst umsonst."

Elraum verzichtete auf den Hinweis, dass es auch sein Vater war, sondern wandte sich an die Ärzte.

Sie bestätigten ihm, dass Borns Zustand fast unverändert war. „Er kämpft", sagte einer. „Aber er braucht Ruhe. Nur seine engsten Vertrauten sind bei ihm in der Medo-Höhle."

Elraum lachte schnaubend. „Kämpfen?", bellte er. „Der alte Herr? Der Fetts..., der Abgott hat zuletzt gekämpft, als er seinen Bruder Hargon beseitigte, um auf den Thron zu kommen. Wofür also sollte er es also jetzt tun?"

„Für den Stamm!", keifte Amacorley ihn an. Sie baute sich vor ihm auf. „Für die Rauke! Dafür, dass sie nie von einem Abenteurer wie dir geführt werden möge!

Oh, ich bete darum, dass der Allgeist ihm noch viele Tage schenkt und ..."

„Spar dir das!", gab er mit einem Kläffen zurück. „Bete lieber für dich, denn wenn ich beweisen kann, dass du ihm Gift in den Aarze-Brei mischst ..."

„Ja?", schnappte sie und hechelte wie ein läufiges Weib. „Was dann?"

Elraum sah ihre Zähne gefährlich blitzen.

Für einen Moment dachte er, dass sie vorstürzen und ihm die Fänge in den Hals schlagen könnte, aber das würde sie nicht wagen - nicht vor Zeugen. Sie ging anders vor, tötete und intrigierte, spann ihre Fäden im Geheimen, wo keine Beweise zurückblieben.

Er war sicher, dass sie sich schon genau überlegt hatte, wie sie ihn aus dem Weg räumen wollte. Es hatte einige Anschläge gegeben, deren Initiator bislang nicht herausgefunden werden konnte. Aber er war sicher, dass sie dahintersteckte. Er musste höllisch aufpassen.

Drei Vorkoster waren qualvoll an ihrem Gift verendet. Ein Schuss aus dem Hinterhalt hatte ihn nur knapp verfehlt.

Zwei von ihr gedungene Mörder hatten die Unverschämtheit besessen, unter seinen Schlägen zu sterben, bevor sie ihm mehr verraten konnten.

Er sah ihr in die Augen und las seinen Tod darin. Er wollte ihr die Faust ins toupierte, dick geschminkte Gesicht schmettern, diese verhasste Fratze, und wusste, dass sie nur darauf wartete. „Ich vergreife mich nicht an dir", knurrte er. „Du wirst an deiner eigenen Gier ersticken. Du hast deine Mittel, und ich habe meine. Glaubst du, ich wüsste nicht, dass du längst einige Dagoh Garcáin beauftragt hast. mich aus dem Weg zu räumen?"

„Beweise es!", zischte sie voller offenem Hass. „Das werde ich!", schleuderte er ihr entgegen und drehte sich um, bevor er im Beisein von Zeugen die Beherrschung verlieren konnte. 'Sein Temperament kochte über.

Wenn er ihren ranzigen Gestank noch einen Moment länger einatmen musste, würde er ihr vor die Füße kotzen. Mit geballten Händen stürmte er aus dem Raum und zurück auf die Korridore, zurück in die Tiefen des Schiffs, irgendwohin, wo er sich abreagieren und austoben konnte.

 

*

 

Die Dagoh Garcáin!

Auf dem Weg in die Zentralhöhle, das wirkliche Machtzentrum der Rauke, dachte Elraum an kaum etwas anderes. Er glaubte zwar, auf alles vorbereitet zu sein, aber er war nicht sicher.

Die Dagoh Garcáin trugen keine Uniform.

Ihr Fell hatte keine andere Farbe. Sie hatten kein Horn und kein Mal auf der Stirn, und ständig kamen neue hinzu, gerade in einem großen Stamm.

Wenn er nicht aufpasste, würde er bald anfangen, Gespenster zu sehen. Er traute schon jetzt fast niemandem mehr, was auch ein Grund dafür war, dass er sich stur allein durch die Gänge des Schiffs bewegte, obwohl ihm eine Leibwache zustand. Ein Signal nur, und ein Dutzend Kämpfer, Getreue und Freunde würden bei ihm sein - aber jeder von ihnen war vielleicht schon einer von ihnen und wartete nur auf eine Gelegenheit, Amacorleys Mordauftrag zu befolgen.

Es gab nur ganz wenige, denen er wirklich und restlos traute, und die befanden sich dort, wohin er jetzt ging. Sollte Amacorley die Geheiligten Höhlen mit ihrem Gestank verpesten und mit Beschlag belegen - er hatte seine Bastion dort, wo die wirkliche Macht ausgeübt wurde.

Die Dagoh Garcáin ... die „entehrten Seelen", die nach dem System von Schuld und Verdiensten, das in jeder Rauke herrschte, bereits zum Tod verurteilt waren. Jeder von ihnen hatte sich in der Vergangenheit - was theoretisch erst gestern gewesen sein konnte - etwas zu Schulden kommen lassen, für das er mit seinem Leben zu bezahlen hatte. Die Schuld traf aber nicht nur ihn allein, sondern auch seine Familie. Um sie von ihr zu nehmen, musste der Verurteilte seine Untat sühnen, ein Verdienst erwerben - indem er, zum Beispiel, einen Rivalen des Abgotts aus dem Weg schaffte und sich danach selbst umbrachte. Dann würde der Abgott ihm vergeben und sein „Verdienst" der Familie gutschreiben.

Vorausgesetzt, der Abgott lebte noch – oder war bereits Abgott. Elraum war kein Narr. Er kannte die Stimmung innerhalb der Rauke und wusste daher, dass ihm keiner so übel gesinnt war, dass er gegen ihn als Abgott sprechen oder handeln würde. Abgesehen von Amacorley. Es gab genug Verrückte, die auf sie setzten und alles taten, um sich ihrer Gunst zu versichern.

Sogar durch Mord.

Nein, Elraum war überzeugt. dass einige Dagoh Garcáin versuchen würden, ihn zu töten, um sich danach selbst zu richten und Schuld von ihrer Familie zu nehmen.

Natürlich würde es keine Beweise geben.

Allerdings konnten die Dagoh Garcáin nicht mit allen Mitteln vorgehen. So wie alle anderen, selbst Amacorley, besaßen auch sie ein ausgeprägtes Raukendenken.

Sie wollten Elraum, doch sie würden nicht in Kauf nehmen, dass Güter der Rauke über Gebühr beschädigt wurden. Da lag die Grenze.

Elraum seufzte. Das war alles nicht einfach. Aber für einen ProphozeutenPrinzen war es nun einmal die schwierigste Aufgabe. beim Tod des alten Abgotts am Leben zu sein, und Verschiebungen der Thronfolge waren daher an der Tagesordnung. Erst wenn der Prinz - oder die Prinzessin - zum neuen Abgott wurde, stand ihm die Loyalität der ganzen Rauke zu. Dann war er unantastbar, selbst für seine räudige Schwester.

Derzeit war er noch Freiwild.

Elraum lachte grimmig, als er die Zentralhöhle erreichte und endlich wieder die Duftmarken von vertrauenswerten Männern roch, ehrliche Luft. Seine Freunde kamen fast um vor Angst um ihn.

Die Leibwächter und Throng rauften sich das Fell ob seines Leichtsinns, wenn er seine Wege allein ging. Die Attentäter lauerten überall mit ihrem Gift, ihren Schusswaffen oder sogar Bomben. Aber er ließ sich nicht davon einschüchtern. Er war stark, das sollten sie sehen, vor allem Amacorley, die ihn mit Sicherheit beobachten ließ. Sollte sie ihre dunklen Pläne schmieden - die Dagoh Garcáin mussten ihn erst einmal haben. Und im Zweikampf hatte ihn in der Rauke noch keiner besiegt.

Trotzdem war er froh, in der Zentrale wieder unter Männern zu sein, auf die er sich verlassen konnte. Es waren durchtrainierte Kämpfer wie er, keine verfetteten Müßiggänger. Unter ihnen fühlte er sich wohl und sicher. Hier war sein Reich. Mochte Amacorley sich um ihren Vater „kümmern" - wenn sie ihn vergiftete, konnte ihm nur das recht sein.

Er liebte den Alten nicht, und umso eher würde er auf dem Thron sitzen, nicht sie. „Endlich!", begrüßte ihn Throng, der Zweite Pilot des Schatzschiffs und sein Intimus. „Warum hast du nicht geantwortet? Hast du ... den Kommunikativ schon wieder...? Elraum, wie können wir dich warnen, wenn du ihn ausschaltest und nicht zu erreichen bist!"

„Ich musste nachdenken", versetzte der Prinz. „Außerdem geht mir eure übertriebene Sorge auf die Nerven. Wenn es wirklich mal etwas Neues gibt, erfahre ich es ..."

„Vielleicht zu spät", sagte Throng tadelnd und bleckte die gelben Zähne. „Die Antwort ist: ja! Es gibt Neuigkeiten!"

Elraum spitzte die Ohren und drehte den Kopf weit auf dem großen, beweglichen Hals, so dass sein Blick durch die gesamte Zentrale ging. Tatsächlich. Überall herrschte hektische Betriebsamkeit. „Was ist es?", fragte er also. „Neue Beschwerden aus der Rauke? Können die anderen Schiffe es nicht erwarten, dass der alte F.., der Abgott endlich den Platz für mich frei macht?" Er wusste natürlich, dass die Mehrzahl der Prophozeuten in der ganzen Rauke ihn favorisierte. Doch die Hälfte davon waren faule Missgeburten, deren Sympathie ihm nicht das Geringste nützte.

Throng bellte trocken. „Nichts aus der Rauke, Elraum! Wir haben per Kolonnen-Funk eine dringende Anforderung erhalten.

Wir werden gebraucht."

Elraum schürzte die Lefzen. „Wie dringend?"

„Noch dringender. An der Position Gamma-Makon hat die Terminale Kolonne eine neue Baustelle errichtet. Man macht ein großes Geheimnis daraus, aber es werden so viele Hyperkristalle wie möglich in kürzester Zeit benötigt. - Du weißt, was das für uns bedeutet."

Natürlich wusste er es.

Sein Pech war, dass Born Abgott Murál es ebenfalls wusste. So krank er war, so verfettet sein Gehirn, so weich seine Knochen und so zäh seine Gedanken, er war eben nicht ganz tot und klammerte sich mit aller geistigen Macht an die weltliche. Seine Berater und Getreuen waren bei ihm und trugen ihm alles zu, was inner- und außerhalb des Schatzschiffs geschah. „Du hättest gleich da bleiben können.

Elraum", knurrte Throng. „Der Alte will dich in seiner Medo-Höhle sehen. Die Kolonnen-Fabrik TRAIGOT 0313 will gelieferte Kristalle mit einem ausgesprochen günstigen Kurs auf die Konten der Prophozeuten vergüten. Und wenn unser aller heiß geliebter Abgott etwas von Geld und Gewinn hört, verlängert das seine Lebensspanne ungemein. Er verlangt nach dir."

Eiraum fluchte unbeherrscht. Fast wünschte er, Amacorley würde sich mit ihrem Gift beeilen. „Dann soll er warten! Ich bin nicht sein ..."

„Er will auch Amacorley sehen." Prinz Elraum bleckte die Zähne und ging.

 

*

 

Die Terraner waren den Prophozeuten einmal begegnet, vor knapp acht Jahren beim gefährlichen Antares-Riff. Ihre Assoziation beim Anblick der um 1,60 Meter großen, humanoiden Pelzwesen war die mit irdischen Hyänen gewesen, allerdings groß und aufrecht gehend. Von ihnen hatten sie zum ersten Mal die Begriffe „Terminale Kolonne" und „TRAITOR" gehört. Sie hatten den Verantwortlichen der LFT von ihrem Erlebnis mit den Fremden und deren gestrandetem Schiff berichtet, wovon allerdings nie etwas an die Öffentlichkeit gelangt war. Seitdem waren keine „Seesternschiffe" und keine Prophozeuten mehr in der Galaxis gesichtet worden.

Dafür war TRAITOR gekommen.

Der Vergleich mit Hyänen traf nicht nur auf das Äußere der Fremden zu. Die Prophozeuten, aufgesplittert in verschiedene Stämme - die Rauken - umschwärmten die Terminale Kolonne wie die terranischen Beutegreifer, und wie diese „kümmerten" sie sich um alles, was die Traitanks der Kolonne von zerstörten Planeten und Flotten übrig ließen. Ihre Beuteschiffe sammelten es ein und schlachteten es aus. Alles, was ihnen von Wert erschien, wurde von den Prophozeuten in das Schatzschiff ihrer Rauke gebracht, von dem es immer nur eins gab, unabhängig von der Größe des Stammes. Dort wurde per Recycling oder Demontage Brauchbares von Unbrauchbarem getrennt, Schätze von Müll.

Ein Teil wurde für den Eigenbedarf verarbeitet, der größere Teil jedoch zum Tribut für die Kolonne: Er musste an die TRAICAH-Fabriken geliefert werden.

Dafür wiederum erhielten die Prophozeuten bei Bedarf neue Antriebsaggregate, mit denen sie den Flugrouten der Kolonne folgen konnten, und durften zu Reparaturzwecken die Kolonnen-Docks nutzen. Es war ein Geschäft zu beiderseitigem Nutzen.

Nach einem festgelegten Schlüssel wurden den Prophozeuten ihre Lieferungen auf einem Konto gutgeschrieben. Sie erhielten dafür jene Kolonnen-Technik, die sie zum Betrieb ihrer Schiffe benötigten.

Prophozeuten-Einheiten konnten darüber hinaus in den Kolonnen-Docks gewartet werden und genossen den Schutz der Traitanks.

So zogen sie von Galaxis zu Galaxis, immer hinter der Kolonne her und manchmal auch als deren Vorposten, und lebten gut von dem, was diese ihnen übrig ließ.

Ein Schatzschiff der Prophozeuten bestand aus einem kreisrunden Zylinder von 2,4 Kilometern Höhe und 4,8 Kilometern Durchmesser, mit abgerundeten Kanten. In Mittelhöhe umschloss eine Art Ringwulst den Zylinder, der sich aus achtzehn lappenähnlichen Elementen zusammensetzte. Es handelte sich um dieselben „Seestern"-Auswüchse. die auch die zehnmal kleineren Beuteschiffe kennzeichneten.

Das Schatzschiff der Abair-Rauke war bestens gefüllt, als der Stamm die Milchstraße erreichte. In der letzten Galaxis, in der sie sich aufgehalten hatten, war ihnen die Entdeckung einer Siedlerwelt gelungen, die längst ihre Schutzflotte eingebüßt hatte - auf der anderen Seite aber bestens ausgestattet war. Born Abgott Murál, zu der Zeit noch bei besserer Gesundheit, hatte alles Leben des Planeten auslöschen lassen. um Zwischenfälle zu vermeiden, und die am wertvollsten scheinenden Aggregate im Schatzschiff sammeln lassen.

Als die Anforderung nun an die Rauke erging, waren die Demonteure der Abair nach wie vor mit der Zerlegung dieser Beute beschäftigt. und dies würde sie noch eine ganze Weile in Anspruch nehmen. Bis dahin hatten daher weitere Einsätze ihrer Beuteschiffe wenig Sinn. In der Flotte herrschte kaum Flugbetrieb. Die Lager waren voll, und der Widerstand der Bewohner dieser Galaxis namens Milchstraße war augenscheinlich noch nicht ganz gebrochen.

Dies war die Situation, als Elraum Prinz Murál in der Medo-Höhle des sterbenden Abgotts eintraf.

 

*

 

Der Abgott war todkrank, aber er wusste seinen vielleicht letzten Auftritt gut in Szene zu setzen. Neben seinen Leibärzten waren all seine Kinder in der großen Höhle zugegen, in der es nach Alter, Siechtum, Schweiß, Exkrementen und Medizin stank.

Am Kopfende des Lagers befanden sich die lebenserhaltenden Geräte. Auf der einen Seite standen die Töchter um Amacorley. auf der anderen die Söhne um Elraum. Die Ärzte waren auf Born Abgott Muráls Befehl zurückgetreten.

Elraum und Amacorley sahen sich über das Krankenlager hinweg mit glühendem Hass an. Der Abgott schien es nicht zu spüren.

Er lebte bereits in einer anderen Welt, aber er lebte noch. Und solange er das tat, dachte er an nichts anderes, als den Reichtum der Rauke zu mehren. Dies war wie ein Vitamincocktail für ihn. „Hört mir zu!", sagte er mit seiner quäkenden Röchelstimme und ließ einen Rülpser folgen. Es stank wie Aas. Sein stattlicher Leib hob und senkte sich unter den Atemzügen wie ein Ballon, der aufgeblasen und wieder entleert wurde.

Die klitzekleinen Äuglein blieben geschlossen. Nur die schlaffen Lefzen bewegten sich flatternd. „Wir werden uns diese Gelegenheit nicht entgehen lassen und unverzüglich ein erstes Beuteschiff mit Ware Richtung TRAIGOT 0313 senden."

Er verschluckte sich an der eigenen fetten Zunge, hustete, würgte, lief dunkel an, bellte erstickt und ließ sich widerwillig einen Schlauch in den dicken Hals stecken. „Du darfst dich nicht aufregen, Vater!", hechelte Amacorley in falscher Besorgnis. „Lass dir Zeit, jetzt bist nur du wichtig ..."

Elraum musste sich beherrschen, um ihr nicht an die Gurgel zu gehen. „Es ist ... schon wieder gut", krächzte der Abgott, als die Ärzte den Beatmungsschlauch aus seinem Hals entfernt hatten. „Hört mir zu. Ich habe beschlossen, dass ...", er keuchte, „... mein Erstgeborener Elraum mit seinem Schiff fliegt, der I-RAZID."

„Du bist krank, Vater!", protestierte Amacorley. „Du musst dich jetzt schonen und darfst keine falschen Entscheidungen treffen, die dir später ..."

„Wer trifft hier falsche Entscheidungen?", spie ihr der fette Abgott sabbernd entgegen.

Sie zuckte heftig zusammen und wollte etwas sagen, aber er schaffte es, den rechten Arm um einige Zentimeter zu heben. „Schweigt still, alle!" Er grunzte. „Die Bestände im Schatzschiff werden bereits mit Hochdruck durchsiebt, um aus der eingelagerten Beutetechnik die verbauten Hyperkristalle zu gewinnen. Es ist mein Wille, dass ab sofort ein Pendelverkehr eingerichtet wird, um für TRAIGOT 0313 zum laufenden Bedarf beizutragen. Die Kolonne wird uns...", er hustete und spuckte Fressensreste aus, „... großzügig entlohnen. Das ... ist wichtig, denn einige unserer Beuteschiffe haben nach dem langen Flug in diese Galaxis ein Kolonnen-Dock dringend nötig."

Elraum wollte protestieren. Wie konnte der alte Fettsack ihn jetzt, in den vielleicht entscheidenden Stunden, fortschicken? So wichtig der erhoffte neue Reichtum für die Rauke auch war - er musste hier sein, um Amacorley daran zu hindern, durch Intrigen an die Macht zu kommen.

Andererseits ...

Wenn er es recht überlegte ... Er war der Erstgeborene und der Thronfolger. Sie kam nur an die Reihe, wenn ihm etwas zustieße - und wo konnte er vor ihr und ihren Mördern sicherer sein als auf seinem Schiff, unter seinen Leuten und Freunden?

Er würde in Ruhe abwarten können, und wenn er Glück hatte, war das Problem bei seiner Rückkehr ganz von selbst aus der Welt und er der neue Abgott. „Ich werde freudig deinen Willen tun, Born Abgott Murál"; sagte er in gespielter Unterwürfigkeit und sah dabei seine Schwester an, die von drei anderen Schwestern festgehalten werden musste, um ihm nicht über das Krankenlager hinweg an die Kehle zu springen. Vor Wut und Hass hatte sie Schaum vor dem Maul.

Fühl dich bloß nicht zu sicher!, schienen ihre glühenden Blicke zu sagen. Du hast noch nicht gewonnen! Noch lange nicht!

Aber Elraum lachte und zog sich bu ekelnd zurück, um alles für seinen Flug vorzubereiten. Das Schatzschiff war sein Zuhause, hier war er aufgewachsen. Die I-RAZID aber bot ihm etwas, das er hier nie gehabt hatte und nie haben würde: seine Freiheit. Sie war sein Schiff. Dort blühte er auf, war unter Freunden, konnte tun und lassen, was er wollte, eine kleine Welt für sich.

Ein Vorgeschmack auf die künftige Herrschaft ...

 

3.

 

13. Februar 1345

TRAJAN

 

Das 2500 Meter durchmessende Flaggschiff der USO stand fast fahrtlos im galaktischen Sektor Gamma-Makon, nur knapp 1450 Lichtjahre von Sektor Hayok entfernt. Leiter der Expedition war Oberst Roi Danton. Ihr Zweck bestand darin, herauszufinden, was es mit den von Patrouillenschiffen gemeldeten Aktivitäten der Terminalen Kolonne TRAITOR in diesem Abschnitt der Milchstraße auf sich hatte. Die ausgeschickten Beobachtungssonden lieferten bereits verwertbare Bilder und Daten, aus denen sich mit Hilfe der Positronik die ersten vagen Schlüsse ziehen ließen. „Dort", stellte Oberst Tom Abertin mit gewohnter Ruhe fest, der fast hundertjährige Kommandant der TRAJAN, „entsteht etwas. Wenn ich jemals eine Baustelle im All gesehen habe, dann da."

„Und zwar eine Riesenbaustelle", nickte Roi. „Unsere Freunde von der Terminalen Kolonne bereiten etwas Neues vor. Was, Tom?"

„Einen RUFER." Der Carmoner zuckte die Achseln und studierte weiter die einlaufenden Daten.

Dort - das war die rote Riesensonne Gamma-Makon. 855 Lichtjahre oberhalb der Milchstraßenhauptebene angesiedelt.

Die Aktivitäten TRAITORS in ihrem Orbit waren vor fünf Tagen von der USO entdeckt worden. Seither war mitten im Raum ein metallenes Kugelchassis von gemessenen 2632 Metern Durchmesser entstanden, das permanent von Montage-Booten umlagert wurde. „Was, ist ein RUFER?", fragte Roi. „Was sollen wir uns darunter vorstellen? Wen oder was ruft er?"

„Es gibt aus dem aufgefangenen Kolonnen-Funkverkehr keinen Hinweis darauf", erwiderte Abertin. „Nur die Bezeichnung, Roi. Wir haben nur diesen Namen - genau wie bei der Fabrik: TRAIGOT 0313."

„TRAIGOT 0313 ...", wiederholte Roi Danton gedehnt. „TRAITOR benennt eine ganze Menge seiner Einrichtungen mit der gleichen Vorsilbe. Vielleicht, damit niemand vergisst, wohin er gehört? Oder ist die Kolonne schlichtweg zu einfallslos für wirklich chaotische Namensgebung?"

Er betrachtete lange den Orter-Reflex der Fabrik - der keineswegs mit jenen „gewöhnlicher" TRAICAH-Einheiten übereinstimmte. Ganz klar war als Hauptkörper die Zylinderscheibe von vierzig Kilometern Durchmesser und acht Kilometern Höhe zu sehen, an die oben und unten kleinere Zylinderscheiben von 25 Kilometern Durchmesser und vier Kilometern Höhe angeflanscht waren.

Während diese kleineren Scheiben weitgehend glatt erschienen, war die Oberfläche der Hauptscheibe dicht an dicht von bis zu mehrere hundert Meter hohen „Gebäuden" übersät - fast so, als sei die gesamte Oberfläche eine einzige Stadt oder ein Industriegebiet. Alle Echos und Informationen waren eingeblendet, dazu natürlich die typischen Orter-Reflexe.

Die Männer in der Zentrale der TRAJAN hatten bereits lange drüber diskutiert, was davon zu halten war. Wirklich einig waren sie sich eigentlich nur in der Einschätzung, dass TRAIGOT 0313 offenbar nicht für die Schürfung von Rohstoffen ausgelegt war - welche Rohstoffe hier im leeren Weltraum? -, sondern vielmehr als echte Fabrik, die das tat, was Fabriken nun einmal normalerweise machten: etwas produzieren. „Ein RUFER", wiederholte Danton den Begriff, der ihnen allen Rätsel aufgab. „Im Orbit von Gamma-Makon entsteht ein RUFER - was immer das ist. Allein schon der Umstand, dass er nicht mit TRAIbeginnt und mit einer Nummer endet, scheint zu verraten, dass es kein gewöhnlicher Ausrüstungsgegenstand der Terminalen Kolonne ist."

„Wen wollen sie rufen?", fragte Abertin und zog die Brauen über seinen dunklen Augen zusammen. „Es gibt nur zwei Wege, das herauszufinden", antwortete Roi. „Abwarten, bis es so weit ist - oder aktiv werden. Und wir werden aktiv, das können Sie mir glauben. Die Montagetrupps rings um die Baustelle agieren anscheinend ohne jede Vorsicht. Sie müssen sich vollkommen sicher fühlen."

„Was kein Wunder ist." Laney lachte. „Bei einer Flotte von 1936 Traitanks, welche den Umkreis so sorgfältig abriegeln, dass ohne Erlaubnis niemand ein- oder ausfliegen kann."

Die Spionsonden, die nahe an dem rätselhaften Geschehen platziert waren, funkten unablässig ihre Ortungen und Beobachtungen an das vierzehn Lichtjahre entfernte Ultraschlachtschiff. Sie lieferten ein Optimum an Daten, einschließlich der Protokolle des aufgefangenen Kolonnen-Funks, aber sie konnten keine Antwort auf die Frage liefern,. was dort entstand. Die TRAJAN hatte zwei Tage lang mit Hilfe eines Kantorschen Ultra-Messwerks, extensiver Sonden-Arbeit und mit permanentem Lauschen auf der Kolonnen-Funk-Frequenz danach gesucht, ohne fündig zu werden.

Alles in Danton drängte darauf, zu handeln; aktiv zu werden statt passiv zu beobachten. Er hatte bereits kurz mit dem Gedanken gespielt, sich den Umstand zu Nutze zu machen, dass TRAI-Versorger, laut abgehörtem Funkverkehr, von weit her und aus allen Richtungen Rohstoffe nach Gamma-Makon transportierten.

Insbesondere Hyperkristalle jeglicher Qualität wurden demnach angeliefert, in einer Menge, die selbst für Kolonnen-Verhältnisse das übliche Maß weit überstieg, aber auch Maschinen unbekannter Natur.

Die Fabrik anzugreifen oder sich eines dieser Versorger zu bemächtigen wäre allerdings mehr als Selbstmord gewesen.

Allein der Gedanke war Wahnsinn. Nein, es musste einen anderen Weg geben, in die Nähe der Baustelle zu gelangen.

 

*

 

Es dauerte sieben Stunden, bis Rois Hoffen konkreter werden durfte. „Wir bekommen da von den Sonden eine merkwürdige Ortung herein", meldete Major Dalia Argula, die 124-jährige Chefin der Abteilung Funk und Ortung. „Ein weiteres Schiff, das die Baustelle anfliegt, allerdings ein völlig neuer Typ - auf keinen Fall ein Versorger."

„Her damit:" ,verlangte Danton etwas zu brüsk. „Etwas mehr Höflichkeit könnte nicht schaden, junger Mann", versetzte die Ferronin.

Roi grinste sie schwach an. „Tut mir Leid, also ... würden Sie bitte ...?"

Dalia nickte lächelnd. Ihr Holo verschwand in den Hintergrund. An seiner Stelle bauten sich zwei neue auf. Das erste zeigte einen Ortungsreflex, das zweite bereits ein Bild des fremden Schiffs. „Ein Seestern", sagte Abertin. „Das Ding sieht aus wie ein großer Seestern." Er las ab. „Gesamtdurchmesser 420 Meter, größte Dicke ... 190 Meter. Oberst, so was habe ich schon einmal gesehen ..."

„Nicht nur Sie." Danton gab sich keine Mühe, seine Überraschung zu verbergen, obwohl ... irgendwann hatten sie auf diesen Schiffstyp stoßen müssen. Wer Zugang zu dem Geheimprotokoll aus Reginald Bulls Ministerium hatte, musste diese Begegnung früher oder später erwartet haben. „Prophozeuten", sagte Abertin. „Laut den Geheimberichten kam es vor knapp acht Jahren - 1337 NGZ - zu einer Begegnung zwischen Terranern und einem solchen Schiff."

„Und zwar beim Antares-Riff", übernahm Danton, „auf halber Strecke zwischen Terra und Arphonie-Sternhaufen. Es war von vornherein ein Abenteuer, sich in dieses von Hyperstürmen und Tryortan-Schlünden umtobte Gebiet zu begeben.

Eine Hand voll verrückter Journalisten unternahm es trotzdem. Sie waren auf der Jagd nach Sensationen und fanden sie."

„In Form eines gestrandeten fremden Raumschiffs, das wie ein Seestern aussah."

Roi nickte. „Und in Form von Überlebenden, die mit diesem Seestern unterwegs waren und sich selbst Prophozeuten nannten. Bei der Begegnung mit ihnen fiel erstmals der Ausdruck Terminale Kolonne TRAITOR. Die Prophozeuten waren auf nie geklärte Art und Weise in unsere Galaxis verschlagen worden, Jahre bevor die Kolonne hier erschien. Laut Protokoll handelt es sich bei ihnen um intergalaktische Resteverwerter, die der Kolonne folgen und von dem leben, was diese ihnen als Beute hinterlässt. Das passt übrigens erstaunlich gut in unser terranisches Denkschema, schließlich hat ihr Aussehen Ähnlichkeit mit dem von Hyänen."

„Wir Ferronen kennen solche Tiere und Vorurteile nicht", kam es von Major Argula. „Und ihr Terraner seid doch sonst immer so stolz auf eure Unvoreingenommenheit und ..."

„Sie plündern und verwerten, was die Kolonne für sie übrig lässt", unterbrach Abertin und fuhr sich mit der rechten Hand durch das kurze Kraushaar. „Sie sind deshalb nicht primär als Gefahr einzustufen, obwohl sie erbitterte Kämpfer sein können, wie die Episode am Antares-Riff gezeigt hat."

„Und jetzt sind sie hier", stellte Laney TeHaan fest, die zugehört hatte. „Aber das passt nicht zusammen, oder? Wenn sie der Kolonne folgen und aufsammeln, was für sie übrig geblieben ist, weshalb tauchen sie dann plötzlich hier an einer Stelle auf, an der etwas entsteht?"

Boran Skarros, der zugeschaltete Chefwissenschaftler der TRAJAN, meldete sich zu Wort. „Ich bekomme eine Nachricht von der Biopositronik. Sie hat eine interessante Querverbindung hergestellt."

„Lassen Sie hören", forderte Danton ihn auf, ohne den Blick von den Holos zu nehmen.

Der „Seestern" näherte sich weiter der Baustelle. Roi hoffte darauf, dass es zum Funkverkehr zwischen beiden Objekten kam, der mit etwas Glück abgefangen werden konnte.

„Die Positronik berichtet, dass eine Späher-Einheit der USO schon vor einiger Zeit an Quinto-Center Berichte von einer kleinen Flotte übermittelt habe, die sich etwa 830 Lichtjahre vom Sektor Gamma-Makon entfernt im offenen Sternhaufen 11-Igox sammelte. Die Rede war von gut achthundert Einheiten - und es handelte sich um ebensolche Seesternschiffe wie das, welches wir hier vor uns haben."

Danton runzelte die Stirn. „Und das erfahren wir erst jetzt?"

„Von der Flotte geht allen Ortungen zufolge keinerlei erkennbare Aktivität aus, doch sie wird unter Beobachtung gehalten.

Da die Galaxis von den anderen Aktivitäten der tatsächlich eingetroffenen Terminalen Kolonne in Atem gehalten wurde, erhielt das Bulletin keine hohe Priorität hinsichtlich unserer Mission.

Natürlich war das eine Unterlassung, aber wer hätte ..."

„Achthundert Schiffe! Gibt es weitere Informationen?", unterbrach Danton den Wissenschaftler ärgerlich. Alles konnte wichtig sein. Andererseits bestand die USO aus hoch qualifizierten Mitarbeitern, und er durfte ihrer Einschätzung vertrauen. „Nicht viel. Die Flotte wurde registriert, die wenigen Schiffsbewegungen wurden aufgezeichnet und aufgrund der Verwendung von Kolonnen-Funk der Terminalen Kolonne zugeordnet - wie aber so vieles andere in diesen stürmischen Tagen auch."

„Sie brauchen niemanden zu verteidigen, Boran", winkte Roi ärgerlich ab. „Aber Ihnen ist gewiss klar, dass achthundert Kolonnen-Einheiten nicht gerade unbedeutend sind?"

„Dessen können wir uns nicht sicher sein: Es handelt sich um völlig andere Bautypen als die gefährlichen Traitanks, und es wurde keinerlei Verwendung von Dunkelfeldern dokumentiert. Das zusammen mit ihrer Passivität ... ich denke schon, dass die niedrige Nachrichtenpriorität sinnvoll war. Zumal wir selbst ebenbürtige achthundert Einheiten auch nicht einfach so angreifen können, um uns weiteres Material für unsere Forschungen zu verschaffen."

Skarros hob die Schultern. „Die Seesterne sind da, aber genauso gut könnten sie nicht da sein. Weder Beute noch Gefahr."

„Und wer sagt das? Wenn die Kolonne über zumindest akzeptable Strategen verfügt - und nichts weist auf das Gegenteil hin! -, hat die Positionierung dieser Einheiten einen Sinn, der sich eines Tages vielleicht als genau das Puzzleteilchen erweisen wird, das über Sieg oder Niederlage entscheidet!"

Der Wissenschaftler nickte knapp, seine Augen glänzten kalt, sein Holo rückte wieder in den Hintergrund.

Dafür kam Major Dalia Argula mit der ersehnten Nachricht, dass Funkverkehr zwischen dem „Seestern" und der Fabrik aufgefangen und mitgeschnitten worden sei. „Es handelt sich um ein Beuteschiff der Prophozeuten, die sich selbst als Abair bezeichnen - vermutlich eine Völker- oder Stammesbezeichnung. Und diese Abair haben ebenfalls Hyperkristalle für TRAIGOT 0313 an Bord. Sie kündigen an, noch viel mehr davon liefern zu können."

„Beute von früher?", fragte Tom Abertin. „Vom Ausschlachten dessen, was die Kolonne selbst nicht verwerten konnte?"

„Das wurde nicht explizit ausgesagt, Sir", antwortete der Major. „Aber es liegt nahe.

Sie bringen der Kolonne zurück, was diese für sie übrig gelassen hat, und wollen dafür kassieren. Nette Kameraden sind das."

Danton beobachtete die Bilder, die von den Sonden zur TRAJAN übertragen wurden.

Das Prophozeutenschiff näherte sich der Fabrik weiter, verzögerte, kam fast zum Stillstand und dockte schließlich an. Etwa eine Stunde verging, dann legte es wieder ab, nahm schnell Fahrt auf, passierte die Kugelschale der Traitanks und entfernte sich exakt in Richtung 11-Igox - des Sternhaufens, in dem die USO-Späher die Flotte der „Seesterne" geortet hatten.

Schließlich verschwand es aus der Ortung. „Oberst?", fragte Tom Abertin.

Danton hob eine Hand und lächelte abwesend. „Lassen Sie mich einen Moment, ja? Ich muss ... Ich habe da vielleicht eine Idee ..."

 

*

 

Leutnant Tobi Sullivan war 33 Jahre alt, blond, mit schulterlangen Haaren, 1,92 Meter groß und hatte lebhafte, hellbraune Augen. Er war sportlich, sah verdammt gut aus und war fast zwangsläufig der Schwarm aller Frauen in seiner jeweiligen Umgebung zwischen fünfzehn und hundert, manchmal auch darüber hinaus.

Tobi war nicht traurig darüber, im Gegenteil. Er genoss die große Freiheit der Auswahl ebenso wie seinen „Ruhm" als Herzensbrecher, wo immer es ging und nicht in Kollision mit seinen Aufgaben an Bord der TRAJAN geriet.

Es gab nicht vieles im Leben, was der junge Leutnant wirklich ernst nahm, doch an seinem „Job" bei der USO hing er und gab alles, wenn er sich nur ernsthaft gefordert fühlte. Wenn ihm etwas nicht richtig erschien - oder gar unsinnig -, sprach er es an. Tobi balancierte gern auf des Messers Schneide, denn er besaß ein ausgeprägtes Selbstbewusstsein und wusste, was er wert war.

Leutnant Tobi Sullivan galt als großes Talent. Er war ein hochgradiger Fachmann für alle Sorten Informationstechnologie.

Dem und seinem Ehrgeiz verdankte er seine bislang steile Karriere in der Organisation. Er war es gewohnt, aufs Ganze zu gehen - im Beruf und im Privatleben.

Aktuell war Carmen Wuertz, 43 Jahre alt, blond, 85-60-92, das „Opfer". Leutnant Wuertz aus der Funk- und Ortungsabteilung stand schon lange auf Tobis Liste ganz oben. Zwölf Wochen lang hatte er viel Zeit und Mühe investiert, ihr immer wieder kleine Aufmerksamkeiten zukommen lassen und ihr fantasievolle Koms geschickt. Carmen war nicht „leicht zu haben" gewesen - vielleicht war das mit ein Grund dafür, dass ihm mit ihr etwas passiert war, was er so gar nicht kannte.

Leutnant Tobi Sullivan, der Frauenschwarm und Schrecken aller Vorgesetzten, hatte sich verliebt, ernsthaft und hoffnungslos. Und mitten in seine erste „richtige" Nacht mit Carmen war der Befehl geplatzt, sich dienstbereit in einem der Besprechungsräume der TRAJAN einzufinden. Sofort, gekämmt und ohne Diskussion.

Carmen hatte Verständnis dafür gehabt.

Hätte sie genörgelt, wäre ihm der Abschied leichter gefallen. Aber sie war auch in dieser Hinsicht perfekt. Sie war nicht nur attraktiv und intelligent, sondern auch voller Verständnis und der USO-Disziplin ebenso treu ergeben wie ihm.

Niemand, versuchte sich der Leutnant auf dem Weg zum Besprechungsraum zu trösten, ist vollkommen. Außerdem wusste er ja, dass er sie bald wiedersehen würde.

Sie hatten sich bereits für die nächste Freischicht verabredet. Der Gedanke daran ließ Tobi beschwingt sein Lieblingslied pfeifen: Lisa on my mind aus der beliebten Trivid-Novela „Verknallt auf Olymp". Er wusste nicht, was man von ihm wollte, und nicht einmal, wer sich so sehr nach seiner Gesellschaft sehnte.

Als er den Besprechungsraum erreichte, war die Enttäuschung über den entgangenen Rest der Nacht mit Carmen bereits verflogen und seiner Neugier gewichen. Im Grunde liebte er solche unerwarteten Herausforderungen - wenn es denn eine war.

Als er aber die für seinen Geschmack viel zu füllige und außerdem zu große Frau in dem kleinen Raum sitzen sah, schaute er verwundert. Sie war bestimmt an die 1,90 Meter lang und blond, doch trotz geschätzter 55 Jahre fiel sie optisch nicht gerade in sein Raster. Ihre Haare waren zu kurz, ihre hellen blauen Augen zu freundlich, ihr gesamter Habitus wirkte ... eher „mütterlich". „Hallo", begrüßte sie ihn mit einem freundlichen Nicken. „Du kannst dich ruhig zu mir setzen, ich beiße nicht."

Sie sprach ihn vertraulich an, entgegen allen USO-Gepflogenheiten. Seltsam.

Er setzte sich in einen der freien Sessel und sah sie verstohlen an. Er wollte nicht unhöflich sein. „MajorJenice Araberg", stellte sie sich vor. „Aber für dich Jenice. Spezialistin für Selbstverteidigung, Einbruch und Diebstahl." Sie lachte. Was sollte das sein, eine vorsorgliche Warnung? „Man sagt, ich sei eine der begabtesten Diebinnen der USO."

Warum erzählte sie ihm das? „Äh", begann er, „das ist bestimmt sehr interessant ... Jenice. Ich würde auch gerne. .."

„Major Hinnings von der Personalabteilung ihat gemeint, das sei wohl das Einzige, was mich für einen solchen Einsatz qualifiziert. Darum sag ich's auch gleich, verstehst du? Sonst hab ich nämlich nicht viel vorzuweisen."

Tobi hob eine Hand, als sie weiterreden wollte. „Moment mal, Major ... äh, Jenice.

Major Hinnings hat dich herbestellt? Bei mir war es mein Vorgesetzter, Major Soltan Qoork von der Informatikabteilung." Jetzt hielt er es für besser, sich vorzustellen. „Seit wann, zum Teufel, hat Hinnings Befehle zu erteilen?

Das alte Ekel soll sich um seinen Kram kümmern. Er hat mir mal einen Strich durch die Rechnung gemacht, als ich ..." .

Er unterbrach sich, das gehörte nicht hierher. „Was für ein Einsatz soll das sein?"

Sie hob die Schultern. „Keine Ahnung, Tobi. Hinnings hat geheimnisvoll getan.

Ich sollte hier alles erfahren. Jetzt sind wir schon zwei. Bin mal gespannt, ob es noch mehr werden."

Sie mussten nicht lange warten.

Ein Zweimetermann mit dunklen Augen, kahl rasiertem Kopf und Bullenstatur betrat den Besprechungsraum. Tobi hatte ihn einmal in der Messe gesehen und sich gleich gewünscht, mit ihm nie näher zu tun zu bekommen. Der Kerl trug die Rangabzeichen eines Majors, hatte eine ausgeprägte Hakennase, einen stechenden Blick und wirkte vollkommen humorlos.

Er musterte zuerst Tobi durchdringend, der ihn auf knapp siebzig Jahre schätzte, dann Jenice, bevor er steif nickte und sich als Major Novescu Mondu vorstellte, Spezialgebiet Hyperphysik und entsprechende Technologien. „Ich darf mich zu Ihnen setzen?" Trotz der Betonung war es keine Frage, sondern eine Feststellung. Er wartete tatsächlich, bis Jenice „Bitte" sagte, und setzte sich steif ans Ende des ovalen Tischs, an dem sie bereits saßen.

Tobi sagte gar nichts. Er sah dem Major einige Sekunden in die Augen und wandte den Blick ab. Bis jetzt hatte er sich noch ganz wohl gefühlt. „Hinnings?", fragte Jenice.

Mondu neigte den Kopf, ohne eine Miene zu verziehen. „Wie meinen, Major?"

„Ob Major Hinnings dich geschickt hat?"

„Achten Sie auf Ihre Umgangsformen. Ich wüsste nicht, dass die Personalabteilung mir gegenüber weisungsbefugt ist", antwortete der Zweimeterbulle mit Leichenbittermiene.

Tobi unterdrückte ein Stöhnen. Jenice Araberg sah ihn an, und sie verstanden einander ganz ohne Worte.

Eine offenbar gutmütige, gemütlich wirkende Frau, ein völlig humorloser Muskelprotz mit dem Gesicht eines rasierten Geiers - was für eine Art „Einsatz" sollte das werden? Wenn als Nächster noch Monkey selbst zum Schott hereingekommen wäre, es hätte den jungen Leutnant nicht gewundert.

Ganz so dick kam es dann doch nicht.

Aber fast.

 

*

 

Roi Danton betrat den Besprechungsraum zusammen mit Major Ernana Soltic, die von Monkey auf seinen Wunsch hin zu dieser Expedition eingeteilt worden war.

Roi hatte als Grund die fachliche Qualifikation der Technikerin genannt: Kaum jemand in Quinto-Center kannte sich besser mit Kolonnen-Technik aus als sie, besonders was die jüngsten Beutestücke betraf.

Dies war allerdings nur die Hälfte der Wahrheit. Danton und Ernana waren sich im USO-Hauptquartier nicht nur auf Grund ihrer technischen Kenntnisse näher gekommen. Sie hatten sich zweimal getroffen, und als er sie fragte, ob sie ihn begleiten würde, zögerte sie nicht lange.

Das war es, was ihm mehr imponierte als ihr Aussehen. Sie nahm kein Blatt vor den Mund, war kess, aber höflich, und sie besaß dieses Lächeln, das er nicht ergründen konnte.

Es hatte sich gefügt, und er hatte zugegriffen. Und nun, als sie den drei Spezialisten gegenübertraten, die er mit der Personalabteilung zusammen ausgewählt hatte, glaubte er, dass sie ihm tatsächlich eine Hilfe sein konnte. Er machte sich nichts vor: Sein Drängen auf ihre Teilnahme hatte egoistische Gründe gehabt. Ihre Nähe tat ihm ganz einfach gut.

Er kannte die Personalakten der drei Spezialisten, die sich bei seinem Eintreten erhoben. Major Novescu Mondu, 67 Jahre alt, 1.99 Meter groß, Fachgebiet Hyperphysik, schnellte aus seinem Sessel hoch und salutierte. Danton nickte ihm freundlich zu. Major Jenice Araberg, 54 Jahre, 1,88 Meter. Fachgebiet Selbstverteidigung und Nahkampf, erhob sich etwas langsamer und grüßte mit einem warmen Lächeln. Sie kannten sich bereits vage. Leutnant Tobi Sullivan, 33 Jahre, 1,92 Meter, Fachgebiet Informationstechnologie, stemmte sich betont lässig, fast tröge, aus seinem Sitzmöbel und nickte mit Blick auf Ernana. „Stehen Sie nur ganz bequem, Leutnant". sagte Roi. bevor er seine Begleiterin vorstellte. „Tun Sie sich keinen Zwang an - das gilt auch für die beiden anderen."

Danton winkte ab. „Sie können sich wieder setzen." Ei, gab Ernana einen `'hink, und sie nahmen ebenfalls an dem ovalen Tisch Platz. Als er Jenices Blick bemerkte, sagte er: „Es wird niemand mehr kommen, Major. Unsere Runde ist komplett. Ich habe Sie drei hierher bestellen lassen, weil ich einen Einsatz plane, bei dem es, unter anderem, darauf ankommt, dass ..." Er lächelte. „In unserem Fall kommt es auf die Größe an.<.

Danton, selbst 1,89 Metergroß, konnte davon ausgehen, dass alle drei Spezialisten mit dem Zweck der Expedition in den Gamma-Makon-Sektor vertraut waren, und quälte sie nicht mit Bekanntem, sondern begann mit dem, was sie vor Ort entdeckt hatten. bis hin zu dem Schiff der Prophozeuten. „Wir sind der Ansicht", schloss er, „dass es sich bei dem RUFER, der im Orbit von Gamma-Makon entstehen soll. um ein Instrument oder Projekt von entscheidender Bedeutung handeln könnte.

Die Terminale Kolonne TRAITOR ist dabei, vor unseren Augen mit viel Aufwand etwas zu errichten, von dem wir nichts wissen außer dem Namen und dem Umstand, dass es wichtig ist. Der mitgeschnittene Kolonnen-Funk gibt keinerlei weitere Auskunft. Also haben wir beschlossen, uns selbst ein Bild zu machen."

Danton räusperte sich und schlug die Beine übereinander. „Meine Dame, meine Herren, ich habe vor, mir die Baustelle der Kolonne selbst aus der Nähe anzusehen.

Auf der Suche nach drei Begleitern ist meine Wahl auf Sie gefallen - erstens wegen Ihrer fachlichen Qualifikation und zweitens, was mindestens genauso wichtig ist, aufgrund Ihrer Körpergröße."

„Das heißt?", fragte Major Mondu. „Drittens", sagte Danton, „sind Sie alle drei mentalstabilisiert."

Er erhob sich. Als Mondu ebenfalls aufstehen wollte, winkte er mit der flachen Hand ab. „Was ich vorhabe: Ich will herausfinden, was in dieser Fabrik geschieht und welches neue Unheil sich für uns da zusammenbraut. Ich will wissen, was dieser RUFER ist und ob wir die Dinge zu unserem Vorteil ausnutzen können. Dazu müssen wir zunächst ins Innere der Fabrik gelangen, und hier kommen die Prophozeuten ins Spiel.

Genauer gesagt, ihre so genannten Beuteschiffe, von denen bisher drei die Baustelle angeflogen und wieder verlassen haben. Es ist also davon auszugehen, dass noch mehr kommen werden."

„Ich verstehe." Leutnant Sullivan lachte.

Kurz sah er Ernana Soltic an, dann nickte er Danton zu. „Sie wollen eins kapern!"

„Sie wollen ein Beuteschiff kapern, das mit Hyperkristallen kommt, und mit ihm in die Fabrik gelangen." Major Arabergs Augen leuchteten. „So ist es, oder nicht?

Und dazu brauchen Sie ... uns?"

„Langsam." Roi hob eine Hand. „Ja, ich möchte versuchen, an Bord eines Prophozeutenschiffs zu gelangen und von dort unerkannt nach TRAIGOT 0313 überzusetzen. Die Beuteschiffe verfügen nach unseren Beobachtungen weder über Dunkelfelder noch andere Kolonnen-High-Tech, was diese Aufgabe wesentlich erleichtern sollte."

„Also ein Enterkommando", stellte Major Mondu nüchtern fest. „Darf ich mir die Frage erlauben, wie genau Sie das bewerkstelligen wollen, Sir? Und wenn wir drei ..." Er räusperte sich. „Ich meine, ein Kommando, um sich an Bord der Fabrik umzusehen, sollte doch aus mehr Leuten bestehen, um eine gewisse Aussicht auf Erfolg zu haben."

„Das ist richtig, Major", pflichtete Roi bei, „aber gewisse Umstände begrenzen unsere Höchstzahl bei diesem Einsatz, der ein absoluter Risikoeinsatz ist. Es ist nicht sicher, dass wir die Fabrik überhaupt erreichen. Noch viel weniger kann jemand sagen, ob wir lebend aus ihr zurückkehren werden."

„Na wunderbar", seufzte Jenice. „Also ganz nach meinem Geschmack."

„Wieso vier?", erkundigte sich Tobi Sullivan.

Roi lächelte und drehte sich zu seiner Begleiterin um. „Weil es uns gelungen ist, aus einem Haufen Weltraumschrott vier vollkommen intakte Schutzmonturen der Mor'Daer zu bergen. Major Soltic wird Ihnen Näheres dazu sagen, sie ist die Spezialistin. Ein Einsatz, wie er mir vorschwebt, ist nur mit Hilfe dieser Monturen denkbar. Wenn es uns gelingt, tatsächlich ins Innere der Fabrik zu kommen, werden wir uns dort ungestört im Schutz von Dunkelfeldern und, falls nötig, als Mor'Daer getarnt bewegen können. Sie drei und ich. - Ach ja, und auf die Körpergröße kommt es an, weil die Anzüge trotz bereits erfolgter Änderungen immer noch eher auf Mor'Daer- als auf Menschengröße zugeschnitten sind. Aber das wird Ihnen nun Major Soltic erklären."

Er nickte ihr zu.

Sie lächelte die Spezialisten an und begann mit den Worten: „Ich versuche, es so einfach wie möglich zu machen. Passen Sie gut auf ..."

 

4.

 

17. Februar 1345 NGZ

TK-50

 

1729 Jahre ... So alt war der Mann, der sie nun anführen sollte. Ungefähr jedenfalls.

Es gab Bereiche in Dantons bewegtem Lebenslauf, in denen er Zeitmanipulationen ausgesetzt gewesen war, so dass sich ohne genauere Dokumente das exakte Alter kaum aus dem Kopf heraus feststellen ließ. Allein die unterschiedlichen Zeitfelder, denen er als „Torric" ausgesetzt gewesen war, hätten andere Lebewesen als einen potenziell Unsterblichen umgebracht. Ihn nicht. Ihn, der im Jahr 2405 alter Zeitrechnung geboren worden war und im - biologischen - Alter von 58 Jahren seinen Zellaktivator erhalten hatte.

Danton einzuschätzen, mit ihm umzugehen, fand Tobi schwierig, denn nie war er sich sicher: Was stimmte nun? War er achtundfünfzig oder fast zweitausend?

Oder nichts von beidem und einfach so jung, wie er aussah und sich gab? Dann konnte er nicht älter als vierzig sein.

Sein älterer Bruder ...

Tobi wusste ziemlich gut Bescheid. Roi Danton hieß richtig Michael Rhodan und war der Sohn des alten Rhodan. Und in seiner Jugend - also im 25. Jahrhundert - musste er eine Art Rebell gewesen sein, der auf seine Art ebenso wenig anbrennen ließ wie er, Tobi. Immer aufsässig, nie zurücksteckend.

Er konnte nicht dafür, er mochte den Kerl.

Danton ließ keine Sekunde den Unsterblichen raushängen, gab nicht an und spielte sich nicht auf. 1729 Jahre ... das war ein Witz! „Habt ihr das alle verstanden?", fragte Ernana Soltic. Sie sah sie der Reihe nach an.

Roi Danton ... der Unsterbliche. Das Relikt, der Greis, das Fossil - und dabei der jüngste und frischeste Kerl, der Tobi je über den Weg gelaufen war.

Die Dunkelfelder der Terminalen Kolonne entsprachen einer Mischung aus Deflektor, Ortungsdämpfer und Schutzschirm mit der Abwehrkapazität eines Paratronschirms.

Ein Objekt, das durch ein Dunkelfeld geschützt wurde, war für jede bekannte Form der Tastung und Ortung praktisch nicht wahrzunehmen. Das galt ebenso für die optische Erkennung. Ein Objekt in einem Dunkelfeld war nicht sichtbar.

Allenfalls konnte der Eindruck entstehen, dass in der Umgebung einfach etwas fehlen würde. Nur wer sich konzentrierte, konnte eine Art tanzenden Schatten wahrnehmen.

Wer sich allerdings selbst in einem Dunkelfeld befand, vermochte einen anderen Dunkelschirm mittels eines besonderen Ortungssystems sehr wohl wahrzunehmen. Das war wichtig. Alles war wichtig, konnte wichtig sein, würde wichtig sein ... vielleicht, unter Umständen, hoffentlich nicht.

Leutnant Tobi Sullivan war zwar manchmal ein Prahlhans und Querdenker. aber ganz bestimmt kein Feigling.

Dennoch hatte er ein schlechtes Gefühl bei allem. was die Terminale Kolonne betraf.

Und wenn er sich erst deren Technik ausliefern musste, die im Grunde noch vollkommen unbekannt war, machte es das nicht besser. „Kopf hoch, Tobi", sagte Ernana lächelnd und boxte ihm gegen die linke Schulter. „Das wird alles schon werden. Passen Sie mir gut auf die drei anderen auf, ja? Vor allem auf den da ..." Sie grinste Danton an. „Ich verlass mich auf Sie, verstanden?"

„Natürlich", sagte der Leutnant. „Passen Sie aufeinander auf", sagte die Technikerin. „Sie sind ein Team. Kommen Sie gut wieder zurück."

„Das werden wir", versprach Danton. Er ergriff ihre Hand, schüttelte sie und drehte den Kopf zu seinen Begleitern um. „Nicht wahr, Leute?"

„Klar", sagte Jenice Araberg. „Sicher", sagte Tobi Sullivan. „Zu Befehl, Sir!", zackte Major Novescu Mondu.

Danton grinste. „Ich heiße Roi, damit das klar ist. Ich denke, das ist dem angemessen, was wir vor uns haben."

„Sir!", schoss Mondu zurück.

Danton seufzte und gab ihnen einen Wink.

Tobi sah zum letzten Mal in Ernanas Augen. Sie nickte und streckte den Daumen hoch. „Haltet die Ohren steif, ihr vier."

Tobi sah die drei anderen an. Sie steckten bereits in den Mor'Daer-Schutzanzügen, die Helme waren geöffnet. Vier hochgewachsene Menschen in Monturen, die nicht für sie gemacht waren. Er kam sich wie in einer unwirklichen Situation vor. Den anderen ging es nicht anders.

Jenice lächelte zwar, aber das konnte auch Galgenhumor sein. Mondus Gesicht zeigte überhaupt keine Regung. Roi Danton nickte ihnen zum letzten Mal zu und strahlte Zuversicht aus, wie bestimmt in tausend ähnlichen Einsätzen zuvor.

Nein, dachte Leutnant Tobi Sullivan, als er sich in Bewegung setzte, auf die Bodenschleuse der Korvette zu, die vor ihnen im Hangar aufragte, DEIMOS-Klasse, eine mächtige Kugel von sechzig Metern Durchmesser und ein Wrack.

Zumindest sah sie für Uneingeweihte so aus.

Nein, es war bestimmt kein Einsatz wie tausend ähnliche zuvor, auch nicht für Roi Danton. Denn wo sie hinwollten, dorthin hatte noch kein Mensch seinen Fuß gesetzt und kein anderer Bewohner dieser Galaxis.

Ihm lief ein Schauder über den Rücken. Er dachte an Carmen, von der er sich verabschiedet hatte. Zum ersten Mal überhaupt hatte er das getan, zum ersten Mal freute er sich darauf, eine Frau wiederzusehen, statt froh zu sein, ein Abenteuer elegant abschließen zu können.

Und nie zuvor hatten die Chancen so schlecht gestanden.

 

*

 

Die TK-50 - TRAJAN-Korvette 50 - schwebte nahe dem System der Sonne Arladdon und sendete schwache Notsignale aus, sonst nichts. Sie reichten nicht weiter als ein paar Lichtwochen. Alle anderen Aggregate waren desaktiviert. Das Beiboot der TRAJAN glich einem Wrack: Eine Schleuse der Korvette war von Spezialisten wie ein schweres Einschussloch präpariert worden, von einer Impulskanone größeren Kalibers. Die Sektion, die das „Loch" umgab, war höchst überzeugend als Trümmerzone hergerichtet. Damit nicht genug, war das ganze Schiff künstlich radioaktiv verstrahlt, als Hinweis auf einen schweren Strahlenunfall an Bord.

Roi Danton konnte nur hoffen, dass die.

Arbeit der TRAJAN-Leute sich auszahlen würde und sein Plan aufging. Er und seine drei Begleiter waren die einzigen Menschen an Bord und durch die Mor'Daer-Schutzanzüge gegen die Radioaktivität isoliert. Die USO-QuinTechs hatten dies selbstverständlich genauestens überprüft. Sie waren sicher vor der Strahlung. Aber das war auch schon das Einzige, was sie definitiv sagen konnten.

Danton wartete. Alle vier befanden sich in der Zentrale. Kaum ein Wort fiel. Jeder war mit seinen eigenen Gedanken beschäftigt, eine scheinbar bunt zusammengewürfelte Truppe, deren Mitglieder unterschiedlicher kaum sein konnten. Und doch das Beste, was Roi hatte finden können.

Zwei Tage war es her, dass er mit der TRAJAN im Sternhaufen 11-Igox auf Lauschposition gegangen war. Er hatte erneut Sonden ausgeschickt und die Flotte der Prophozeuten beobachtet, bis feststand, dass erstens alle paar Stunden ein Abair-Beuteschiff in Richtung TRAIGOT 0313 startete und zweitens die Beuteschiffe stets dieselbe Sonne als Orientierungspunkt benutzten: Arladdon am Rand des Haufens, jeweils für einen Zwischenstopp von einigen Minuten Dauer.

Davon ausgehend, hatte Danton seinen Plan entwickelt, unter Zugrundelegung der Mentalität der Hyänenartigen als intergalaktische Resteverwerter. Er musste sich dabei auf das vorliegende Datenmaterial verlassen. Wenn es fehlerhaft war, würde sein Plan scheitern.

Wenn alles zutraf, wie von ihm gehofft, würde ein antriebsloses, wrackes Beiboot der TRAJAN, das nichts als schwache Notimpulse ausstrahlte, für die Prophozeuten einen unwiderstehlichen Köder darstellen.

Also hatte er die Order erteilt, im Schnellverfahren eine 60-Meter-Korvette der DAIMOS-Klasse als Wrack herzurichten - eben die TK-50, die nun „auf Position" war, nahe dem ArladdonSystem, und darauf wartete, dass der erste „Seestern" aus dem Linearraum fiel und den Köder schluckte.

Die Menschen mussten sich in Geduld üben. Drei Stunden dauerte es, bis das erste Beuteschiff kam. Knapp fünf Stunden Abstand zwischen den einzelnen Flügen waren normal, mit einem gewissen Spielraum nach oben und unten. Fünf Stunden war der Mittelwert. Es gab noch keinen Grund zur Panik.

Auch nicht, als der „Seestern" nach dreizehn Minuten wieder Fahrt aufnahm und in den Linearraum ging, ohne größere Notiz von der Korvette genommen zu haben. Die Positronik meldete zwar das Auftreffen von Taster- und Orterstrahlen, aber anscheinend hatte die Erfassung des „Wracks" bei den „Hyänen" nicht das Interesse geweckt, das Danton sich erhofft hatte. „Sieht ganz so aus, als hätten wir sie falsch eingeschätzt", meinte Tobi Sullivan. „Das sollte uns lehren, vorschnelle Analogien zu ziehen."

„Hyänen sind beileibe keine schäbigen Aasfresser fiesen Charakters, wie jeder weiß, der ein wenig Ahnung von Biologie und Zoologie hat", verkündete Mondu mit bitterem Vorwurf in der Stimme, aber an niemanden gerichtet. „Die Analogie beruht auf einem Klischee." .„Wart's ab, Junge", sagte Jenice Araberg, ohne Mondus Einwurf zu beachten, „das war nur der Erste. Sie haben uns einen stummen Gruß geschickt, das ist doch ein Anfang. Wahrscheinlich haben sie einen strengen Zeitplan, der ihnen keinen Platz für Extratouren lässt."

„Aber dann haben wir uns ja bereits verrechnet und ..."

„Abwarten", beendete Roi Danton die Diskussion. Er zwang sich zur Ruhe. Was hatte er erwartet? Gleich einen Volltreff er?

Er erinnerte sich daran, als Kind mit seinem „Onkel" Bully am Goshun-See zum Angeln gegangen zu sein. Damals hatte er gelernt, Geduld zu haben. Jenice hatte wahrscheinlich Recht. Das musste nicht zwangsläufig bedeuten, dass ihr Plan scheiterte. Vielleicht kam es nur auf den einzelnen Kommandanten an und das, was er sich traute und aus dem ihm gegebenen Spielraum machte. Die Prophozeuten waren unerforscht, ihre Reaktionen nur bedingt kalkulierbar.

Wieder begann das Warten. Wieder vergingen Stunden. Dann kam das nächste Schiff, stoppte, tastete, ortete ... und flog weiter, ohne sich der TK-50 auch nur einen Kilometer genähert zu haben.

Jetzt sagte niemand mehr etwas.

Die nächsten fünf Stunden, der nächste „Seestern", die nächste Enttäuschung. Der Datumskalender sprang um, doch mit dem neuen Tag kam kein neues Glück. Roi Danton wollte die Hoffnung nicht aufgeben, aber mit jedem wieder abfliegenden Schiff wurde es schwerer, sich daran zu klammern. Was hatten sie falsch gemacht? Wo lag der Fehler in ihren Überlegungen? Hatte er die Prophozeuten falsch eingeschätzt?

Hatten sie nicht gründlich genug gearbeitet? War ihr Trick mit dem Wrack durchschaubar? War der Gegner ihnen an Geschick und Raffinesse überlegen? „Das nächste Beuteschiff beißt an, Roi", versuchte Jenice die Situation zu entspannen. Sie verstrahlte einen unbeugsamen Optimismus und genau die Ruhe, die sie alle brauchten, damit ihre wie Drahtseile gespannten Nerven nicht zerrissen. Sie gab Wärme, wo es kalt war.

Ihr Glaube an den Erfolg erschien unerschütterlich. Roi war ihr dankbar, dennoch fragte er sich, wie viel davon gespielt und wie viel echt war.

Tobi Sullivan - er war nervös. Danton glaubte nicht, dass er Angst hatte. Er erkannte vielmehr die Ungeduld des Jungen. Sullivan war jedes Mal hochkonzentriert, wenn wieder ein Schiff auftauchte, machte sich geistig bereit für den Einsatz, spielte in Gedanken ihre Optionen durch. Er ließ zu, dass sich die Spannung in ihm aufbaute und Besitz ergriff - um dann in einem Seufzer der Enttäuschung wieder zu verpuffen.

Roi konnte ihn verstehen. Er war einmal ähnlich gewesen. Tobi wollte den Einsatz möglichst bald und schnell hinter sich bringen. Einen der Gründe kannte Roi. Er wollte zurück auf die TRAJAN und zu einem Mädchen. Auch das konnte er ihm nicht verübeln, solange er voll dabei war, wenn es drauf ankam.

Und Major Novescu Mondu?

Er war und blieb der große Schweiger, der scheinbar Undurchschaubare, den nichts zu berühren schien. Der Stein. Der Robot.

Auch hier wusste Roi es besser. Aus seiner Akte hatte er erfahren, dass dieser verschlossene, scheinbar in Etikette gefangene Mann ein Mensch war, der über viel geistige Tiefe verfügte. Mondu war ein bewanderter Philosoph mit Schwerpunkt Buddhismus. Einmal aufgetaut oder wenn er erst Vertrauen zu anderen Menschen gefasst hatte, vermochte er stundenlang über den Edlen Achtfachen Pfad, die Fünf Daseinsfaktoren oder das Nirwana zu referieren.

Das nächste Prophozeutenschiff. Wieder den Atem anhalten. Wieder Enttäuschung.

Major Jenice Araberg redete salbungsvoll.

Sie tröstete und brachte Kaffee, sogar Mondu, der zum wiederholten Mal ablehnte. Sie beschwor immer noch das nächste Mal, auch als das Datum erneut umschlug und der 19. Februar angezeigt wurde.

Die Fische bissen nicht an. Irgendwann resignierte auch der geduldigste Angler und ging nach Hause.

Oder er merkte, dass sein Köder falsch war, und nahm einen anderen. Roi lachte bei dem Gedanken. Sie hatten keinen anderen. „Die Frage ist nicht, ob unser Köder falsch ist oder ob wir die Prophozeuten falsch eingeschätzt haben", sagte Mondu überraschend, „sondern was so wichtig und dringend für sie sein kann, dass sie an ihm vorbeigehen.".

Roi starrte ihn verblüfft an. „Hast du meine Gedanken gelesen?"

„Es sollte nur eine Feststellung sein."

„Und was sollte das sein, was für sie wichtiger als ein frisches Raumschiffswrack sein könnte, Major?", fragte Jenice. „Zwei Dinge kämen in Frage", antwortete Mondu steif. „Die Hoffnung auf einen größeren Profit oder ..."

„Oder?"

„Oder die Angst vor Strafe."

Danton nickte. Er wusste, dass es bald Zeit wurde, eine Entscheidung zu fällen. Zwei Tage warteten sie schon, ohne ein Zeichen, das ihnen Mut machte. Sie konnten nicht ewig bleiben. Wann durfte er sich eingestehen, dass ihr Unternehmen ein Fehlschlag gewesen war?

Aber in wenigen hundert Lichtjahren Entfernung war etwas im Entstehen begriffen, um das die Terminale Kolonne einen erheblichen Aufwand trieb. Etwas geschah dort, wurde gebaut oder vorbereitet, und die Menschen mussten wissen, was es war. Die Prophozeuten waren die einzige Chance dazu, die Roi sah. Ein Gefühl sagte ihm, dass mehr verloren war als nur ein Nebenkriegsschauplatz, wenn es nicht gelang, Licht ins Dunkel zu bringen.

Deshalb mussten sie weiter warten. Aber gerade deshalb hatten sie auch keine Zeit dazu. Die Katze biss sich in den Schwanz.

Wieder waren fünf Stunden herum. Roi blieb wach, die drei anderen hatten abwechselnd immer ein paar Stunden geschlafen. Wieder erschien ein Beuteschiff, stoppte, wartete, tastete nach der Korvette, ortete... ... blieb im Normalraum, länger als seine Vorgänger... ,,. tastete und ortete erneut...

 

5.

 

19. Februar 1345 NGZ

I-RAZID

 

Es war Elraums dritter Flug zur Fabrik.

Den ersten hatte er vor sechs Tagen unternommen, den allerersten der Rauke überhaupt und auf direkten Befehl des lästigen Alten, der einfach nicht abkratzen wollte. Er hatte mit der I-RAZID seine Ladung abgeliefert und mit einem Kalbaron so verhandelt, wie man es von einem Prinzen erwarten durfte: hart in der Sache, eisern und mit sicherem Gespür dafür, wann es Zeit war, den „Handel" zu besiegeln. Die Kolonne war bereit, mehr für seine Hyperkristalle zu zahlen, als er erwartet hatte. Das zeugte entweder davon, wie dringend sie sie brauchte, oder von seinem eigenen Geschick.

Wie auch immer - er konnte zufrieden sein.

Er hatte weitere Lieferungen zum Festpreis vereinbaren können und war mit geschwellter Brust zur Rauke zu. rückgekehrt. Der alte Fettsack, der zu seiner Enttäuschung noch lebte, hatte ihn gelobt und mit der weiteren Abwicklung des Handels mit TRAIGOT 0313 beauftragt. Er hatte sich schon jetzt um die Rauke verdient gemacht, und das musste auch seine missgünstige Schwester anerkennen - wenigstens nach außen hin.

Sobald sie aber vom Krankenlager des Alten weg waren, fletschte sie die Zähne und zeigte wieder ihr wahres Gesicht.

Amacorley giftete ihn an, nannte ihn einen Blender und sagte ihm Dinge, bei denen sich sein Fell aufrichtete - was einiges heißen wollte. Aber sie konnte nichts tun.

Das war es, was sie wirklich zum Kochen brachte. Sie spie Schaum und Geifer. Er stand jetzt im Mittelpunkt des Interesses, aller Augen waren auf ihn gerichtet - wie sollte sie da ihre Mörder nach ihm ausschicken?

Elraum wähnte sich sicher, in der Rauke und in seinem Schiff. Throng, sein alter und bester Freund, warnte ihn, aber das tat er ab. Throng war immer misstrauisch. Er sah die Dagoh Garcáin überall, selbst in der I-RAZID.

Elraum war kein leichtsinniger Narr, der angesichts eines Bombengeschäfts die Realität aus den Augen verlor. Er wusste, dass jeder - außer Throng und Dainani, seiner Funkerin und Geliebten - ein Verräter sein oder jederzeit werden konnte.

Entsprechend stellte er sich auf alle nur denkbaren Hinterhalte ein. Aber wenn er alles tat, was Throng ihm riet, konnte er sich gleich in seiner Höhle verkriechen und die Decke anheulen. „Das Leben ist Gefahr, die du mit jedem Zug einatmest - aber höre zu atmen auf, und du erstickst." Diesen Spruch eines klugen Prophozeuten hatte er zu seiner Devise gemacht. Außerdem war er stark und jung. Er hatte sein Schiff mehrfach gründlich durchsuchen lassen, ließ die unsicheren Kandidaten überwachen und die Überwacher von anderen Kontrolleuren beobachten. Er bewegte sich nirgendwo mehr hin ohne Waffen - mehr konnte er nicht tun, mehr wollte er auch nicht.

Die ersten zehn Schiffe schickte er los, bevor er mit der I-RAZID selbst wieder aufbrach. Das war vor drei Tagen gewesen, und jetzt flog er seine dritte Tour zur Kolonnen-Fabrik, hatte wieder die Laderäume voll und lebte noch immer.

Throng flog das Schiff. Normalerweise hätte Dainani in der Zentrale sein sollen, aber Tandar war eine gute Vertretung und Elraum wollüstig genug, es zuzulassen. So kam es, dass er mit Dainani in deren Wohnhöhle lag und sich nach vollbrachtem Akt von ihr weiter verwöhnen ließ. Es roch nach Brunft, Schweiß und Dainanis göttlicher Duftmarke. Elraum lag auf dem Rücken und ließ seiner Fantasie freien Lauf. Das war besser, als in der Zentrale zu stehen und tatenlos zu warten, bis der Flug zu Ende war. Es war langweilig und öde. „Der alte Fettsack macht's nicht mehr' lange", träumte er mit offenen Augen. „Wenn meine holde Schwester ihn nicht vorher vergiftet, frisst er sich tot, wenn das hier vorbei ist. Es war nie anders: Nach einem guten Beutezug stopft er sich voll, das ist wie ein Zwang. Nur konnte er es sich früher erlauben, jetzt nicht mehr."

„Und dann, mein starker Prinz?", fragte Dainani. Er liebte es, wenn sie ihn so anredete. „Wenn wir seinen stinkenden Kadaver verbrannt haben, was wirst du als Erstes als neuer Abgott tun?"

„Amacorley köpfen lassen", sagte er das, was sie hören wollte. „Die ganze verdammte Sippschaft."

„Und dann? Der alte Fettsack hat Suali als dein Weib ausgesucht."

„Schwierig, so ganz ohne Kopf, nicht wahr?", brachte er prustend heraus. Geifer der Lust lief ihm an den Lefzen hinab. Er atmete schwer. „Du wirst mein Weib werden, Dainani. Wir werden Kinder haben, zehn, zwanzig ... eine Dynastie ..."

„O ja!", bellte sie. „Warum fangen wir nicht gleich damit an'?"

Warum nicht?, dachte er. Dainani war so heiß wie er, und sie hatten Zeit, solange nicht ...

Der Interkom summte.

Nein, sie hatten keine Zeit. Throng meldete aus der Zentrale, dass sie die Sonne Arladdon erreicht hatten. Die I-RAZID befand sich schon im Normalraum. „Und deshalb störst du mich?", brüllte Elraum wütend ins Mikro-Feld. „Ich werde da sein, wenn wir die Fabrik erreicht haben. Bis dahin bin ich nicht ... <„Von mir aus könnt ihr zwei rammeln, bis euch der Pelz ausfällt", knurrte Throng. „Aber jetzt wäre es besser, wenn du dir ansehen würdest, was wir hier gefunden haben."

Der Prinz knurrte erzürnt. „Was schon?

Planetoiden, Eis, Staub ..."

„Ein Wrack, Elraum. Ein fremdes Schiff.

Es funkt noch schwach um Hilfe. <Elraum wurde wach. Er stieß seine gierig hechelnde Geliebte von sich und richtete die Ohren auf. „Was für ein Schiff?"< „Eine Kugel", lautete die Antwort. „Ein Kugelraumer der Galaktiker."

Jetzt war der Prinz in der Welt zurück.

Noch einmal musste er Dainani zurückstoßen, setzte sich auf und überlegte ganz kurz.

Ein Schiff der Galaktiker? Wrack, aber nicht völlig zerstört? Er stellte eine überschlägige Rechnung an. War er eben noch gelangweilt gewesen? Er war auf dem Weg zu einem guten Geschäft, gut - aber schon wieder Routine. Und warum mit einem Knochen zufrieden sein, wenn der Große Hund ihm zwei hinwarf?

Er hatte sich, im Gegensatz zu den anderen Prophozeuten, vor niemandem zu rechtfertigen. Den anderen Kommandanten hatte er Flugunterbrechungen und alle Extratouren streng untersagt. Er kannte sie gut genug, um zu wissen, dass sie schnell einmal Befehl Befehl sein ließen, wenn sie etwas entdeckten, was ihnen lohnend erschien. Dann wirtschafteten sie nicht selten ausschließlich in die eigene Tasche.

Die anderen hatten ihre klaren Anweisungen. Aber er... er lag gut in der Zeit, er suchte nach Abwechslung und besaß außerdem einen ausgesprochenen Riecher für Chancen und Geschäfte.

Warum sollte er also nicht...? „Ich komme", beschied er. „Unternehmt nichts ohne meinen Befehl. Das sehen wir uns an."

„Und ich'?", fragte Dainani enttäuscht. „Du gehst wieder an deine Arbeit", fuhr er sie an, keine Spur mehr von Lust oder gar Liebe in der rauen Stimme. „Was dachtest du denn? Noch bist du nicht an Sualis Stelle."

Und wenn du Zicken machst, dachte er grimmig, wirst du's auch nie sein...

 

*

 

Kurz darauf war Dainani wieder ganz die tüchtige Funkerin, die er gekannt hatte, bevor er sie zu höheren Ehren führte. Sie hatte Tandar abgelöst und konnte bestätigen, dass in dem Wrack ein schwacher Notrufsender arbeitete.

Allerdings war nach wenigen Minuten auch klar, dass es sich um einen automatischen Sender handeln musste. „Bei der Strahlenverseuchung dort an Bord kann da niemand mehr sein", stellte Throng fest. „Es gibt kein Zeichen von Leben."

Elraum nickte grimmig. Das stimmte. Er hatte die I-RAZID bis auf dreißig Kilometer an das Kugelschiff heranfliegen lassen und schließlich Dainani befohlen, es anzufunken. Seine Hoffnung, dass niemand ihnen antworten würde, hatte sich erfüllt. Es war allem Anschein nach ein Geisterschiff - entweder das, oder ... „Es könnte eine Falle sein", sprach Throng die Befürchtungen des Prinzen aus und korrigierte sich teilweise selbst. „In Schutzanzügen könnten rein theoretisch Besatzungsmitglieder überlebt haben und immer noch leben."

Throng mit seiner Schwarzmalerei.

Manchmal verwünschte ihn Elraum. Aber das war es nicht, was ihm das meiste Kopfzerbrechen bereitete. „Wir wären schlauer, wenn wir wüssten, wie lange die Kugel schon fahrtlos hier treibt. Als wir vor drei Tagen zum letzten Mal hier waren, war sie definitiv nicht da. Inzwischen aber sind neun andere Beuteschiffe zur Fabrik geflogen und haben hier gestoppt. Wieso haben wir keine Meldung von ihnen bekommen?"

„Vielleicht ist das Wrack erst seit weniger als fünf Stunden hier", vermutete Dainani. „Dann kann es keiner geortet haben." ,„Und dann gäbe es vielleicht Überlebende in Schutzanzügen", sagte Throng mit einem Knurren. „Das glaube ich nicht. Die Messungen der Oberflächentemperatur und des Strahlungsabbaus deuten darauf hin, dass das Fremdschiff schon längere Zeit ein Wrack ist. Selbst wenn es sich ein Stück durch den Linearraum retten konnte, muss es länger an dieser Position sein."

„Du hast allen Kommandanten befohlen, Zwischenfälle auf ihrem Weg zu ignorieren", erinnerte Throng seinen Freund.

Elraum wischte mit einer Hand durch die Luft. „Das werde ich genau klären, und wenn hier einige von uns darauf hofften, eigene Beute machen zu können, nachdem wir mit TRAIGOT 0313 fertig sind, werden Köpfe rollen. Ich kann es mir nur so erklären. Nein, Throng, ich glaube nicht, dass es eine Falle ist. Sieh dir das Wrack bloß an, das Riesenloch in der Hülle. Der Schuss, der ihm den Rest gegeben hat, muss das Schiff halb durchschlagen haben. Da kann keine Atmosphäre mehr existieren. Und hier, die Ortungsdaten und Tastergebnisse. Dort drüben fließt keine Energie mehr außer höchstens von einer schwachen Batterie.

Fragt sich nur, ob da jemand die Direktive gebrochen hat oder von den Traitanks gerichtet wurde ... oder beides."

Er lachte japsend über die Dummheit der hiesigen Galaktiker.

Der Blick, den ihm sein Pilot zuwarf, sprach Bände. Throng kannte ihn und wusste genau, dass er wieder einmal dabei war, sich selbst etwas so einzureden, wie er es gern hätte. Elraum war kein Phantast, aber er war stur - und wenn er fette Beute roch, kaum zu bremsen. Er wusste es, Throng wusste es. „Ein Schiff der Galaktiker!", brauste der Prinz auf. „Mehr noch: laut dem Basis-Datenmaterial, das die Kolonne uns überlassen hat, eines der Terraner, die der Kolonne Scherereien machen. Wir hören den Funk nicht umsonst ab. Bis auf den Treffer und die Verstrahlung scheint das Schiff intakt zu sein. Wir wissen nicht, wie gut die Kolonnen-Ingenieure über terranische Technik informiert sind, aber es könnte sein, dass dieses Wrack hier von außergewöhnlichem Wert für sie ist, oder?"

„Hmmm ...", brummte Throng. „Es könnte sein!", keifte Elraum. „Nein, bestimmt ist es so! Dieser Fund kann uns vom Großen Hund geschenkt worden sein!

Er könnte für die weiteren Ambitionen der Rauke von immenser Bedeutung sein, selbst wenn unsere Lager derzeit bis zum Rand gefüllt sind."

Throng sagte nichts, sah ihn nur an. „Wir sehen uns um!" Elraum Prinz Muräl hatte die Diskussionen, die er eigentlich nur mit sich selbst und seinem Gewissen führte, satt. „Eine solche Chance kommt so schnell nicht wieder. Ich werde mit einem Trupp an Bord gehen, zehn Demonteure, zehn Kämpfer - für den unwahrscheinlichen Fall, dass wir auf Überlebende stoßen. Wir sehen uns um und lassen ein Kommando zurück, um die wertvollsten Aggregate zur Demontage vorzubereiten. Auf dem Rückweg nehmen wir es wieder auf, samt demontiertem Material und den gesammelten Erfahrungen mit Terraner-Technik. Noch irgendwelche Einwände?"

Er sah sich um. Dainani schürzte die Lefzen. „Ich habe nicht gehört, dass jemand welche erhoben hätte."

„Dann ist es ja gut", knurrte Elraum. „Throng, bring uns näher an das Wrack heran. Ich stelle den Trupp zusammen und schleuse mich mit ihm aus. Wir werden das Loch von dem Treffer als Einstieg benutzen."

„Und ich?"

„Du hältst hier die Stellung."

„Ich nehme nicht an, dass du einen Einwand akzeptierst?"

„Nein."

Wenige Minuten später driftete das prophozeutische Beuteschiff bis auf fünf Kilometer an das wracke Kugelschiff heran. In dieser Entfernung stoppte es.

Eine große Hangarschleuse öffnete sich, und 21 Gestalten in Raumanzügen und mit aktiviertem Schutzschirm verließen die I-RAZID, eine kleine Wolke winziger Lichtpünktchen auf dem Weg von einem Raumschiff hinüber zum anderen

 

6.

 

Räuber und Gendarm

 

„Und wenn er das größte Ass wäre", sagte Tobi Sullivan, „ich werd nicht warm mit ihm. Außerdem soll er erst mal beweisen, was er draufhat."

„Das müssen wir alle, oder?", erwiderte Jenice. „Reiß dich am Riemen, Junge. Das ist doch nicht dein erster Einsatz!"

Sie hob eine Hand und zeigte hinaus. Sie standen auf dem angesengten Boden eines Decks, das plötzlich vor ihnen aufhörte, nur ein Stück von dem wie ausgefranst aussehenden „Loch" entfernt, das wie ein künstlicher Sternenhimmel in der Hülle der TK-50 klaffte. Von ihrer Position aus hatten sie nur begrenzt freie Sicht auf den Weltraum, aber das würde sich schnell ändern, wenn Danton den Befehl gab. Der Unsterbliche stand mit Mondu auf der anderen Seite des „Einschusskanals", eines regelrechten Tunnels durch diesen Teil der Korvette. Sie warteten auf den entscheidenden Augenblick, in dem sich zeigen würde, was ihre Tarnung wert war.

Wenn Tobi sich vorbeugte, konnte er den spärlich angeleuchteten „Seestern" erahnen, der in fünf Kilometern Entfernung wartete, und die über zwanzig Gestalten, die sich in Raumanzügen und Schutzschirmen näherten. Die Szene hatte etwas von einem Traum. Es gab kein Licht in der TK-50, jedenfalls kein künstlich erzeugtes. Nicht einmal die eigenen Scheinwerfer durften sie einschalten, während sie auf die Prophozeuten warteten. Die einzige, kaum spürbare Helligkeit war die der Sonne Arladdon, kaum mehr als ein schwaches Streulicht.

Die Prophozeuten kamen wie Sterne heran, etwas heller als die des Hintergrunds und eben beweglich - langsame Sternschnuppen. Wenn sie hier waren, mussten die vier von der USO draußen sein, an ihnen vorbei, ohne dass sie sie bemerkten. Alles kam darauf an, dass die Prophozeuten nicht im Stande waren, Dunkelschirme zu orten. Andernfalls war das Unternehmen zu Ende, bevor es angefangen hatte - aber darüber brauchten sich Roi und seine Leute dann keine Gedanken mehr zu machen. „Alles in Ordnung, Tobi?", fragte Jenice. „Denk dran: Wenn Major Mondu etwas befiehlt, tust du's einfach. Kein Murren, kein Widerwort, einfach tun."

„Jaja", maulte er bewusst bockig wie ein Kleinkind. „Kannst dich abregen ..."

Jenice lachte leise. Sie unterhielten sich über die Privatfrequenz, noch konnten sie es. Ein letztes Mal durchatmen, sich frei machen, lockern. Tobi war nervös, und Jenice merkte es trotz - oder gerade wegen - seiner losen Zunge. Sie schien beschlossen zu haben, ihn unter ihre Fittiche zu nehmen. Und seltsamerweise fühlte er sich dabei sogar gut. Er mochte die füllige „Meisterdiebin", ganz im Gegensatz zu Mondu. Dass es bisher nicht zum offenen Streit zwischen ihnen beiden gekommen war, lag wohl allein daran, dass der Major selbst dazu zu diszipliniert, steif und beherrscht war, unnahbar und kalt wie ein Fels. Tobi hätte ihm Grund genug gegeben, schließlich hatte er keine Gelegenheit zu ätzenden Kommentaren ausgelassen..

Vielleicht starb er dort draußen im All, drüben im Beuteschiff oder, falls sie es bis dorthin schafften, in der Fabrik. Früher war das nichts gewesen, was ihn erschreckt hätte. Die USO war kein Kindergarten, die Gefahr das Leben, das er gewählt hatte. Er zeigte es nicht jedem, aber er besaß Ideale, für die er ohne einen Muckser auch in den Tod gegangen wäre - jedenfalls bis jetzt.

Er hatte zwar nicht direkt Angst davor, im Einsatz für die Menschheit zu sterben, aber die Furcht, sich von dieser Welt verabschieden zu müssen, ohne Carmen vorher noch einmal gesehen zu haben.

Jenice legte ihm ihre Hand auf den Arm.

Sie lächelte hinter der Sichtscheibe des Helms. „Komm jetzt, Tobi. Es geht los."

Er holte tief Luft und nickte tapfer, versuchte überzeugend zu grinsen. Sie schalteten den Privatfunk aus und hörten einzig Dantons Stimme und die leisen Befehle, die er gab. Dann verstummten selbst diese. Die Stille war vollkommen.

Es gab nichts mehr außer Tobi und seinem Anzug, der für Wesen gemacht war, die nicht aus dieser Galaxis stammten. Jenice stand neben ihm und war dennoch unerreichbar wie ein anderer Stern.

Danton, Mondu ... jetzt war jeder von ihnen allein.

Jeder wusste, was er zu tun hatte und wann. Es gab keine Kommunikation mehr, die abgehört werden konnte. Tobi zwang sich ruhig zu atmen und die Sekunden zu zählen. Roi Danton war ein Schemen im Dunkeln, eine Ortung durch technische Mittel von TRAITOR und USO, mehr nicht.

Die Prophozeuten waren fast heran, als Roi endlich das Zeichen gab. Eine Armbewegung, sichtbar nur für seine Begleiter. Das reichte. Tobi stieß sich hinter Jenice ab und schwebte hinaus in den Weltraum, als die Fremden knapp zweihundert Meter entfernt waren. Sie drifteten an ihnen vorbei, viel zu knapp.

Tobi sah sie kommen, ihre Gestalten im Flirren der Schutzschirme, glaubte schon, sie berühren zu können, und hatte Angst, mit einem von ihnen zu kollidieren.

Dann waren sie aneinander vorbei - vier Menschen aus der TK-50 und 21 Prophozeuten, die nichts gesehen und geortet hatten und die sich jetzt dort sammelten, wo die Menschen soeben noch gewesen waren. Bisher ging die Rechnung auf. Die Prophozeuten besaßen nicht die technischen Mittel, um einen Dunkelschirm zu lokalisieren, geschweige denn zu „durchschauen". Wäre es anders gewesen, hätte Danton den Rest seines Plans gleich ganz vergessen können.

Die Spezialisten der USO warteten auf den Augenblick, in dem sie ihre Bremstriebwerke zündeten, um sich selbst einen einzigen Schub zu geben, der sie auf den „Seestern" zu beschleunigte.

Dann waren sie auf Kurs. Jetzt gab es keine Chance zur Korrektur mehr. Sie trieben auf das Beuteschiff zu und sahen es vor dem Hintergrund der Sterne wachsen.

Tobis Herz schlug heftig. Er sah sich nicht um, nur voraus. Er wusste, was als Nächstes geschehen würde, aber als es dann so weit war, als die Hälfte der Strecke hinter ihnen lag, traf ihn der Schreck mit der Wucht eines Hammerschlags. Ein neuer Planet schien mitten im All zu materialisieren - riesig, grell und doch etliche Dutzend Kilometer weiter weg als das Schiff der Prophozeuten.

 

*

 

Elraum Prinz Murál gefror das Blut in den Adern.

Eben war er ganz im Hochgefühl des Erfolgs gewesen. Sie hatten das Wrack erreicht, ohne dass dessen Geschütze plötzlich zum Leben erwachten und sie aus dem Weltall fegten. Insgeheim hatte der designierte neue Abgott so etwas befürchtet und Throng für sein ewiges Misstrauen verflucht. Es hatte ihn letztlich angesteckt und verrückt gemacht.

Aber nichts war passiert. Seine zwanzig Begleiter und er befanden sich an der Hülle des weiterhin monoton und schwach funkenden Kugelraumers der Terraner, der ihnen weit offen stand. Der Übermut hatte schon wieder Besitz von Elraum ergriffen.

Zum Räudigen Hund mit Throng und seiner Schwarzmalerei - Elraum wusste, dass hier Macht und Reichtum auf ihn warteten. Er hatte das Gespür dafür, und die Lust auf ein Abenteuer kribbelte auf seiner Haut wie der Pelz eines läufigen Weibsstücks.

Er hatte bereits den Befehl zum Entern gegeben. Die ersten Prophozeuten schwebten in ihren Schutzschirmen in die schwarz klaffende Öffnung hinein, als die Orter seines Anzugs fast durchbrannten.

Elraum befand sich draußen im Weltraum.

Er drehte sich halb um die eigene Achse und erstarrte vor Schreck und Entsetzen, als er die riesige Kugel sah, die wie aus dem Nichts erschienen war. Seine Orter spielten verrückt. Auf der Helminnenscheibe erschienen Werte, die ihn an seinem Verstand zweifeln ließen.

Und während er las, empfing er die Funksignale - sowohl die aus der I-RAZID als auch die von dem Fremden, den er auch ohne Datenabgleich als Terraner erkannte.

Sein Translator sprach sofort an und erkannte die fremde Sprache als Interkosmo, das Verkehrsidiom dieser Galaxis. Natürlich war er darauf programmiert und übersetzte mit weniger als einer Sekunde Verzögerung.

Elraum Prinz Murál fluchte und ignorierte Throngs Anrufe aus seinem Schiff. Dachte Throng, er sei blind und taub? 2500 Meter Durchmesser, las er von der Scheibe ab, mit Ringwulst 3300 Meter. Terraner. Laut Kolonnen-Datenmaterial wurde dieser Typ erstmals gesichtet im Raumsektor...

Er konnte sich nicht auf alles gleichzeitig konzentrieren. Er sah, wie sich die riesige Kugel langsam und drohend näher schob, weiter an seine I-RAZID heran, ein kleiner Mond, eine waffenstarrende Festung, ein stählernes Ungeheuer auf Angriffskurs. Er sah, versuchte zu denken und hörte die Aufforderung des fremden Kommandanten an ihn und seine Leute, sich unverzüglich von dem Wrack zurückzuziehen, das als Beiboot des Giganten bezeichnet wurde. Er sollte die Krallen davon lassen und zu seinem Schiff zurückkehren. Andernfalls würde es von dem Riesen vernichtet werden, der gekommen war, um sein Boot nun zu übernehmen.

Elraum schluckte, keifte mit sich selbst und brüllte Befehle. Es geschah fast automatisch und war eigentlich überhaupt nicht mehr nötig. Seine Leute hatten den Fremden ebenfalls gehört und warteten erst gar nicht auf sein Kommando, was ihm zusätzlich einen Wutschwall ins Gehirn trieb. Die ersten lösten sich schon von dem Wrack und zündeten ihre Triebwerke. Wie lebende Raketen schossen sie auf die I-RAZID zu. Immerhin zögerten die meisten, bis er ihnen den Rückzug befahl.

Er wartete nicht auf sie.

Im ersten Moment, der ersten Schrecksekunde, waren das Wrack und seine Schätze völlig vergessen. Elraum sah nur den Kugelriesen, gegen den sein eigenes Schiff wie ein Insekt wirkte. Wenn er das Feuer eröffnete, würde von ihm nicht viel übrig bleiben. Elraum verspürte für einen Moment nackte Todesangst. Erst als sie sich legte und die ersten klaren Gedanken zurückkehrten, wurde ihm klar, was hier geschah.

Er fühlte sich um seine Beute betrogen. Er flog auf die I-RAZID zu, voller Furcht, die Fremden würden sie in einem einzigen, furchtbaren Feuerstoß vernichten, ehe er mit ihr verschwinden konnte, und bellte seine Wut hinaus. Was für ein Spiel war das? War es doch eine Falle der Terraner?

Hatten sie ihn an der Schnauze herumgeführt, um jetzt zu kommen und sich ihn zu holen? Ihn und sein Schiff?

Aber wozu? Um ihn zu studieren? Zu verhören? Was hätte er ihnen verraten sollen? Was hätten sie...?

Der Prophozeut zwang sich, klar zu denken. Er wusste nicht, in was er da hineingeraten war. Er wusste nur, dass er von hier verschwinden musste, so schnell er nur konnte. Die I-RAZID wuchs vor ihm. Er raste darauf zu, bis er Bremsschub geben musste, wollte er nicht aufprallen wie ein Geschoss. Vor, neben und hinter ihm waren seine Leute, ein undisziplinierter, wirr durcheinander funkender Haufen. Laut bellende Idioten.

Sie waren ihm egal. Es ging hier zuerst einmal um sein eigenes Fell. Er wollte nur weg. „Das Schott auf, Throng!", schrie er. „Öffne endlich das verdammte Schott!"

Er verfluchte sich selbst dafür, den Befehl zum Schließen des Beiboothangars gegeben zu haben, aus dem sie gekommen waren. Verdammte Routine - oder hatte gar Throng das veranlasst? Jetzt endlich öffnete es sich wieder. Die ersten Gestalten in Raumanzügen drangen bereits ein und verschwanden im Licht aus dem Hangar.

Er trieb darauf zu, sah noch einmal zur Seite, starrte auf die immer noch näher kommende Riesenkugel und verwünschte die Terraner und alle anderen räudigen Bewohner dieser lausigen Ressourcengalaxis.

Dann war er drin. Er setzte auf dem Boden auf und wartete ungeduldig, bis die Letzten seiner Leute ebenfalls den Hangar erreicht hatten. Dann befahl er, das Schott zu schließen, den Hangar mit Atemluft zu fluten und Fahrt aufzunehmen. „Keine Verhandlungen mit den Galaktikern?", fragte Throng aus der Zentrale. Wollte er sich über ihn lustig machen? Verhandeln mit tausend oder mehr Impulskanonen? Mit Terranern, an denen sich selbst die Kolonnen-Krieger die Zähne ausbissen? „Keine Verhandlungen, du Narr!", herrschte er seinen alten Freund an, schon auf dem Weg zu ihm. „Wir verschwinden!

Kurs TRAIGOT 0313, wenn die verdammten Terraner uns lassen!"

 

*

 

Roi Danton sah zu, bis sich das Schleusenschott ganz geschlossen hatte. Er wartete ab, bis die letzten der einundzwanzig Prophozeuten aus dem Hangar verschwunden waren. Dann erst gab er seinen Gefährten ein Zeichen. Sie kamen zu ihm. Jeder von ihnen hatte sich ein Versteck gesucht, wo er nicht ungewollt mit einer der „Hyänen" kollidieren oder von ihnen berührt werden konnte. Es waren gespannte Minuten des Abwartens gewesen.

Nun stand fest, dass sie so sicher waren, wie sie nur sein konnten, den Umständen entsprechend. Sie waren im Beuteschiff.

Sie hatten vor der großen Schleuse gewartet, bis die TRAJAN aus dem Linearraum donnerte und die Prophozeuten in Panik zu ihrem Schiff zurückflüchteten.

Als sich das Schott dann öffnete, waren sie vor ihnen hineingeschlüpft und hatten sich „dünn" gemacht, in Nischen gepresst, tot gestellt - bis sie endlich allein waren. „Bis hierher hat alles geklappt", sagte Danton in der beruhigenden Gewissheit, dass ihr Funk von den Hyänenartigen nicht abgehört werden konnte. „Wir haben sie aus ihrem Schiff gelockt und uns an ihnen vorbei hineingeschlichen, ehe sie sich in der KT 50 umsehen und unseren kleinen Betrug vielleicht entdecken konnten. Die TRAJAN hätte keine Minute früher oder später kommen dürfen. Das Timing hat auf die Sekunde gestimmt."

„Sie hätten den Schwindel nicht bemerkt", äußerte sich Major Mondu streng. „Unsere Spezialisten haben hervorragende Arbeit geleistet - wie immer."

Der Unsterbliche winkte ab. „Okay, sie hätten es nicht bemerkt, aber vielleicht etwas gefunden, was sie nicht zu wissen brauchten. Das Täuschungsmanöver mit der TRAJAN war riskant, aber nötig. Die Burschen haben die Hosen gestrichen voll und werden auf geradem Weg zur Fabrik und der Baustelle fliegen - mit uns. Mehr konnten wir uns nicht erhoffen."

„Genau", sagte Jenice Araberg. „Jetzt werden wir uns ein Versteck für den Rest des Fluges suchen, von wo aus wir dann ..." Sie hielt inne. „Was ist denn mit dir los. Tobi? Ist dir der Schreck auf den Magen geschlagen? Die TRAJAN, meine ich?"

Leutnant Sullivan stand merkwürdig nach vorne verkrümmt zwischen ihr und Danton, der ihn ebenfalls fragend ansah. „Ach was", stritt er tapfer ab. „Wir wussten ja, dass sie kommen würde. Ich versuchte nur gerade, mir auszurechnen, wie hoch die Chancen dafür standen, dass sie tatsächlich genau zur richtigen Zeit hier sein würde." Er streckte sich. „Ich meine, es war ja nicht so, als hätten wir vorher gewusst, wann ganz genau - ob überhaupt! - endlich ein Beuteschiff anbeißen würde."

„Tobi", sagte Roi und schaffte es, das Wort wie einen Seufzer klingen zu lassen. „Da gab es kein Vertun. Die TRAJAN stand in einer Lichtstunde Entfernung. Sie war die ganze Zeit da und wartete nur auf das Signal einer der von uns hier ausgeschleusten Sonden, die ihr sofort melden würden, wann ein Prophozeutenschiff uns anflog. Der Rest war keine Zauberei."

„Exakte Planung", stellte Major Mondu fest, „ist der Schlüs..."

„Ein Versteck", unterbrach Jenice. „Wir wollten uns ein Versteck suchen, von dem aus wir nach Erreichen des Ziels TRAIGOT 0313 am besten erreichen können."

„Genau." Roi lächelte. „Dazu werden wir uns zunächst an Bord orientieren müssen.

Aber der logische Aufenthaltsort für uns, das optimale Versteck, kann natürlich nur die Frachtsektion sein. Dort, wo die Hyperkristalle gelagert werden, die für die Fabrik bestimmt sind."

„Ich verstehe." Tobi räusperte sich. Er schien seine kleine „Schwäche" von vorhin überspielen zu wollen. „Die entsprechende Halle muss bei der Übergabe geöffnet werden, und wir können die dann offenen Durchgänge zum Vordringen in die Fabrik nutzen."

 

*

 

Als Elraum Prinz Murál die Zentrale erreichte, steckte ihm der Schreck noch in den Knochen. Er fühlte sich elend und war wütend. Dainani, die ihm entgegenkam, um ihn zu trösten, bedachte er mit einem warnenden Grunzen, und Throng schnauzte er an: „Was habe ich für Berater! Warum hast du nichtgesagt, dass das eine Falle war? Bin ich denn nur von Schwachköpfen umgeben?"

„Ich habe dich gewarnt", konterte der Pilot ruhig. „Aber du wolltest nicht hören."

„Ach was! Ich bin sauer! Ich will mich auch nicht beruhigen! Ich bin stinkig! Sind wir wenigstens auf Kurs?"

„Wir werden TRAIGOT 0313 wie geplant in sieben Stunden erreichen", sagte Throng, immer noch ruhig. Zu ruhig.

Gefährlich ruhig. „Das ist nicht das Problem."

„Problem?" Elraum kniff die schrägen Augen zu Schlitzen zusammen. „Was für ein Problem denn noch? Reicht es nicht, dass wir ohne Beute ... Mach gefälligst das Maul auf, Throng! Was ist es?"

„Der Zentralrechner der I-RAZID hat Alarm gegeben, mein umsichtiger Prinz.

Die Energie, die zur Beschleunigung des Schiffs aufgewendet werden musste, war um eine Winzigkeit zu hoch."

Elraums Unterkiefer klappte herunter. Er ging nicht auf die in der Anrede enthaltene Provokation ein, sondern fragte mühsam beherrscht: „Eine Winzigkeit zu hoch?

Genauer! Was ist für dich eine Winzigkeit?

Beim Räudigen Hund, spiel nur keine Spielchen mit mir!"

„Der Überhang entspricht einer zusätzlichen Masse von knapp vierhundert Kilogramm", antwortete Throng, jetzt sehr ernst. „Vierhundert Kilo zu viel an Bord unseres Schiffs."

Elraum ballte die Klauenhände zu Fäusten. „Vierhundert? Wie kann das sein? Eine solche Massezunahme muss einen Grund haben! Oder ist es ein verdammter Messfehler?" Er neigte den Schädel. „Was weißt du, Throng? Hat einer meiner Leute etwas vom Wrack mitgebracht? Du hast sie doch alle überwacht."

„Nichts", sagte sein Freund. „Keiner, Elraum. Das ist sicher."

„Was ist es dann?", schnappte der Thronfolger. „Wie kann eine Massezunahme zu Stande kommen, wenn nichts Zusätzliches an Bord gebracht wurde? Es muss ein Messfehler sein."

„Ich hätte vielleicht eine Erklärung dafür ...", begann Throng. „Raus damit!"

„Die Antriebsblöcke. Die Antriebsblöcke der I-RAZID sind keine Prophozeuten-Technik, sondern werden von der Terminalen Kolonne geliefert."

Elraum knurrte unterdrückt. „Das weiß jeder! Was willst du denn damit sagen?"

„Das bedeutet, dass der Fehler, wenn es sich überhaupt um einen solchen handelt, nur bei ihnen zu suchen ist. Die Blöcke sind verplombt und uns nicht zugänglich.

Sie könnten dem Rechner falsche Werte liefern, indem sie fehlerhaft arbeiten."

Der Prinz schwieg. „Born, unser Abgott, sagt es schon seit Jahren", fügte Throng an. „Unsere Schiffe müssen unbedingt ins Kolonnen-Dock. Die I-RAZID macht keine Ausnahme."

„Sprich nicht von dem Alten!", fuhr Elraum auf. „Komm mir nicht mit dem Fettsack und dem, was er sagt!"

„Aber er hat Recht", erwiderte Throng ungerührt, schränkte aber ein: „Wenigstens hier."

Elraum wollte erneut aufbegehren, besann sich aber und setzte sich an einen Kartentisch. Dainani sah ihre Chance und steuerte sofort auf ihn zu, eine liebliche Duftspur hinter sich lassend. Er schnappte nach ihr und jagte sie in die Flucht. „Lasst mich alle in Ruhe!", verlangte er. „Ich muss nachdenken."

Seine Geliebte zog sich schmollend an ihren Platz zurück. Throng schwieg und kümmerte sich um die Navigation. Elraum stützte sich mit den Ellbogen auf die Tischplatte und den Kopf in die Hände.

Vierhundert Kilo zu viel an Bord ...

Das konnte nicht sein, oder? Die Antriebsblöcke. Es musste an ihnen liegen.

Es konnte nur so sein.

Und wenn doch nicht?

Ein übles Gefühl blieb. Er konnte es nicht verscheuchen und nicht wegphantasieren.

Etwas stimmte an Bord nicht, und er beschloss, auf Nummer Sicher zu gehen.

Elraum Prinz Murál stand wieder auf und verkündete seine Entscheidung. Er wirkte jetzt ruhiger und beherrscht, so, wie seine Getreuen ihn kannten. Er hatte sich von seinen Gefühlen überwältigen lassen und bereute diese Blöße. „Wir werden sämtliche Räume im Schiff einem Sonder-Monitoring unterziehen", sagte er. „Alle Hallen, Kabinen, Zentralen, selbst die Gänge werden permanent über die vorhandenen Sensoren überwacht und kontrolliert, bis wir die verdammte Fabrik erreicht haben. Sollte sich jemand oder etwas an Bord befinden, was nicht hergehört, werden wir es finden!"

„Das wird dem technischen Personal nicht gefallen", wandte Dainani ein. „Es mault sowieso schon über die Arbeit, die du ihm aufbürdest, und dieser zusätzliche Aufwand ..."

„Was interessiert mich das technische Personal", schnitt er ihr das Wort ab. „Es wird gemacht, wie ich es sage. Fragen?"

„Keine", sagte Throng. „Keine", sülzte Dainani.

Elraum nickte. Dann ließ er sich die Holoaufnahmen vorspielen, die gemacht worden waren, als er auf dem Weg zur Zentrale gewesen war. Sie zeigten, wie der fremde Gigant-Kugelraumer das Beiboot-Wrack einschleuste, dann beschleunigte und von der Szenerie verschwand - unmittelbar bevor die I-RAZID selbst den Hyperraum erreichte.

Sieben Stunden, dachte er - und daran, was in sieben Stunden noch alles geschehen konnte

 

7.

 

Blinde Passagiere

 

Die Sektion mit der fraglichen Frachthalle war schnell gefunden, ganz ohne Intrusions-Angriff auf den Schiffsrechner und obwohl die USO-Truppe noch nie ein Prophozeutenschiff von innen gesehen hatte: durch einfache Ortung, denn die Streustrahlung der Hyperkristalle wurde nicht aufwändig abgeschirmt.

Tobi Sullivan gab sich Mühe, sich die Enttäuschung nicht anmerken zu lassen.

Hier hätte er etwas tun und seine Fachkompetenz unter Beweis stellen können.

Jenice durchschaute ihn natürlich, und Danton konnte er ohnehin nichts vormachen. Der Unsterbliche gab ihm einen Klaps auf die Schulter und nickte ihm aufmunternd zu. Mehr denn je hatte der Leutnant das Gefühl, dass dieser erfahrene Mann ihn verstand - aber er wollte nicht nur „verstanden" und bemuttert werden. Er wollte endlich etwas tun! Wozu war er denn hier?

Seine „Chance" kam eher als erwartet.

Danton beauftragte ihn, auf eventuelle Überwachungssysteme zu achten, während sie auf dem Weg waren. Sie orientierten sich streng nach ihrer Ortung. Tobi schlug vor, den Schiffsrechner anzuzapfen und sich Aufrisspläne geben zu lassen, doch Roi wehrte ab. Er führte sie zielsicher, wählte Gänge und Lifts, als sei er hier zu Hause.

Danton behielt auch die Nerven, als ihnen zweimal Prophozeuten begegneten und sie in knappster Entfernung passierten. Als sie sich an die Wand drückten und die Luft anhielten. Danton war ruhig, strahlte die Erfahrung von fast zweitausend Jahren voller Abenteuer und Risiken aus. Die Hyänenartigen sahen sie nicht, gingen vorbei und verschwanden.

Es ging weiter. Sie näherten sich, und je weiter sie kamen, desto ruhiger wurde Tobi. Er konnte sich endlich auf etwas konzentrieren und von Nutzen sein. Er stellte fest, dass das ganze Schiff mit einem Monitoring-System verwanzt war, und gab Hinweise. Ihr Weg war überwacht, aber es gab keinen Alarm. Sie waren in ihren Dunkelfeldern sicher.

Insgeheim erwartete er natürlich, dass die Lagerhalle mit den Kristallen besonders abgesichert und vielleicht sogar durch Wachen abgeschirmt war. Er irrte sich. Als sie vor dem breiten Schott standen, war niemand zu sehen. „Das macht es uns aber nicht einfacher", sagte er zu den anderen. „Es zeigt nur, wie sicher die Prophozeuten sich fühlen."

„Das sehe ich auch so", stimmte Danton ihm zu. „Glaubst du trotzdem, das Schott für uns öffnen zu können, ohne dass sie es bemerken?"

„Uff !" Zum ersten Mal seit zwei Tagen grinste der Leutnant. „Ich kann für nichts garantieren."

„Spiel nicht den Bescheidenen!", sagte Jenice und grinste breit. „Sonst bin ich enttäuscht."

Tobi nickte ihr knapp zu und machte sich an die Arbeit. Er holte seine mitgeführten Spezialgeräte aus den „Taschen" im ausgepolsterten Innern des Anzugs und begann zu arbeiten. Er „sah" die energetischen Flüsse und folgte den Schaltelementen, dem elektronischen Informationsfluss, spürte Rückkopplungen auf, sah die Muster...

Er brauchte keine zwei Minuten, dann glitt das Schott auf.

Kein Alarm wurde ausgelöst. Auch jetzt nicht. Tobi atmete auf, aber es schien ihm alles schon wieder zu glatt zu gehen.

Roi Danton schritt voran in die Halle, die ein mittlerer Hangar war. Es war also alles zum Ausschleusen der Hyperkristalle vorbereitet. Der Hangar musste am Ziel nur nach außen geöffnet werden - und hinter ihm ... die Fabrik der Kolonne, die Baustelle, das Geheimnis ...

Tobi spürte, wie ihn die Erregung ergriff. Endlich. Jetzt sah er das Ziel, die konkrete Aufgabe, die Herausforderung. Er war in seinem Element, und als Danton ihn bat, nach weiteren Sensoren zu suchen, hatte er schon das nächste Erfolgserlebnis. Er maß, ortete, schaltete mit den Händen und dem Gehirn - und konnte vermelden, dass die Sicherheitselektronik auch hier vorhanden war, jedoch keine Kameras aktiviert. „Nicht aktiviert", wiederholte Major Mondu und blickte ihn an. „Ist das näher zu definieren, Leutnant?"

Tobi war kein Hellseher und vermochte auch die Motive der Prophozeuten nicht zu kennen, so verwunderlich das Fehlen einer aktiven Überwachung dieser Halle auch war. Er wiederholte seine Auskunft nur, aber er sah, dass der „Felsklotz" mitdachte. Es fiel ihm nicht zum ersten Mal auf, doch plötzlich wurde ihm jetzt richtig bewusst, dass der so schweigsame und steife Offizier sich durchaus seine Gedanken machte. „Wir werden warten", kündigte Danton an, „und im richtigen Moment bereit sein.

Vielleicht fühlen die Prophozeuten sich so sicher, dass sie ausgerechnet diesen Hangar unüberwacht lassen. Wir könnten lange darüber spekulieren, es wird uns nicht weiterbringen. Wir bleiben im Schutz der Dunkelfelder und werden handeln, wenn es so weit ist."

Tobi hörte seiner Stimme an, dass er selbst nicht zufrieden war. Aber was sollte er tun? Sie spielten ein Spiel mit vielen unsicheren Faktoren. Der junge Spezialist dachte mit einigem Unbehagen daran, wie Danton sich ihre Rückkehr in die TRAJAN vorstellte, wenn sie in TRAIGOT 0313 Erfolg gehabt hatten.

Wenn ...

Da die Prophozeuten allesamt die Sonne Arladdon als Orientierungspunkt benutzten, und zwar auch, wie beobachtet, auf ihrem Rückflug von der Fabrik und der Baustelle, hatte die TRAJAN schon vor Beginn der Aktion den Kreuzer T-KR-10 im Ortungsschatten Arladdons positioniert.

Dantons Planung sah vor, dass seine Gruppe sich zum Verlassen der Fabrik an Bord eines anderen Beuteschiffs schmuggelte, das die Baustelle oder TRAIGOT 0313 verließ, um anschließend beim Orientierungsstopp im System Arladdon „auszusteigen".

Dort sollte sie die T-KR-10 aus dem Raum fischen und - hoffentlich mit wertvollen Informationen - in die TRAJAN zurückbringen. Hoffentlich...

Wenn ...

Falls ...

Falls die Prophozeuten ihren Zwischenstopp auch nach dem Auftauchen der mächtigen TRAJAN einlegten...

Tobi Sullivan ärgerte sich über die aufsteigenden Zweifel. Er war kein Hasenfuß und Danton ein mit allen Wassern gewaschener Mann, der wusste, was er tat. Risiko gehörte zum Leben. Er musste ganz einfach an den Erfolg glauben.

Er konzentrierte sich auf die Container vor ihnen, genau in der Mitte des Hangars. Es waren drei Würfel von jeweils zehn Metern Kantenlänge und alle drei versiegelt, wie Jenice schnell festgestellt hatte. Man durfte annehmen, dass die eigentliche Masse Hyperkristall im Innern höchstens ein paar Dutzend Kilo betrug, wenn überhaupt. Es war auch logisch, dass die Prophozeuten für Transporte dieser Art gepanzerte High-TechBehälter einsetzten.

Dann ergab es natürlich Sinn, dass es keine separaten Schutzschirme mehr gab. Sie waren überflüssig, also was störte ihn immer noch?

Er sah es, als die Gruppe sich nach einem geeigneten Versteck umschaute, von dem aus sie schnell und weiterhin unbemerkt aus dem Hangar in die Fabrik gelangen konnten. Es war Zufall, dass gerade er auf jenen der drei Container blickte, der sich ausgerechnet in diesem Moment vor seinen Augen zu bewegen begann.

Genauer gesagt: sich von innen zu öffnen. .„Äh ...", war alles, was der Leutnant hervorbrachte. Aber es reichte, um Roi Danton herumfahren zu lassen, der sich mit den beiden anderen unterhalten hatten.

Tobi brauchte nichts mehr zu sagen. Sie sahen es alle.

Der Container öffnete sich nach außen.

Das Siegel brach, ein Spalt entstand, wurde breiter ...

Dann sah Tobi Sullivan zu seinem Entsetzen, wie eine Gruppe von Prophozeuten in Schutzanzügen den vermeintlichen Sicherheitsbehälter verließ und sich kurz formierte. Es waren mehr als zehn und alle bis an die Zähne bewaffnet.

Ihre Körper waren vom Flirren der Schutzschirme umgeben. Tobi sah von ihnen zu Danton. Der winkte ab. „Bleibt ganz ruhig", hörte Sullivan. „Sie können uns nicht sehen und hören. Sagt mir lieber, was das nun wieder zu bedeuten hat."

Die Szene hatte etwas ganz und gar Unwirkliches. Die vier Menschen standen keine zwanzig Meter von den Hyänenartigen entfernt, die sich jetzt auf ein unhörbares Kommando hin in Bewegung setzten. Sie suchten nicht nach ihnen. Sie waren nicht auf der Jagd nach Eindringlingen, sondern stürmten auf das Schott zu, durch das die Terraner gekommen waren und das sie natürlich hinter sich wieder geschlossen hatten.

Jetzt fuhr es wieder auf. Die Prophozeuten rannten hinaus. Sie zögerten keinen Augenblick. Es war völlig offensichtlich, dass sie mit einer ganz bestimmten Absicht gekommen waren und genau wussten, was und wohin sie wollten. „Was das zu bedeuten hat, Oberst?", kam es von Major Mondu. „Ich würde sagen, es ist offensichtlich."

„Und du verrätst es uns auch?", stichelte Jenice. „Diese Leute", antwortete Mondu vollkommen ruhig, „sind hier, um dieses Schiff zu erobern. Es geht ihnen nicht um uns. Sie sind selbst blinde Passagiere. Es geht ihnen um das Schiff und die Hyperkristalle."

Tobi hatte ihn noch nie so viel auf einmal reden hören. Doch das änderte nichts daran, dass er glaubte, Mondu würde sich irren.

Ihr plötzliches Erscheinen, die Art und Weise, wie sie sich verhielten und bewegten, ihre kalte Entschlossenheit - das alles erinnerte Tobi Sullivan eher an einen Haufen kaltblütiger Killer.

Nur ... wieso zeigten sie sich dann so offen und ohne Deflektoren?

Elraum Prinz Murál glaubte seinen Augen nicht zu trauen, als er sie sah. Dem ersten Schock folgte die Fassungslosigkeit und dieser die Wut.

Throng brauchte ihm gar nicht erst wieder zu sagen, dass er ihn gewarnt hatte.

Daniani musste ihm nicht erklären, wer da durch die Gänge gestürmt kam. „Ich weiß selbst, dass du immer damit gerechnet hast, Throng!", bellte er. „Glaubst du, ich nicht? Ich hätte mit einem oder zwei Verrätern gerechnet, einem heimtückischen Mörder - aber nicht mit einer ganzen Truppe von Dagoh Garcáin!"

„Amacorley wollte offensichtlich ganz auf Nummer Sicher gehen", sagte Throng. „Aber es sind Narren!" ,tobte Elraum. „Sie verzichten auf jegliche Tarnung!"

Und selbst wenn- durch das Sonder-Monitoring wären sie in jedem Fall rasch entdeckt worden. Das war es nicht, was ihn zum Schäumen brachte. Es war die Geste an sich. Ein Killerkommando ohne Deflektoren und Ortungsschutz! „Es sind solche Idioten", hechelte Dainani Beifall heischend. „Die Dagoh Garcäin mit ihrem verdammten Ethos! Sie sind Abschaum, wirklich das Letzte! Aber sie haben ihre Ehre! Sie wollen im Kampf Mann gegen Mann und Auge in Auge sterben! Deshalb kommen sie so offen und ohne Tarnung! Als ob sie das zu Helden machte!"

„Genau", pflichtete Elraum ihr ausnahmsweise bei, war aber mit den Gedanken schon wieder ganz woanders. Er musste sich keine Sorgen wegen dieser Hand voll Selbstmörder machen. Seine Kämpfer waren schon unterwegs, um sie abzufangen.

Wichtiger war... „Sie kamen aus dem Hangar mit den Containern", knurrte Throng. „Das ist es, nicht wahr?"

„Du sagst es! Wie, beim Großen Räudigen Hund, kann es sein, dass dort kein Alarm ausgelöst wurde? Entweder haben die Überwachungssysteme versagt, oder ..."

„Oder, mein Prinz?"

Elraum drehte sich zu ihm um, die Ohren weit nach hinten geklappt. „Sie waren gar nicht aktiviert:"

„Richtig, Elraum. Und das bedeutet?"

„Doch ein Verräter!" Der Thronfolger ballte die Hände und biss sich fast die Lefzen blutig. „Wir haben doch mindestens einen Verräter an Bord, der das Monitoring sabotiert und verhindert hat. dass der Hangar überwacht wird, wie es sein sollte! Einen vom technischen Personal!"

„Ich habe ja gesagt, dass die Kerle dort Schwierigkeiten machen", keifte Daniani von ihrem Platz aus. Als Elraum sie ansah, duckte sie sich, blähte vor Trotz und war sofort wieder still.

Er spielte kurz mit dem Gedanken, das ganze technische Personal unter Arrest stellen zu lassen, bevor der oder die Verräter fliehen konnten, aber erstens hatte er bereits alle Kämpfer bis auf seine Leibwächter, die in der Zentrale waren, den Attentätern entgegengeschickt, und zweitens konnten sie ihm nicht entkommen.

In den Holos drangen die Dagoh Garcáin immer weiter vor. Ihr Ziel war eindeutig die Zentrale. Sie kannten sich bestens aus und waren schon gefährlich nahe heran, als sich ihnen die Kämpfer entgegenwarfen.

Sie verteilten sich und nahmen die Eindringlinge unter Feuer, das sich in deren Schutzschirmen brach. Im Nu stand der Gang in Flammen. In einem wahren Gewitter aus Strahlen und Blitzen rückten die Angreifer weiter vor, zu allem entschlossen, ohne Rücksicht auf das eigene, längst verwirkte Leben. Sie waren Entehrte. Es besaß für sie nur den einen Wert. Schuld zu sühnen, indem sie Verdienste erwarben - Verdienste um und für die, wie sie hoffen mussten, neue Abgöttin: Amacorley, die sie geschickt hatte, um ihren lästigen Bruder ein für alle Mal aus dem Weg zu schaffen.

Das war ihr psychologischer Vorteil.

Elraum sah es mit Schrecken. Sie verlachten den Tod und hatten bereits drei oder vier Verteidiger umgebracht, bevor der Erste von ihnen fiel. Sie wollten sterben, für ihre Familie und Freunde, und Schuld von ihnen nehmen. Sie feuerten konzentriert und brachten die Schutzschirme von Elraum Kämpfern zur Überlastung und zum Zusammenbruch.

Immer drei gegen einen, manchmal sogar mehr. Das war zig Male geübt. Sie waren bestens vorbereitet und machten dadurch die scheinbare übermacht von Elraums Truppen wett. „Sie sind nicht aufzuhalten", knurrte Throng. „Sie werden gleich hier sein."

Elraum bellte wütend. Das sah er selbst.

Die Dagoh Garcáin trieben seine Leute regelrecht vor sich her, die immer weiter Richtung Zentrale zurückweichen mussten und sich erst jetzt fingen, aber viel zu spät.

Für einige Minuten tobte der Kampf offen.

Um die Gestalten in ihren Schirmen, lebende Fackeln, brannten die Wände. Ihre Verkleidung löste sich und tropfte glühend und zischend auf den rot spiegelnden Boden. Es war das Chaos. Es war ein Orkan aus Glut und Energien, der durch die Gänge des Schiffs fegte, immer weiter auf die Zentrale zu. „Sie sind gleich hier!", schrie Dainani überflüssigerweise. „Sie werden uns alle töten:" Erlaum zuckte unter ihrem Kreischen zusammen. Kurz sah es so aus, als wollte er sie mit den eigenen Händen erwürgen.

Dann aber ging eine Veränderung mit ihm vor. Aus dem Nervenbündel, das er gewesen war, wurde der harte, mutige, trainierte Kämpfer, der immer in vorderster Front gestanden hatte. Der Mann. den seine Schwester und die Gegner fürchteten. „Wir werden nicht warten, bis sie hier sind!", sagte er mit fester Stimme. „Wir gehen ihnen entgegen! Wir treiben sie zurück! Amacorley soll nicht triumphieren!" Er gab seinen Leibwächtern Befehle. Ihre Schutzschirme flammten auf, dann sein eigener. Er zog seine Waffe und ließ das Zentraleschott auffahren.

Ein letzter Blick in die Holos zeigte ihm, dass jetzt an zwei oder drei Stellen gleichzeitig gekämpft wurde. Am Boden lagen viele Tote. Es hatte auf beiden Seiten Verluste gegeben, aber immer noch rückten die Entehrten vor.

Elraum Prinz Murál hatte zu lange gewartet. Er war bitter entschlossen, keinen einzigen der Dagoh Garcáin mit dem Leben davonkommen zu lassen. Er würde sein Schiff und seine Freunde retten.

Er würde die Verräter in den eigenen Reihen finden und bestrafen und dann, wenn er zur Rauke zurückkehrte...

Allein der Gedanke an seine Schwester ließ ihn mit lautem Kampfgeschrei losstürmen und das Feuer auf den ersten Gegner eröffnen, den er vor sich sah.

 

*

 

Roi Danton und seine drei Begleiter hatten nichts tun können, als abzuwarten. Es wäre absolut sinnlos gewesen, sich an einem Kampf zu beteiligen, von dem sie nichts wussten und der sie nichts anging. Die Fremden gefährdeten vielleicht den Flug, vielleicht aber auch nicht. Vielleicht ging es ihnen wirklich nur um die Hyperkristalle, und sie wollten das Geschäft mit der Kolonne selbst machen.

Es war alles unüberschaubar. Roi hatte befohlen zu warten, auch wenn es ihm schwer fiel, und niemand hatte widersprochen. Tobi war zwar nervös, aber einsichtig. Major Araberg strahlte selbst jetzt ihre schon unheimliche Ruhe aus, und Mondu stand starr wie sein eigenes Standbild.

Draußen im Schiff tobte der Kampf. Sie hörten das Fauchen der Strahlschüsse, kleinere Explosionen, das Platzen von Verkleidung und die Schreie der Getroffenen. Sie konnten nichts tun außer hoffen, dass sie weiterhin unentdeckt blieben, obwohl Tobi Sullivan nach einigen Minuten meldete, dass die Überwachungssysteme des Hangars nun aktiviert waren. Weshalb dies vorher nicht so gewesen war, war und blieb ein Rätsel.

Weitere Minuten vergingen. Roi Danton musste an sich halten, um nicht doch hinauszulaufen und sich ein Bild zu machen. Wer gewann dort draußen? Wer verlor? Wer würde nach dem Kampf kommen und sich hier umsehen? Die Container untersuchen und sie vielleicht trotz ihrer Dunkelfelder entdecken?

Konnte er Leben retten, wenn er eingriff?

Er hatte noch nie einem Kampf tatenlos zugesehen, bei dem unnötig Menschen oder andere Intelligenzen starben und verstümmelt wurden. Und ein solches Opfer war meistens unnötig.

Die Minuten dehnten sich scheinbar endlos. Sie wurden zur Qual. Danton fühlte hilflose Wut in sich aufsteigen. Konnte er wirklich nichts tun? Vermitteln vielleicht?

Aber egal, was er versuchte - er würde sich und die Gefährten auf jeden Fall der Entdeckung preisgeben und ihren Einsatz gefährden. Er musste sich immer wieder klar machen, dass es wahrscheinlich um mehr ging als einen Haufen tote Prophozeuten, so bitter die Vorstellung war. Sie mussten in die Fabrik und erfahren, was dort im All gebaut wurde und wozu es dienen sollte - und konnten nur beten, dass ihr Beuteschiff nicht vorher in die Luft flog.

Der Kampflärm entfernte und verlagerte sich, und endlich ebbte er auch ab. Die Schreie und Schüsse wurden weniger.

Dann hörten sie fast ganz auf. „Es ist vorbei" ,sagte Sullivan leise, „oder? Aber wer hat gewonnen?"

Sie brauchten nicht lange auf Antwort zu warten. Roi hörte Schritte, schleppend, unsicher, und wieder vereinzelte Schüsse.

Während er mit sich kämpfte, ob er zum immer noch offenen Schott gehen und nachsehen sollte oder nicht, erschien ein Prophozeut darin und warf sich nach innen in den Hangar hinein. Er besaß keinen Schutzschirm mehr und blutete aus einer Schulterwunde und am Bein. Er taumelte, stürzte fast, fing sich noch einmal, drehte sich und feuerte eine Salve in den Gang, bevor er sich gegen die Verriegelung warf und das Schott schloss. Er machte einige weitere Schritte in die Hangarhalle hinein, stand schwankend auf den Beinen und bestrich die Ränder des Schotts und aller Eingänge in Sicht nacheinander mit Thermostrahlen. „Er verschweißt sie". hörte Roi Jenices Stimme. „Der Junge will verhindern, dass ihm jemand folgt. Er gehört zu den Eindringlingen. Wahrscheinlich ist er ihr letzter Überlebender."

„Wir sollten ihn paralysieren", sagte Sullivan. „Wer weiß, was er sonst noch ...?"

„Und uns dadurch verraten?", fragte Major Mondu. „Wir rühren uns nicht von der Stelle", ordnete Danton mit gemischten Gefühlen an. Aber der Major hatte Recht. Der Hangar wurde jetzt überwacht. Egal wer da draußen noch lebte. er konnte alles sehen, was hier geschah. Und egal, was sie taten - wenn sie eingriffen, würde er es sehen.

Roi hatte ein denkbar schlechtes Gefühl, und es sollte ihn nicht täuschen.

Der Prophozeut hörte endlich zu schießen auf und warf seine Waffe weg - die einzige, die er noch gehabt hatte. Er schwankte immer stärker. Das ganze linke Bein war hinter dem semitransparenten Schutzanzug rot vom Blut, die rechte Schulter aufgerissen. Der Fremde drehte sich und machte zwei, drei unsichere Schritte auf den Container zu, aus dem er mit seinen Genossen gekommen war. Dann stand er wieder, knickte ein, schien endgültig zu fallen.

Roi hatte Mitleid mit ihm. Er wünschte, dass er endlich fiel und liegen blieb, dass er sich nicht weiter quälte...

Aber er tat ihm nicht den Gefallen. Wie von einem inneren Motor angetrieben, der einen wracken Körper erfüllte, kam er wieder hoch und schleppte sich weiter, taumelte auf den Container zu, blieb dicht vor ihm stehen... ... und warf sich mit einem Ruck durch die Öffnung. „Verdammt!", entfuhr es Mondu. Sofort fasste der Major sich wieder und entschuldigte sich für diese Entgleisung. „Er hat etwas vor! Deshalb gibt er nicht auf. Er will noch etwas tun, bevor er stirbt."

Roi nickte. Genau das war es. Er verwünschte sich für sein Zaudern. Der Prophozeut hatte irgendeine letzte Teufelei vor, und wenn er jetzt nichts unternahm, konnte es zu spät sein, falls es das nicht bereits war. Zu spät für ihn, seine Begleiter, dieses Schiff ... den Plan ... „Ihr wartet hier!", befahl Danton den anderen. „Unternehmt nichts, bevor ich zurück bin."

Er sah, wie sich der am Boden liegende Körper des Fremden durch die Öffnung zog, während plötzlich ein mattes Licht aus dem Container zu sehen war. Die Beine verschwanden, die Füße, eine breite Blutspur hinter sich lassend.

Roi Danton zog den Strahler und schaltete in den Paralysemodus.

Doch er hatte das quälende Gefühl, zu spät zu kommen

 

8.

 

Alles oder nichts

 

Elraum Prinz Murál hatte ähnliche Gedanken, als er die Bilder aus dem Hangar mit den wertvollen Hyperkristallen sah. Er war mit seinen Getreuen zurück in der Zentrale. Die Überwachungssysteme funktionierten wieder einwandfrei. Die beiden Saboteure hatten sich dem Zugriff seiner Leibwache entzogen und den Freitod gewählt.

Was, hatte sich Elraum gefragt, hatten sie dadurch noch zu gewinnen gehofft?

Glaubten sie, dass er Amacorley nicht würde überführen können? Dann waren sie im Irrtum gewesen. Er hatte einen Zeugen, der gegen sie aussagen würde, auch wenn er es noch nicht wusste. Er befand sich jetzt dort drinnen im Hangar `und schleppte sich in seinem Blut in den Container, mit dem er und die anderen Entehrten gekommen waren. Deshalb hatte Elraum ihn, ganz gegen seine frühere Absicht, verschont und befohlen, ihn am Leben zu lassen, als er aufgab und flüchtete. Für einen Dagoh Garcáin war dies das Feigste, was er überhaupt tun konnte. Er lud damit nur noch mehr Schande auf sich und seine räudige Familie!

Jetzt wünschte sich Elraum aber schon wieder, er hätte ihn nicht entkommen lassen.

Hilflos hatte er zusehen müssen, wie der Entehrte die Schotten des Hangars verschweißte. Das war schlimm genug.

Selbst wenn er den Befehl gab, sie von außen aufzuschneiden, würde es dauern, bis seine Kämpfer - jene wenigen, die überlebt hatten - eindringen konnten. Und der Gegner war bereits halb im Container.

Jetzt verschwand er ganz darin.

Weshalb? Was wollte er da? Was gab ihm die Kraft, sich so zu quälen? „Darf ich einen Vorschlag machen?", fragte Throng ungewohnt vorsichtig.

Elraum drehte sich zu ihm um. „Und?"

Throng bleckte die Zähne. „Er hat irgendetwas vor, und wir wissen nicht, was. Aber die Dagoh Garcáin, sind mit diesem Container gekommen und hatten vermutlich genug Zeit, ihn zu präparieren.

Sie können alles Mögliche darin versteckt haben."

„Eine Bombe?", fragte der Prinz. „Kaum - deine Schwester würde doch kein wertvolles Eigentum vernichten. Aber was dann? Der Entehrte ist zu allem entschlossen, aber vielleicht noch unschlüssig. Wenn wir uns gewaltsam Zutritt verschaffen, verliert er mit Sicherheit die Nerven."

„Und was schlägst du stattdessen vor?"

„Den Flug unterbrechen und einige Leute ausschleusen, die die Hangarschleuse von draußen öffnen. Sie werden im Hangar sein, ehe der Wahnsinnige merkt, wie ihm geschieht."

„Den Flug unterbrechen? Warum nicht gleich zur Rauke umkehren!"

„Vielleicht auch das", knurrte Throng ernst. „Dann würden wir nur ein Geschäft verlieren, das nachgeholt werden kann.

Andernfalls riskieren wir es, das Geschäft, die Hyperkristalle und die I-RAZID zu verlieren."

„Und unser Leben ...", brummte Elraum.

Throng nickte.

 

*

 

Roi Danton ahnte, dass es um Sekunden ging. Tobi Sullivan, Major Araberg und Major Mondu - sie alle wollten ihn begleiten, womöglich alle zusammen. Roi winkte ab. Sie hätten ihn nur abgelenkt, und genau das war es, was er jetzt überhaupt nicht brauchen konnte.

Er übertrug Mondu das Kommando für die Zeit seiner „Abwesenheit" und den Fall, dass er nicht aus dem Container zurückkam. Er wusste nicht, was ihn erwartete, aber er rechnete mit allem. Sein Magen verkrampfte sich, als er zu dem großen Behälter hinüberhastete. Er hätte das Antigravaggregat seines Anzugs einsetzen können, aber damit eine Ortung riskiert. Bis jetzt waren sie nicht entdeckt worden, nun durften sie nicht leichtsinnig werden. Außerdem irrte er sich vielleicht.

Womöglich machte er sich verrückt, sah Gespenster, war zu nervös. Eine Ewigkeit Leben bedeutete nicht den Verlust menschlicher Gefühle und Regungen. Es hieß nicht, dass er keine Fehler mehr machen konnte.

Vielleicht hatte er es schon getan, als er zauderte. Und jetzt rannte er dem hinterher.

Roi erreichte den Container. Die Öffnung war groß genug für ihn. Er brauchte nur einen kurzen Moment, um sich an das matte, ungewohnte Licht zu gewöhnen, das aussah wie von einer Fluoreszenzlampe.

Einen Augenblick nur, um sich zu orientieren. Dann sah er den Prophozeuten vor sich.

Der Hyänenartige hatte eine Innenseite des Behälters erreicht und lag vor ihr am Boden. In der ersten Sekunde glaubte Roi, dass er sich nicht mehr rührte und tot war.

Dann sah er seinen Arm, der ausgestreckt war und sich hob, langsam und zitternd.

Der ganze Körper des Fremden bebte. Er musste seine allerletzten Kraftreserven aufbieten, um die Hand zu führen, die sich einer Vertiefung in der Innenwand näherte, einer kleinen Nische. Sie griff hinein, die Finger streckten sich, verharrten, zitterten und zuckten.

Dann berührten ihre Spitzen einen Kontakt, und eine Klappe öffnete sich. Es geschah alles scheinbar ganz langsam, aber in Wirklichkeit doch viel zu schnell. Und als Danton sah, was sich da in der Wand verbarg, überlief ihn ein eiskalter Schauder.

Er war fünf Meter von dem Prophozeuten entfernt. Er konnte ihn mit einem Sprung oder zwei, drei schnellen Schritten erreichen. Er konnte ihn immer noch überraschen und...

Der Unsterbliche dachte einen Sekundenbruchteil zu lange nach.

Der Oberkörper des Fremden drehte sich, als sei ihm ein Stromstoß durch den Leib gefahren. Er sah Roi an,-den Finger an einem weiteren Kontakt, einem rot markierten Feld auf etwas, das aussah, als sei es eine Bombe.

Roi begriff augenblicklich.

Deshalb war er hierher zurückgeflohen.

Wenn er wirklich der letzte Überlebende der Eindringlinge war, hatte er es jetzt in der Hand, ihren teuflischen Plan doch noch auszuführen. Sie hatten nicht bekommen, was sie wollten, mussten aber von Anfang an entschlossen gewesen sein, entweder auf alles oder auf nichts zu gehen.

Es war ein Sprengsatz. Sie hatten ihn mit in den Container geschleust und versteckt, als sie sich selbst darin versteckten. Wie groß die Ladung war, konnte Roi nicht sagen - nur schätzen. Er fürchtete,. dass sie ausreichte, um das ganze Schiff in die Luft zu jagen.

Der Fremde starrte ihn aus seinen schrägen Augen an, immer noch blutend, wahrscheinlich tödlich getroffen. Er hatte nichts mehr zu verlieren. Ein Druck mit dem Finger nur, ein Signal an die Nerven ...

Roi Danton schoss. Er feuerte den Paralysator ab und zwang sich, nicht daran zu denken, dass dieser eine Schuss schon genügte, um im Beuteschiff Alarm auszulösen. Er wurde geortet. Nichts schirmte die Energieentfaltung ab. Es war vorbei mit der Tarnung. Die Prophozeuten würden kommen und nach dem Rechten sehen, aber vielleicht vorher noch eine Meldung an die Kolonnen-Fabrik funken.

Das alles schoss ihm durch den Sinn, als er in die fiebrigen Augen des Attentäters sah. Ein letztes Aufflackern, noch einmal den Atem anhalten...

Dann fiel die Hand des Wesens herab, glitt an der Wand herunter, zuckte noch einmal und blieb am Boden liegen. Der in seinem Blut liegende Körper war starr.

Es war vorbei. Dies war vorbei. Roi hatte keine Wahl gehabt. Hätte er nicht geschossen, wäre er wahrscheinlich jetzt schon tot und alle anderen mit ihm.

So hatten sie vielleicht eine Chance. Sie waren weiterhin unsichtbar. Sie konnten einen Kampf gewinnen, wenn es denn dazu kam. Aber sie würden nicht an ihr Ziel gelangen. Der Plan war gescheitert, wenn Danton nicht schnell etwas einfiel.

Die Prophozeuten hatten in ihrer Zentrale zwar mit Sicherheit nichts gesehen, aber geortet. Hier in diesem Hangar hatte jemand geschossen, wo niemand sein sollte - außer dem Attentäter, und der hatte keinen Grund, auf jemand zu feuern, der nicht da war.

Die Prophozeuten mussten mit der Technik der Terminalen Kolonne vertraut genug sein, um zu wissen, was Dunkelfelder waren, auch wenn sie selbst keine besaßen - und nun ihre entsprechenden Schlüsse zu ziehen.

Roi Danton überlegte verzweifelt, als er aus dem Container trat und auf die Gefährten zuging, die ihn mit fragenden Blicken erwarteten.

Elraum Prinz Murál dachte von einem Moment auf den anderen um. „Wartet!", sagte er zu den schon zum Abmarsch bereiten Kämpfern. „Wir werden nicht stoppen. Wir entern den Hangar nicht von außen. Wir haben Fremde an Bord."

Es war eine jener Eingebungen, die schneller kamen als jeder klare Gedanke.

Elraum war selbst überrascht. Aber er wusste, dass er die neue Situation instinktiv richtig erfasst hatte. „Wie bitte?", fragte Throng. „Wieso Fremde?"

Elraum gönnte sich noch nicht den seltenen Triumph, schneller zu begreifen als sein kluger Berater und ewiger Mahner. „Es ist geschossen worden - hier, die Ortung ist eindeutig. Aber der Dagoh Garcáin hatte seine letzte Waffe schon weggeworfen. Also kann er es nicht gewesen sein."

„Aber wie sollten Fremde auf die I-RAZID gelangen?", fragte Throng. „Wir haben alles ..."

„Eben nicht!", schnitt der Prinz ihm das Wort ab. „Auch die Dagoh Garcáin konnten sich an Bord schmuggeln! Es sind Fremde da. Sie müssen Dunkelfelder benutzen."

„Dann gehören sie zur Kolonne!"

„Welchen Grund sollte TRAITOR haben, uns Spione zu schicken oder was auch immer?"

„Dann müssen wir erst recht den Flug unterbrechen!"

„Halt das Maul und lass mich nachdenken!", schnappte Elraum. Throng verstummte tatsächlich.

Die Gedanken des Prinzen schlugen Purzelbäume. Er war in einem lange nicht mehr gekannten Hochgefühl. Sie hatten die Dagoh Garcáin besiegt. Bis auf den einen im Hangar, falls er noch lebte, waren alle tot. Amacorley hatte nicht triumphiert, sondern er. Und was immer in diesem Hangar dort vorging, er würde auch damit fertig werden. Throngs Einwände waren Unsinn. Elraum konnte das ewige Misstrauen, die ständige Schwarzmalerei endgültig nicht mehr ertragen. Nicht jetzt, als die Euphorie ihm das Gehirn vernebelte und er nur noch von weiteren Triumphen träumte.

Er hatte eine Aufgabe. Er musste die Hyperkristalle nach TRAIGOT 0313 bringen. Zum Wohl der Rauke. Er wollte als strahlender Held zurückkehren, und nichts sollte ihn dabei aufhalten. Keine Attentäter, keine Fremden aus der Kolonne. Vielleicht gab es auch dort Rebellen, die die Kristalle für sich haben wollten - oder gleich das ganze Projekt sabotieren, für welches sie so dringend gebraucht wurden. „Wir stürmen den Hangar!", entschied der Prinz. „Hast du den Verstand verloren?", fuhr Throng auf. „Wenn dort wirklich Fremde sind ..."

„Du hast gehört, was ich gesagt habe!", bellte Elraum ihn an. „Kümmere du dich um den Flug, ich führe die Krieger an!"

„Erhabener Prinz !", schrie Throng außer sich. „Das kann nicht dein Ernst sein! Wir haben ..."

„Hast du nicht gehört, was der zukünftige Abgott gesagt hat?", bekam Elraum unerwartet Hilfestellung von Dainani. „Also sei still und geh an deinen Platz!"

„Na los!", knurrte Elraum ihn an. Diesmal schickte er die Funkerin nicht fort.

Niemand schien darüber überraschter zu sein als sie. „Ich begleite dich, mein Prinz", zirzte sie dann auch gleich und griff nach seinem Arm. „Zusammen werden wir ..."

„Und du verschwindest auch!" Er zerstörte ihre Träume so schnell, wie sie gekommen waren, indem er sie roh abschüttelte. Dann wandte er sich an den Kommandanten seiner Leibwache und den der anderen Kämpfer, die nicht gegen die Dagoh Garcäin gefallen waren. „Wir stürmen den Hangar. Wir schweißen das Schott auf, aber kein Energiefeuer im Hangar selbst. Die Hyperkristalle dürfen nicht in Gefahr geraten!"

Er sah sich ein letztes Mal um, nach Throng, nach Dainani. Es gab keine Widerworte, keinen Protest, gar nichts mehr.

Nur stumme Blicke, die alles sagten.

 

*

 

Die Sekunden rasten dahin, wurden zu Minuten, und nichts geschah. „Sie haben uns entdeckt", sagte Tobi Sullivan. „Sie müssen den Schuss geortet haben und wissen, dass sich hier jemand in Dunkelfeldern verbirgt. Und das Letzte, was wir jetzt brauchen könnten, wäre ..."

„... eine Anfrage aus dem Beuteschiff an die Baustelle", vollendete Jenice, als er stockte. „Ganz richtig, mein Junge. Aber genau das werden die Hyänen tun, wenn wir Pech haben."

„Und wenn wir Glück haben?"

„Räuchern sie uns hier nur aus, aber sie wissen bestimmt, dass wir in Schutzanzügen stecken. Ganz egal, wie, es sieht nicht gut aus." Sie ließ eine Verwünschung hören. „Wenn sie nur endlich irgendetwas tun würden!"

Major Mondu sagte nichts. Er blickte starr auf das Schott, durch das sie gekommen waren und das der Prophozeut verschweißt hatte, als wollte er es hypnotisieren. Roi Danton schwieg ebenfalls. Seitdem er aus dem Container zurück war. waren mehr als drei Minuten vergangen - viel zu viel. Die Ungewissheit zehrte an Tobis Nerven. Er war schon wieder zum Nichtstun und Warten verurteilt - er hasste das! USO-Agenten warteten nicht endlos, sie handelten. Zumindest hatte er sich das immer eingeredet, egal, was seine Ausbilder gepredigt hatten. Warum sagte Danton nichts? Das Schweigen brachte ihn um. „Wir müssen etwas tun! Offensiv agieren! „, platzte es aus ihm heraus. „Worauf warten wir. Roi?"

„Leutnant!", sagte Major Mondu streng. „Beherrschen Sie sich!"

„Lassen Sie ihn", sagte Danton. „Er hat ja Recht. Vielleicht haben die Prophozeuten sich schon an die Kolonne gewandt. Wir wissen es nicht und können in dem Fall nichts dagegen tun."

„Ist das alles?", fragte Tobi entgeistert. Da stand sein großes Vorbild, der unsterbliche Held, und haderte mit dem Schicksal. „Alles, was du zu sagen hast? Wir können nichts tun?"

„Hast du einen Vorschlag, Tobi?"

Sullivan lachte rau. „Natürlich nicht!

Doch, warte. Wir nehmen die Container unter Feuer - nur zum Schein natürlich.

Aber dann müssen die Burschen kommen und ihre Hyperkristalle retten! Wir müssen sie zwingen, in die Offensive gehen!"

„Leutnant!", schnappte Mondu.

Danton hob eine Hand. „Lass ihn mal. Ich hatte eine Idee, und was Tobi sagt ... so könnte es klappen. Wir beschießen die Container mit schwachem Strahl, und wenn wir Glück haben ..."

„Ich glaube", unterbrach ihn Jenice, „das haben wir schon."

Er folgte ihrem Blick und drehte sich um.

Das Schott begann an den Rändern zu glühen. Sie wurden dunkel-, dann hellrot. „Sie sind da'<„sagte Tobi. Die quälende Lethargie fiel von ihm ab. Es ging weiter!

Sie konnten endlich wieder etwas tun.

Aber ... was?

Welche Idee hatte Roi gehabt? Tobi hatte die Prophozeuten provozieren wollen, aber was dann geschehen sollte, so weit hatte er nicht gedacht. Egal, sie würden es wissen, wenn es so weit war.

Die ersten Strahlen schnitten durch die jetzt weiße Glut. Dann erloschen sie auch schon wieder, ehe sie im Hangar Schaden anrichten konnten. Das Schott begann sich zu bewegen. Es schien von außen mehrere Schläge zu bekommen. Dann neigte es sich und fiel mit lautem Hall in den Hangar hinein.

Sie stürmten in den Hangar, ein halbes Dutzend von ihnen. Sie waren schwer bewaffnet, schwenkten ihre klobigen Strahler mit beiden Händen und kamen nur wenige Meter vor ihnen zum Stehen. Tobi wich unwillkürlich zurück. Er glaubte, dass sie ihn sehen müssten, Dunkelfeld hin oder her.

Und Roi Danton?

Er stand ganz ruhig. Tobi sah, wie sich seine Schultern unter einem tiefen Atemzug hoben und senkten.

Er hielt die Luft an, als Danton sich langsam bewegte, zwei Schritte auf die Hyänenartigen zu, die sich mit wilden Blicken umsahen und scheinbar wirr durcheinander riefen. Einer von ihnen bellte Befehle. Es musste ihr Anführer sein. Sie suchten den Raum ab, ohne etwas zu finden.

Bis Roi Danton sein Tarnfeld desaktivierte und plötzlich für alle sichtbar vor ihnen stand.

 

*

 

„Wir müssen sie zwingen, in die Offensive zu gehen", hatte Tobi Sullivan gesagt. Roi hatte es noch im Ohr, als er sein Dunkelfeld abschaltete. Im Prinzip hatte er Recht gehabt. Sie waren hier. Die Herren des Schiffs waren gekommen. So weit Sullivans Forderung.

Und jetzt war die Reihe an ihnen, den Spezialisten der USO. Nun war es an ihm, Oberst Roi Danton, offensiv zu werden.

Nur so hatten sie eine Chance. Es war ein Bluff. Er konnte gelingen oder nicht. Roi hatte ausreichend Übung darin. Er war kein „geborener" Spieler wie sein Freund Ronald Tekener, aber es sollte reichen. Es musste genügen, sonst waren sie verloren.

Roi Danton war mit einem Schlag sichtbar.

Er stand keine drei Meter vor den Prophozeuten, deren Anführer mit einem lauten, kläffenden Schrei auf sein Erscheinen reagierte, die schwere Strahlwaffe hochriss und damit auf ihn zielte.

Er war ganz ruhig, obwohl er wusste, dass von diesen ersten Sekunden alles Weitere abhing; dass sich jetzt zeigen musste, was ihre Mor'Daer-Verkleidung taugte. Er hatte die Holo-Projektoren aktiviert. Die Wesen mussten ihn jetzt wie einen Mor'Daer sehen. Wenn aber die von Ernana Soltic und ihren Spezialisten in Quinto-Center geschaffene Maskierung auch nur den geringsten Fehler aufwies und die Prophozeuten aufmerksam genug waren, war ihr Weg jetzt und hier zu Ende.

Sie starrten ihn an, sahen ihm stumm in die Augen. Drei, vier, fünf Sekunden lang. Sie standen wie gelähmt da, bis der Anführer der kosmischen Beutejäger mit bellender Stimme zu reden begann: „Wer bist du? Was hat das hier zu bedeuten? Arbeitest du für die Kolonne oder gegen sie?"

Innerlich atmete Roi auf. Es war nicht schwer, sich in die Lage und Gedanken seines Gegenübers zu versetzen.

Angehörige der Terminalen Kolonne an Bord seines Schiffes - ohne dass sie ihm angekündigt worden waren. Er musste sich ganz einfach fragen, ob er nicht Saboteure vor sich hatte.

Aber das bedeutete gleichzeitig, dass er ihn wirklich als Mor'Daer ansah - und nur ihn.

Als er sich die Antwort zurechtlegte, hoffte Danton, dass seine Begleiter jetzt keine Dummheiten machten. Sie hörten jedes Wort und kamen hoffentlich nicht auf den Gedanken, ihre Tarnung ebenfalls aufzugeben. Es wäre keine Katastrophe gewesen. Wenn die Prophozeuten genau genug hinsahen, konnten sie sie als Schatten wahrnehmen, aber auch nur dann.

Doch für Rois Auftritt war es besser, man sah nur ihn und alles andere blieb geheimnisvoll. „Ich bin hier im Auftrag der Terminalen Kolonne TRAITOR", sagte er langsam.

„Ich wurde geschickt, um mir persönlich ein Bild zu machen. Deine Rauke ist uns wohlbekannt, und wir wissen, dass es bei euch mit der Disziplin nicht immer zum Besten bestellt ist. Aber ihr habt eine wichtige Aufgabe für die Kolonne übernommen. Es ist von großer Bedeutung für uns alle, dass ihr sie zu unserer Zufriedenheit erfüllt."

„Das tun wir, Kalbaron!", sagte der Hyänenartige schnell. Keiner seiner Artgenossen rührte sich. Alle starrten sie Roi an. den sie also für einen Kalbaron hielten - ihm konnte es nur recht sein. Alle hatten die Waffen gesenkt. „In wenigen Stunden werden wir ..."

„Das erscheint mir nicht so<„unterbrach der Terraner ihn, streng, hart, entschlossen, so, wie es von einem Offizier der Kolonne erwartet werden durfte. „Was ich hier gesehen habe, spricht eine andere Sprache.

Ihr führt Krieg untereinander."

„Ich. Elraum Prinz Murál, habe die Lage unter Kontrolle, Kalbaron!" ,beeilte sich der Anführer zu versichern. „Die Eindringlinge waren Meuchelmörder, Entehrte, und hatten nichts mit unserer Fracht zu tun. Sie sind alle tot. Die wertvollen Hyperkristalle waren nicht einen Moment lang in Gefahr. Den Entehrten ging es nicht um sie, sondern ..."

„Sie waren nicht in Gefahr?" Roi hob die Stimme und deutete auf den ein Stück geöffneten Container. „Tot? Dort drinnen liegt einer von ihnen. Ich habe ihn paralysiert, als er versuchte, den Behälter und wahrscheinlich das ganze Schiff in die Luft zu sprengen!"

„Das ist unmöglich!", entfuhr es dem Prinzen. „Amacorley würde niemals ... Ich meine. die Attentäter wären nie so weit gegangen, der Rauke einen solchen Schaden zuzufügen. Das wäre gegen alle Gesetze und ..."

„War es nicht gegen eure Gesetze, euch töten zu wollen?", fragte Danton scharf. „Das ist etwas anderes! Es ist ..."

„Erkläre es mir!"

„Ich ... kann es nicht glauben", stammelte der Anführen „Amacorley ... meine Schwester ... ist voller Hass. Aber ein Schiff der Rauke vernichten? Ich dachte nicht, dass sie ... das wagen würde ..."

„Komm mit'", sagte Roi. „Ich beweise es dir."

Er ging vor zum Container. Der Prophozeut bellte seinen Leuten einen Befehl zu, dann folgte er ihm.

Hintereinander betraten sie den Behälter, und Roi zeigte wortlos auf den Gelähmten und den rot markierten, halb verborgenen Sprengsatz. „Das ... Ich hätte es nicht für möglich gehalten", sagte Elraum. „Natürlich haben wir ihn gesehen. Wir hatten im ersten Moment auch an eine Verzweiflungstat gedacht, aber ... ich hätte nie ernsthaft für möglich gehalten ..." Er drehte sich zu Roi um. „Ich finde keine Erklärung, Kalbaron!

So etwas ist noch nie passiert, und ich schwöre dir, das wird es auch nie wieder!"

Er hatte Angst, zeigte sie offen, konnte sie nicht mehr verbergen. Danton gab sich Mühe, sich die Zufriedenheit nicht anmerken zu lassen. Alles entwickelte sich in seinem Sinn. Wenn er jetzt keinen Fehler machte, war noch nichts verloren. „Ich habe durch mein Eingreifen dafür gesorgt, dass der Attentäter sein Werk nicht vollenden konnte", sagte er. „Dieses Schiff wird sicher an sein Ziel kommen.

Ich bin allerdings nicht sicher, ob ich dir glauben darf. Beim nächsten Mal werdet ihr nicht so viel Glück haben."

„Es wird kein nächstes Mal geben, Kalbaron!", beeilte sich Elraum zu versichern. „Ganz bestimmt nicht! Wir Prophozeuten waren immer eure treuen Diener, das weißt du doch!"

Roi musste sich zwingen, nicht zu grinsen.

In diesem Augenblick hätte er wahrscheinlich alles von den Beutejägern haben können, aber das wollte er gar nicht. „Ich bin geneigt, dir zu glauben", sagte er also. „Die Kolonne braucht eure Kristalle.

Ich könnte über den Vorfall schweigen und ..."

„Bitte berichte nicht darüber, Kalbaron!"

„Man könnte mich höheren Orts zur Verantwortung ziehen ..."

„Ich ... Wir werden nichts verraten!", ging der Prophozeut in die Falle. „Ganz bestimmt nicht! Schone uns, schweige über den ... Vorfall, und ich versichere dir, dass niemand je davon erfahren wird."

Roi zögerte. Er durfte sich nicht zu schnell erweichen lassen. Also wartete er, bis ihn der „Prinz" regelrecht fast auf Knien anflehte zu schweigen. „Dann sei es", sagte er schließlich. „Du und deine Mannschaft werdet strengstes Stillschweigen bewahren und wir auch."

„Wir?"

„Meine Begleiter und ich. Ihr werdet den Flug fortsetzen. Wir werden an Bord bleiben und euer Schiff verlassen, wann und wo es uns beliebt."

„Was ...?"

Roi hob eine Hand. „Keine Fragen."

Dann drehte er sich um, verließ den Container und aktivierte seinen Dunkelschirm wieder.

 

9.

 

20. Februar 1345 NGZ

Am Ziel

 

Jenice hatte gemault. Sie hatte Danton gefragt, warum er sie überhaupt mit in diesen Einsatz genommen habe. Nicht Tobi Sullivan, sie hatte ihre Unzufriedenheit auf den Punkt gebracht.

Was sie konnte, war stehlen, „organisieren", wie sie es nannte. Was sie bisher tun konnte, war nichts.

Und Danton hatte ihr geantwortet: „Wartet ab, bis wir unser Ziel erreicht haben. Die Fabrik, die Baustelle der Kolonne. Dann sind eure Fähigkeiten gefragt."

Jetzt hatten sie es erreicht.

Ihre Chronos zeigten die erste Stunde des neuen Tags an. Das Beuteschiff hatte den Hyperraum verlassen, unmittelbar vor der Fabrik TRAIGOT 0313, die den Weltraum jetzt auszufüllen schien. Tobi Sullivan, Roi Danton. Jenice Araberg und Major Novescu Mondu standen vor einem kleinen Bildschirm im Hangar und sahen, wie sich ihr Schiff annäherte. Die gewaltige Masse der Fabrik versperrte den Blick nach vorn jetzt ganz.

Dann kam die I-RAZID zum Stillstand.

Die Entfernung zur Fabrik war optisch kaum zu schätzen.

Tobi holte Luft. Dort hinüber mussten sie.

Alles Bisherige war nur das Vorspiel gewesen. Dort drüben wartete das Geheimnis. Für ihn würde es die erste wirkliche Begegnung mit der Terminalen Kolonne und ihren Kreaturen sein. Er hatte davor keine Angst mehr. Er fieberte dem Moment entgegen, in dem es endlich losging. In dem auch er gebraucht wurde.

Ein Spezialist in Informationstechnologie - er konnte vielleicht die Rätsel der Kolonne knacken.

Eine Frau, die als Meisterdiebin galt - sie konnte sie stehlen.

Und ein schweigender, sturer Hyperphysiker. Wozu sollte er gut sein?

In dem Moment gab Roi Danton ein Zeichen. Dann begann sich das Außenschott des Hangars zu öffnen. Tobi blickte auf die Außenhülle der Kolonnen-Fabrik, die wie eine Wand vor ihm stand.

Noch während er hinsah, bildeten sich auch dort Öffnungen, zwei, drei, vier. Aus ihnen kamen Koffter, jene traktorähnlichen Universalfahrzeuge der Kolonne, die langsam zum Beuteschiff herüberschwebten. In jedem von ihnen saßen zwei Ganschkaren, die vogelähnlichen Techniker der Kolonne.

Und zwischen ihnen flogen bewaffnete Mor'Daer in ihren Schutzanzügen, und zwar ohne Dunkelfelder.

Tobi hörte hinter sich ein Geräusch. Er drehte sich um und sah die Prophozeuten in den Hangar kommen, angeführt wieder von dem, der sich als Elraum Prinz Murál vorgestellt hatte. Sie verteilten sich um die beiden „regulären" Container und bereiteten sie anscheinend auf die Übergabe vor. Den dritten Behälter, in dem sich der Sprengsatz befunden hatte. ließen sie unbeachtet. Sie hatten ihn „entschärft" und wieder verschlossen und versiegelt.

Kein Einziger sah zu den USO-Spezialisten herüber, keiner von ihnen suchte sie. Selbst Elraum hatte sich völlig unter Kontrolle. Roi Dantons Auftritt musste auf sie einen ungeheuren Eindruck gemacht haben.

Die Mor'Daer betraten den Hangar und sprachen mit den Prophozeuten. Wenn Elraum jetzt redet!, dachte Tobi. Aber er tat es nicht. Seine Angst musste größer sein als alle Loyalität zur Kolonne. Die Kolonnen-Krieger mit dem Schlangengesicht winkten die Ganschkaren mit den Kofftern heran, und diese verankerten die beiden Container zwischen jeweils zwei der Fahrzeuge.

Die Übergabe war vollkommen unspektakulär. Es gab keinen Zwischenfall. Die Ganschkaren und Mor'Daer verließen die I-RAZID und kehrten mit ihrer Fracht zurück in die Fabrik. Sie schwebten auf eine der großen Öffnungen zu hinter der ebenfalls ein Hangar lag.

Und zwischen den Kofftern flogen unsichtbar und nicht zu orten vier Spezialisten der USO mit, deren großes Abenteuer jetzt begann, in diesen Minuten zwischen hier und da.

 

*

 

Der Terminale Herold stand in dem Hangar, in dem er sich zum ersten Mal a nden Dualen Kapitän gewandt hatte. Er hatte sich nicht von der Stelle gerührt.

Zerberoff hätte eigentlich nun vorbereitet sein sollen, doch als er ihm wieder gegenübertreten musste, schlug die unglaubliche Ausstrahlung des Wesens aus einem anderen Universum über ihm zusammen wie beim ersten Mal. „Ich verlange eine klare Antwort", sagte die hallende Stimme des Wesens aus finsterem Licht und strahlender Dunkelheit, das in seiner ganzen schrecklichen Schönheit vor ihm stand. „Wie weit sind die Bauarbeiten am RUFER gediehen? Der Progress-Wahrer Antakur von Bitvelt wartet, und seine Zeit darf nicht nutzlos verschwendet werden."

„Alles verläuft nach Plan", antwortete Zerberoff, und es war, als müsse er sich vor einem Gericht verteidigen. „Die Vollendung der Anlage steht kurz bevor.

Um auch ganz sicher zu sein, habe ich den Dualen Vizekapitän Malikadi zur Überwachung der Arbeiten nach TRAIGOT 0313 entsandt."

„Ich hoffe es für dich", sagte der Herold, und Zerberoff hatte das Gefühl, in die Knie sinken zu müssen. Es war, als ob das kalte Licht noch eine Spur kälter, die Dunkelheit noch eine Spur dunkler und die von dem Wesen ausgehende Traurigkeit noch ein Stück trauriger würde.

 

EPILOG

 

Als Elraum Prinz Murál mit der I-RAZID zum Standort der Rauke der Abair zurückkehrte, war er bereits Elraum Abgott Murál.

Trauer war ausgerufen. Born Abgott Murál war in der Nacht aus seinem in jeder Hinsicht erfüllten Leben geschieden und wurde von seinen Kindern und Geschwistern, den Neffen und Nichten, Vettern und Kusinen und nicht zuletzt den zahlreichen Bastarden beweint. Elraum begab sich sofort auf das Schatzschiff und in die Geheiligten Höhlen, wo der alte Abgott aufgebahrt war, bis er dem Weltraum übergeben wurde. „Er ist ganz friedlich entschlafen", sagte Amacorley, nachdem sie ihn begrüßt hatte - unterwürfig, übertrieben freundlich, falsch! Dabei musste sie genau wissen, dass ihr Anschlag fehlgeschlagen war.

Dass er hier lebendig vor ihr stand, war der Beweis. Ihre Mörder hatten schmählich versagt. Sie hatte das Spiel verloren.

Andernfalls wäre jetzt sie die neue Abgöttin und säße auf dem Thron der Rauke.

So aber musste sie sich den uralten Spielregeln beugen. Sie kniete vor Elraum und versicherte ihn ihrer Unterwürfigkeit und Treue. Es gab gar keine andere Möglichkeit. Sie musste es tun. Er war nun Herrscher und unantastbar. Das bedeutete: keine feigen Attentate mehr, keine eigenen Ambitionen. Elraum sollte von nun an sicher sein. Amacorley hatte verloren und würde seine falscheste, verhassteste, nach außen hin loyalste Untertanin sein. So verlangte es das Gesetz.

Nur sah auch das Gesetz nicht alles...

Elraum dachte gar nicht daran, ihr eine Chance zu lassen. Sie hatte ihm nach dem Leben getrachtet und würde es weiterhin tun, solange sie sich Hoffnung machen durfte, ihn zu beerben. Ein heimtückisches Gift, weitere gedungene Meuchelmörder ... es gab Mittel genug.

Also ließ Elraum den Entehrten kommen, der versucht hatte, die I-RAZID in die Luft zu sprengen. Die Kunst der Mediker hatte ihn dem fast sicheren Tod noch einmal entrissen und die der Foltermeister das Übrige getan. Nun war er geständig und sagte vor der versammelten Göttlichen Familie gegen seine Auftraggeberin aus.

Amacorley versuchte erst gar nicht, ihre Schuld abzustreiten. Es wäre sinnlos gewesen. Ihr Leben war verwirkt, das wusste sie. Doch sie hing daran und winselte den neuen Abgott um Gnade an.

Die Angst vor dem Tod war größer als die vor dem Verlust von Ehre und Gesicht. Sie bat, bettelte, flehte, demütigte sich selbst und wusste, dass sie nur auf die Großmut ihres Bruders hoffen konnte.

Und es war Elraums erste Handlung als Abgott, ihr zu vergeben. Er schenkte ihr, großzügig und in der ganzen Rauke mitzuverfolgen, das Leben, weil er ihren Einfallsreichtum im Bemühen, ihn zu beseitigen, zu würdigen wusste.

Und um ganz sicher zu sein, dass sie es nie wieder versuchen würde, schloss er sie für alle Zeit von der Thronfolge aus. Was immer ihm auch in der Zukunft zustoßen mochte - seine Schwester Amacorley würde niemals an seiner Stelle Abgöttin werden.

Ab heute war alles anders. Bruder und Schwester liebten sich zwar nicht plötzlich, aber sie waren auch keine Gegner mehr, sondern sie seine wichtigste Untertanin.

Wie es der Brauch war, verkündete Elraum Abgott Murál einen Tag vor seiner Inthronisierung die Vermählung mit seiner Nichte dritten Grades Suali. Sie sollte sein Weib sein und viele Kinder gebären.

 

ENDE

Pictures/100000000000015E000001FEA7546F48.jpg


