
		
			
		
	
Die Rebellen von Trakarat

 

Alaska Saedelaere bei den Antis – und zwischen den Fronten

 

von Arndt Ellmer

 

Auf den von Menschen besiedelten Planeten der Milchstraße schreibt man das Jahr 1345 Neuer Galaktischer Zeitrechnung - dies entspricht dem Jahr 4932 alter Zeitrechnung. In der Milchstraße hat sich die „erste Welle" von Raumschiffen und - stationen der Terminalen Kolonne TRAITOR festgesetzt. Hierbei handelt es sich um eines der Machtinstrumente der Chaotarchen, die die Galaxis als „Ressource" nutzen wollen. Im unmittelbaren galaktischen Umfeld, in der Sterneninsel Hangay, entsteht eine so genannte Negasphäre, ein für Normalsterbliche absolut lebensfeindlicher Raum.

Die Aussichten, sich gegen TRAITOR erfolgreich zu wehren, sind denkbar gering: Zu groß ist die Wucht, mit der die Feinde zuschlagen. Nur wenige kleine Erfolge ließen sich in rund einem Jahr der Besatzung verzeichnen: Da ist das Solsystem, das sich hinter dem TERRANOVA-Schirm versteckt, ebenso der für TRAITOR unzugängliche Stützpunkt in der Charon-Sternwolke. Die Haluter konnten erfolgreich fliehen, und der arkonidische Herrscher Bostich befindet sich samt seiner Flotte noch in Freiheit. Überall sonst hingegen festigt sich das System der Terminalen Kolonne. Allerdings finden sich damit nach wie vor nicht alle ab. Das beweisen unter anderem DIE REBELLEN VON TRAKARAT ... 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der terranische Resident befiehlt eine Geheimmission, die zwanzig Millionen Jahre alte Informationen erbringen soll. 

Alaska Saedelaere - Der Mann mit der Maske reagiert auf den Rat des Nukleus. 

Kantiran - Der junge Friedensfahrer begibt sich nach Trakarat. 

Amba Vatony - Ein hochrangiger Báalol denkt über das Schicksal seines Volkes nach. 

Kalvare - Die schöne Anti hütet die Geheimnisse ihres Herrn 


1.

 

Der Tag begann so schön - ein blassgelber, klarer Himmel, hellorange leuchtender Nebel über dem Jeqaph-See, dazu würzige, frische Luft von einem Ende des Tals bis zum anderen. Amba Vatony konnte es kaum erwarten, seinen Körper in das weiche Wasser zu tauchen. Leichtfüßig durchschritt er die Gartenpforte des Anwesens, huschte hinab zum Ufer. Mit jedem Schritt wischte er die unheilvollen Gedanken an die Zukunft seines Volkes in einer von TRAITOR beherrschten Galaxis ein Stück weiter weg. Er stellte sich vor, Kalvare sei jetzt an seiner Seite, um seine Welt in den Mantel des vollkommenen Vergessens zu hüllen.

Doch Kalvare, der gute Geist von Jeqaph Haus-Ophos, weilte in Báalthoom, der Hauptstadt.

Vatony hoffte auf ihre baldige Rückkehr, aber sicher war er sich nicht.

Niemand wusste zurzeit genau, was dort vor sich ging.

Ein Jaulen und Kreischen riss ihn aus seinen halb verschlafenen Träumen. Es kam von hoch oben.

Vatony blieb stehen, legte den Kopf in den Nacken und beschattete die Augen mit der Hand. Er entdeckte zwei Gleiter auf unterschiedlichem Kurs. Sie verzögerten mit Maximalwerten, während sie gleichzeitig in Steilflug übergingen. Es sah aus, als hätten die Piloten die Gewalt über ihre Fahrzeuge verloren.

Wovor fliehen sie? Amba Vatony stand starr Er sah zu, wie die beiden Fahrzeuge erst trudelten, dann in geringer Höhe abschmierten.

Greif ein! Hilf ihnen! - Zwecklos, sie sind zu weit entfernt!

Zu viert oder fünft hätten sie es vielleicht geschafft, aber er war allein im Tal.

Die Gleiter verschwanden hinter den Ausläufern der Hügelketten.

Eine Weile wartete der Herr des Hauses.

Er lauschte auf die Geräusche eines Aufschlags oder die Explosionen von Triebwerken und Energiespeichern. Es blieb ruhig. Die Insassen der Fahrzeuge hatten Glück gehabt. In die Stille schob sich ein ellipsoider Schatten, ein huschender Schemen über der Landschaft.

Er wanderte vom Aufgangspunkt Aptuts ARichtung Westen.

Amba Vatony rührte sich nicht. Er wagte nicht einmal, mit den Lidern zu zucken. In seinem Innern kochte es – eine Glut, heißer als jede Magma, heftiger als jede Eruption eines Vulkans. Der Schatten wanderte weiter und verschwand schließlich, da tauchte das Gebilde in seinem Gesichtskreis auf, das ihn geworfen hatte. Es handelte sich um einen dünnen Diskus von mehreren hundert Metern Durchmesser.

Vatony kannte diese Modelle. Ein paar hatte er damals auf dem Raumhafen gesehen, kurz nachdem die Terminale Kolonne TRAITOR ihre Direktive verkündet hatte.

Es waren nicht viele dieser Tyrannenscheiben, die seine Heimatwelt bewachten. Sechs Stück nur.

Jetzt hielten sie also auch über dieser Gegend Einzug. Die Hast, mit der die beiden Gleiter sich in Sicherheit gebracht hatten, fand damit ihre Erklärung.

Der Haus-Herr verharrte, bis die Tyrannenscheibe hinter dem Horizont verschwand. Er schickte ihr einen Blick hinterher der all die Verachtung und den Ekel beinhaltete, die in ihm hochstiegen.

Er hasste die Okkupatoren der Terminalen Kolonne dafür, dass sie den innersten Lebensraum der Báalols nicht in Ruhe ließen, dass sie die Spiritualität des Volkes störten. Mit jedem Tag wuchs seine Entschlossenheit, nicht länger zuzusehen, wie die Fremden sich als die neuen Herren seines Volkes aufspielten.

Wie lautete die offizielle Sprachregelung TRAITORS für die Tyrannenscheiben?

Traitanks? Der Begriff sagte nichts aus. klang harmlos. So harmlos, wie andererseits auch die Báalols für die Terminale Kolonne erschienen, sonst hätte sie weitaus mehr als nur sechs Traitanks im System der Sonne Aptut stationiert.

Solange das so blieb, hatte ihr Volk eine Chance.

Stärke, die sich in Schwäche hüllte, das war schon immer ein Weg gewesen. den sein Volk gegangen war. Es wäre töricht gewesen, ihn nicht zu nutzen. Eine Weile noch stillhalten schadete nicht. um die Befehlshaber im Kolonnen-Fort endgültig in Sicherheit zu wiegen. Dann musste etwas geschehen.

Amba Vatony setzte seinen Weg zum See fort. Als er in das warme Wasser tauchte und Körper und Geist sich entspannten, reifte in ihm ein Plan...

 

*

 

Die Terminale Kolonne, dieser Heerwurm aus dem Dunstkreis der Chaosmächte, verbot ihnen, Rohstoffe über den aktuellen Bedarf hinaus abzubauen. In endgültiger Konsequenz bedeutete das irgendwann, keine Waren für andere Sonnensysteme herzustellen und keinen Handel mit diesen zu treiben. Ressourcen durften von den Galaktikern nicht mehr verlagert oder umgeschlagen werden. Das galt für jede Art von Rohstoff; also auch für Howalgonium oder den dringend benötigten roten Khalumvatt.

Und es war den Báalols untersagt, Krieg zu führen und dadurch Ressourcen zu vergeuden.

In diesem einen Punkt stimmte Amba Vatony mit den Okkupatoren überein.

Trakarat plante sowieso keinen Krieg gegen ein anderes Volk oder gegen die Milchstraße. Und die zahlreichen Agenten auf anderen Welten der Galaxis kehrten mit dem Abbruch jeder Verbindung zur Heimat automatisch in den Schläfer-Status zurück.

Nirgends in der Milchstraße war die Terminale Kolonne sicherer als rund um die Doppelsonne.

Aber TRAITOR erlegte den 1,35 Milliarden Báalols im Heimatsystem weitere Zwänge auf. Sie durften keine Einrichtungen ihrer Infrastruktur beschädigen oder dem Verfall überlassen, geschweige denn sie demontieren und wegschaffen - nicht, dass das irgendeinen ökonomischen Sinn ergeben hätte und auf ihrer Agenda gestanden hätte, es sei denn, man wäre zu dem Gedanken gekommen, ökonomischer Selbstmord sei der beste Protest gegen TRAITOR. Aber so dumm waren die Báalols nicht. Das Zerstörungsverbot galt ebenfalls für Raumschiffe - eine vernachlässigbare Größe bei einem Volk, das hauptsächlich in Schiffen anderer Völker reiste und für den interstellaren Handel Transporter charterte. Traditionell sorgten die Mehandor zu einem Großteil für die Versorgung der Bewohner im Aptut-System. Daran hatte auch die Terminale Kolonne nichts geändert.

Viel schlimmer, weil er die Ehre der „Antis", wie sie von anderen Völkern manchmal genannt wurden, war ein anderer Punkt der TRAITOR-Direktive: Jedes Mitglied der Terminalen Kolonne war gegenüber dem Volk, der Regierung und jedem einzelnen Galaktiker weisungsberechtigt. Der Willkür und der Erniedrigung des stolzen Volkes von Trakarat waren Tür und Tor geöffnet.

Amba Vatony verlor die Lust am Baden, er stieg aus dem Wasser. Die Ringe Trakarats zauberten ein wundervolles Farbenspiel an den Himmel, reflektierten; das Licht von Aptut Ain tausend Nuancen. Die A-Komponente des Doppelsternsystems war über den Horizont gestiegen, ein tiefrot glühender Ball von der Größe dreier Männerfäuste, und warf ihr Licht auf hellblaues Gras und zitronengelbes Marmorgestein. Der graublaue Kegelroboter zwischen den hohen Halmen fiel gar nicht auf. Erst als er ein Stück in die Höhe schwebte, nahm Vatony ihn wahr. „Guten Morgen, Erleuchteter", erklang eine monotone Stimme. „Ich bringe dir Neuigkeiten."

In Jeqaph Haus-Ophos hatten sie es sich angewöhnt, Botschaften nicht mehr auf dem Funkweg zu übermitteln, sondern mündlich oder als Folioimprint.

Eine Nachricht von Kalvare! Vatony schritt schneller aus. Er konnte es kaum erwarten, sie gesund und munter vor sich zu sehen.

Der Kegelroboter schwebte auf Kopfhöhe neben dem Haus-Herrn her. „Es handelt sich um eine Anfrage des Heilers Kerz Angdröm, Herr!"

„Den Namen habe ich noch nie gehört."

„Er ist erst vor wenigen Tagen von Drorah zurückgekehrt."

Drorah, die Stammwelt ihrer Ahnen. Der Name klang wie Musik in seinen Ohren.

Amba Vatony wusste, dass es im System der blauen Sonne Akon einen Dunklen Obelisken gab, den jeder Akone und auch jeder andere Bewohner des Akon-Systems als denkbar höchste Bedrohung für alles empfand, die Sonne, die Planeten, die Lebewesen. Von der mehrere hunderttausend Individuen umfassenden Báalol-Population auf Drorah waren jedoch nur ganz wenige geflohen und nach Trakarat oder auf andere Welten zurückgekehrt.

Der Heiler war ein Flüchtling und Feigling. „Was will Angdröm wissen?"

„Er bittet Euch um eine Audienz."

Vatony dachte sofort an eine Falle und an einen Spion der Terminalen Kolonne. Wie anders war es zu erklären, dass der angebliche Heiler ihn auf diesem Weg kontaktierte und nicht das Büro seiner Familie in der Hauptstadt aufsuchte. Einem echten Báalol wäre ein solcher Fauxpas nie unterlaufen.

Es sei denn... „In zwei Stunden lasse ich bitten. Schafft er es bis dahin hierher ins Tal?"

„Er wartet bereits im Audienzsaal!"

Amba Vatony hatte es plötzlich sehr eilig.

Er suchte die Umkleidegemächer auf, frottierte sich flüchtig ab. Während er den orangeroten Haarflaum unter der Haube trocknete, schlüpfte er in die Leibwäsche in den Farben des Hauses und warf sich anschließend den Umhang über. Mit den Fingern strich er sich ein paar Locken zurecht, ehe er in den Korridor hinaustrat, der ihn auf direktem Weg in die Halle und von dort ins Audienzzimmer brachte.

Die Tür stand offen. Schon von weitem sah er die Gestalt im graublau gefleckten Überwurf - ein Tarnmantel gegen Entdeckung aus der Luft. Der Heiler wandte der Tür den Rücken zu, ein unmissverständliches Signal des Vertrauens.

Kerz Angdröm ... Vatony hantierte hastig an der Sensorik seines Gürtels. Die hinter der Vertäfelung des Zimmers angebrachten Schusswaffen erwachten lautlos, die Schirmprojektoren meldeten Bereitschaft.

Vatony hatte sie nicht mehr eingeschaltet, seit die Meldungen von der Anwesenheit eines Kolonnen-Forts im Aptut-System eingetroffen waren, Es war besser, wenn die Terminale Kolonne nichts von solchen Einrichtungen in dem einsamen Tal wusste. Es hätte nur unnötig ihre Neugier geweckt. Jetzt aber ...

Unter der Tür blieb der Haus-Herr stehen. „Kerz Angdröm ...?"

Der Heiler hob die Arme in die Höhe, als wolle er mit der Behandlung eines Kranken beginnen. Er zeigte Amba Vatony damit, dass er unbewaffnet war. Langsam drehte er sich um.

Der Báalol sah ein schiefes Gesicht wie aus einem Gruselkabinett, mit hängenden Wangen und einem schiefen Mund. Die Augen lagen tief in ihren Höhlen. Die Ohrmuscheln waren winzig klein, die Nase dafür umso größer und länger. „Ich danke dir für dein Erscheinen", krächzte es zwischen den unnatürlich geschwollenen Lippen hervor. „Ich nehme deine Zeit nur kurz in Anspruch."

Diese Stimme - ich kenne diese Stimme!

Amba Vatonys Fingerkuppen schwebten dicht über dem Sensorikfeld des Gürtels.

Bevor er den Schirm und die Waffensysteme aktivierte, stellte sein Bewusstsein die Verbindung zwischen der Stimme und seiner Erinnerung her. Amba Vatony ließ die Arme sinken. „Du bist Tenvo aus dem Haus A-Lókym!"

Der angebliche Heiler ließ ein Kichern hören. „Fliegende Kameras kontrollieren das Plateau von Haus A-Lókym", flüsterte er. „Es bedurfte des Einsatzes unserer gesamten Hausmacht, um die Beobachter TRAITORS an der Nase herumzuführen.

Verzeih mir, wenn ich die Maskerade nicht ablege. Nur so habe ich eine Chance, unbemerkt in mein Haus zurückzukehren."

Amba Vatony prüfte die Individualschwingungen seines seltsamen Besuchers. Er sagte die Wahrheit. Hinter der Biomaske verbarg sich der jüngste Spross aus dem Haus A-Lókym, gleichzeitig der letzte Überlebende eines der ältesten Adelsgeschlechter, das zu Zeiten von Monos und in den darauf folgenden Jahrhunderten fast vollständig ausgerottet worden war und seit Generationen immer weniger Nachkommen verzeichnete. Alle Kräfte von Haus A-Lókym mündeten in diesem einen Nachkommen.

Wie bei mir! Amba Vatony wusste allerdings, dass es Seitenlinien A-Lókyms auf Drorah und Arkon II gab. A-Ophos war die Gnade nicht vergönnt.

Der Haus-Herr deutete hinüber zur Sitzecke. „Sei mir willkommen, Bruder!"

Sie streckten einander die Arme entgegen, bis sich ihre Fingerspitzen berührten.

Etliche Atemzüge lang verharrten sie so, als müsste jeder die Energien des anderen in sich aufnehmen. Die traditionelle Geste bedeutete Vertrauen und die Bereitschaft, sich gegenseitig zu helfen.

Amba Vatony und Tenvo Lókym setzten sich einander gegenüber. Vatony rief die schwebende Bar,, an der sie sich bedienten. dienten. Jeder nahm einen kräftigen Schluck zur Erfrischung, dann ließ Vatony seinen Blick forschend auf dem Mann in der Maskerade ruhen. „Wie kann ich dir helfen, Bruder?"

„Ich weiß es nicht. Vielleicht ist es umgekehrt, und ich kann dir helfen. Schau her!"

Er hielt die Hände vor sich und formte sie zu einer Schale. Gleichzeitig schloss er die Augen. Amba Vatony spürte die Macht seines Geistes, erkannte das suggestive Zupfen in seinem Bewusstsein. Er senkte halb die Lider zum Zeichen seines Einverständnisses und ließ sich auf den Geistesblock ein. Aus den Händen des Lókym wuchs ein Gespinst aus violetten Fäden empor, bildete Arme und Beine und einen Körper.

Der Anzug! Amba Vatony riss die Augen weit auf. Sein Kehlkopf knackte. „Wie kommst du zu dies..."

„Du hast es also erkannt!". Die Stimme des Besuchers klang nicht mehr heiser, eher glatt und mit einem belustigten Unterton. Er ließ die Projektion in sich zusammenfallen.

Einen Augenblick lang keimte erneut Misstrauen in Vatony auf. Dann fügte er sich ins Unvermeidliche und akzeptierte es einfach. „Deine Familie also auch."

„Ich fand den Anzug durch Zufall, ein vager Hinweis leitete mich. Ich bin mit der Entdeckung nicht glücklich, denn ich habe die Gruft meiner Familie entweiht, um ihn zu finden."

„In einem solchen Fall werden die Ahnen es dir verzeihen."

Der Besucher grinste, die Biomaske verzerrte sich zu einer hässlichen Fratze. „Ich entnehme deiner Reaktion, dass du nicht damit gerechnet hast."

„Nicht beim Haus A-Lókym", gab Vatony zu. „Gerade beim Haus A-Lókym. Alles andere wäre unlogisch, es würde Jahrtausende unserer Geschichte auf den Kopf stellen."

„Du hast Recht. Und es ist gut, dass ihr ein solches Kleinod besitzt."

„Wie Haus Ophos, nicht wahr?" Aus Tenvos Mund klang es wie selbstverständlich. Amba Vatony sah jetzt keinen Grund mehr, ihm irgendetwas zu verschweigen. „Ich weiß seit langem, wo er hängt. Aber zwei sind nicht genug, Bruder."

„Wir kennen das Geheimnis seiner Herstellung, oder?"

Sie verstanden einander, das konnte er in den Augen des anderen lesen. IPEV-Psikolon gehörte zu den größten Schätzen ihres Volkes, ein Material, das nur die Báalols herstellen konnten und das ihre Psi-Fähigkeiten potenzierte. Und es mochte die Waffe darstellen, die unerwartet aus der scheinbaren Schwäche der Báalols ins Herz des überstarken Feindes gerammt werden konnte, zumindest hier im Aptut-System. „Kehre jetzt zurück auf dein Plateau", gebot Amba Vatony, nachdem sie ihre Gläser geleert hatten. „Ich setze mich mit dir in Verbindung, sobald ich mehr weiß."

 

*

 

Das Alarmsignal rief Amba Vatony in die technische Zentrale des Anwesens.

Während er durch die weitläufigen Gänge des Westflügels eilte, informierte ihn die Positronik über den Grund des Pfeiftons. „Ein Gleiter im Anflug. Er dringt von Osten her in die äußere Sicherheitszone ein. Geschwindigkeit konstant."

Im Osten lag die Hauptstadt. „Mikrokameras ausfahren. Ich will ihn sehen!"

Seitdem TRAITOR über die Heimatwelt der Báalols zu gebieten beanspruchte, hatte sich der dichte Gleiterverkehr am Himmel aufgelöst. Der Grund dafür war einfach: Es gab keine Flugbewegung im Aptut-System und am Himmel eines der Planeten, die nicht im Kolonnen-Fort ausgewertet wurde, und die Báalols gönnten den Tyrannen kein Informationsquäntchen mehr als notwendig. Was andererseits die wenigen Gleiterflüge umso genauer beobachtbar machte, doch das zählte nicht.

Das Absinken des planetaren Nah- und Fernverkehrs war ein Symbol.

Ob es Kalvare ist? Freude durchrieselte ihn wie ein Frühlingsschauer die gierige Erde.

Oder ein Spion der Terminalen Kolonne?

Aus dem sanften Regen wurde ein Wolkenbruch, der alle Dämme fortschwemmte, mit denen er seine Furcht zurückgehalten hatte. Wie sollten sie es feststellen, wenn es ein Spion war? Was wussten sie schon von den Mitteln der Chaosmächte? Womöglich war der Spion unsichtbar, ein Gestaltwandler, ein perfekt getarnter Droide oder ein Bekannter, der sich Vorteile von der Kollaboration versprach? Oder gar jemand, dem man den freien Willen genommen hatte, der nicht mehr Herr seiner selbst war? Jemand, der erpresst wurde?

Was, wenn es Kalvare war? Kalvare ... als Verräterin?

Nein!

Der Gedanke trieb ihn fast zur Raserei.

Nur mühsam verhielt er an der Stelle. Am liebsten wäre er dem Fahrzeug entgegengeflogen und ... Amba Vatony ertappte sich dabei, dass er am Gürtel über das Futteral mit dem handlichen Impulsstrahler strich.

Nein, es war sicherlich nicht Kalvare, schließlich war sie mit einem Bodenroller aufgebrochen, und das Gefährt, das sich näherte, war ein Gleiter.

Weit draußen hinter den Hügelketten fuhren winzige Sensoren aus dem Untergrund, schoben sich an Baumstämmen oder im Blätterdickicht nach oben. Erste Bilder erschienen auf dem Wandschirm. Nach einer Weile erfasste eine der Kameras das Fahrzeug im Überflug. „Ein Standardgleiter aus Báalthoom", stellte Vatony fest. „Kannst du die Kennung feststellen?"

„Nein. Sie ist abgeschaltet."

„Wer ist an Bord?"

„Keine Informationen. Offensive Abwehrmaßnahmen einleiten?"

Wer immer da kam, wollte seine Identität verheimlichen. Ihm oder TRAITOR. „Abwehrsystem der inneren Sicherheitszone aktivieren." Vatony ließ einen Teil der Wandtäfelung zur Seite fahren. Dahinter blinkten die Bereitschaftslampen des Terminals.

Die Kameras verfolgten den Flug des Gleiters mit der Präzision von Robotern.

Als er sich der inneren Sicherheitszone näherte, schickte die Positronik von Jeqaph Haus-Ophos die übliche Impulskette aus.

„Keine Antwort", kommentierte die Positronik kurz darauf.

Ein unbemannter Gleiter? Vatony bezweifelte es. Das hätte unnötig den Verdacht heimlicher Beobachter geschürt.

Dass es sie gab, davon war er seit dem ersten Auftauchen des Kolonnen-Forts auf der planetaren Ortung überzeugt. Er hielt selbst Spione auf Trakarats Oberfläche für möglich, schließlich war TRAITOR sogar ins wohlgeschützte Solsystem eingedrungen. Die Erstürmung der Solaren Residenz durch unsichtbare Bodentruppen hatte sich vor nicht ganz einem Jahr zugetragen, doch Terra war, wenn man den Gerüchten glauben durfte, noch immer frei. So frei, wie Trakarat zukünftig wieder sein sollte.

Akem A-Jopam. Born A-Thosam ... Die Namen der Delegationsmitglieder, die damals auf Terra geweilt hatten, zogen durch seine Gedanken. Keiner von ihnen war lebend ins Aptut-System zurückgekehrt. Wie viele andere Delegationen jener Versammlung der galaktischen Regierungen waren sie Opfer der so genannten Mikro-Bestien geworden.

Sie hätten es besser wissen müssen.

Sie hätten nicht nach Terra reisen dürfen.

Terra!

Ausgerechnet Terra!

Terra, der Inbegriff allen Unheils für Báalols !Amba Vatony A-Ophos gab jenen Artgenossen Recht, die über Jahrtausende hinweg immer wieder vor dem Solsystem und seinen Bewohnern gewarnt hatten. Báalols oder Antis, wie man sie dort wegen ihrer Begabung nannte, taten gut daran, einen großen Bogen um dieses Zentrum kosmischer Kräfte und Mächte zu machen. „Soll ich das Fahrzeug abschießen?", fragte die Positronik und lenkte seine Aufmerksamkeit auf die aktuelle Lage. „Nein, warte."

Erst wollte er sich vergewissern. Auf seiner persönlichen Frequenz schickte er mit minimaler Sendeleistung und horizontaler Vektorierung einen Funkspruch an den Gleiter. Die Antwort kam prompt. „Das Fahrzeug landet am Lieferanteneingang. Individualtaster melden Kalvare."

Sie war es! Kalvare, sein Fleisch gewordener Traum! Aber weshalb kam sie mit einem Gleiter? War es doch eine Falle? „Schirmfeldprojektoren bereitmachen zum Einsatz!"

Der Gleiter drang in die innere Sicherheitszone ein, beschrieb einen Bogen nach Süden und dann wieder nach Norden. Über dem See kam er herein, überflog das Gartenareal und senkte sich der Plattform entgegen, auf der das Robotpersonal gewöhnlich die angelieferten Waren entgegennahm. „Alle Taster auf das Fahrzeug!", befahl Vatony. Er war entschlossen, den Gleiter beim geringsten Anzeichen einer Gefahr zu vernichten.

Der Einstieg öffnete sich. Vatony sah undeutlich die Silhouette der geliebten Frau. Er schickte einen Medoroboter los, der sie ins Innere des Fahrzeugs zurückdrängte und dort untersuchte.

Es war alles in Ordnung. Ihr Psi-Potenzial wies keine Veränderung auf, die typischen Peaks der Báalols im suggestiven Bereich der Skala hielten einer Messung bis in den Bereich eines Nano-HEF stand. Aber das hatte Amba Vatony auch nicht anders erwartet. Ihm ging es um etwas anderes. „Besonderheiten? Abweichungen der Individualschwingungen? Verzerrungen, der ÜBSEF-Konstante?"

„Negativ", meldete der Medo. „Kalvares Zustand entspricht dem vor ihrem Aufbruch." Übergangslos fiel ein Großteil der Anspannung von Vatony ab. Jetzt blieb nur noch der Gleiter. Der Báalol verließ die Zentrale und eilte Kalvare entgegen. „Willkommen, Schwester!"

Ihr Gesicht hätte ein Bildhauer nicht ebenmäßiger formen können. Es strahlte Würde und Überlegenheit aus, ließ keinerlei Emotion erkennen. Ihre Bewegungen unter dem weiten Gewand zeugten von der Grazie und Anmut einer Herrscherin.

Er nahm sie an der Hand und verneigte sich zum Zeichen seines tiefsten Bedauerns. „Spar dir überflüssige Worte", hauchte sie und drückte ihm einen Speicherkristall in die Hand. „Dies ist eine Angelegenheit, die keinen Aufschub duldet, daher der Gleiter.

Was du in der Aufzeichnung sehen wirst, ändert die Situation auf Trakarat. Und zwar grundlegend."

 

2.

 

„Ich verstehe nicht, wieso der Nukleus uns so lange warten lässt." Kantiran wühlte mit den Fingern in seinem Vollbart. „Was verspricht er sich davon? Oder hat er durch die hohe Anzahl der Traitanks einen Schock erlitten, der ihn lähmt?"

Sieben Chaos-Geschwader mit insgesamt 3388 Diskusraumern belagerten derzeit den TERRANOVA-Schirm.

Alaska hielt den Blick unverwandt auf die Isla Bartolomé gerichtet. An den Plattformen mit den Wohncontainern der Schohaaken leckten Wellen. Draußen war der Wind aufgefrischt, und am Himmel zogen weiße Kumuluswolken entlang. „Lerne Geduld, junger Friedensfahrer", sagte der Mann heiser. „Wenn es an der Zeit ist, wird der Nukleus sich äußern."

„Wird man so im Alter? Du kannst furchtbar sein, Saedelaere!" Rhodans Sohn tauchte im eingeschränkten Blickfeld seiner Maske auf. Kantiran fuchtelte mit den Armen. „Nenn wir immer nur abwarten würden, wären wir heute noch nicht hier."

„Du verwechselst Abwarten und Geduld", antwortete Alaska ruhig, ohne ihn direkt anzublicken. „Aber das ist das Vorrecht deines heißen Blutes."

„Du weichst mir aus. Aber zumindest reden wir miteinander. Begleitest du mich?

Ich will hinunter zu dem Hang am Vulkan gehen!"

„Einverstanden." Der Unsterbliche ließ Kantiran den Vortritt. Kleine weißblaue Blitze zuckten aus den Löchern, die die schwarze Plastikmaske seinem Gesicht ließ: Augen, Nase, Mund. Das Cappin-Fragment war aktiv.

Wie war er selbst gewesen, ehe ihm bei einem Transmitterunfall dieses Fragment „zugewachsen" war? Er erinnerte sich nicht mehr daran, zu lange war das schon her. Erst durch dieses Fragment war er damals in die Lage versetzt worden, zum relativ Unsterblichen zu werden, und immer hatte er versucht, den Plasmaklumpen loszuwerden, dessen Anblick jeden außer seinem Träger dem Wahnsinn zutrieb.

Nachdem er das Fragment indessen losgeworden war und dieses wieder zu seinem eigentlichen Selbst gefunden hatte - einem Cappin namens Testare -, hatte er sich ebenso unvollständig gefühlt wie in all den Jahrhunderten zuvor. Er hatte ein Ziel erreicht, nur um es sofort wieder zu verlieren... Merkwürdige Wege ging das Schicksal manchmal.

Aber noch bizarrer wurde es, als er Samburi Yura begegnete, einer Beauftragten der Kosmokraten, die ihm „sein" Cappin-Fragment wieder aufhalste.

Und plötzlich war es gewesen, als hätten die letzten Jahrhunderte gar nicht existiert.

Er war wieder der „Mann mit der Maske", unfähig zur Kommunikation mit dem Cappin-Fragment - war es wieder Testare, oder war es jemand anders? Oder irgendetwas anderes? Er vermochte es nicht mit letzter Gewissheit zu sagen. Nur eines stand fest: Er war kein geselliger Mensch, er brauchte Distanz.

Distanz, die Kantiran schlicht nicht zuzulassen beschlossen hatte.

Sie suchten den zentralen Antigrav auf. der zur unteren Polschleuse führte. Das Transportfeld brachte sie hinab zum Strand, wo sich die Feuchtigkeit des Abends auf den Sand legte.

Der Kalender zeigte den 7. Januar 1345 NGZ. Eine ganze Woche weilten sie bereits auf Terra. Alaska verstand Kantiran, der das Walten nicht mehr aushielt.

Der Sohn Rhodans und der Arkonidin da Vivo war jung. Ihm konnte es nicht schnell genug gehen.

Als seine nackten Füße den Sand berührten, kribbelte es von den Sohlen hinauf in die Beine und durch den Körper bis in die Kopfhaut. Ein herrliches Gefühl.

Schon allein deshalb lohnte es sich zu bleiben. Dies hier war Terra, seine Heimat.

Er wünschte, auch Kantiran besäße einen derartigen Ort, doch dem war nicht so.

Kantiran war wurzellos, ein Sternenvagabund.

Alaska setzte sich in Bewegung und stapfte durch den Sand. Kantiran blieb zurück. Er hörte ihn murmeln und murren. „He, zum Hang mit der Kugel geht es in die andere Richtung!"

„Ich weiß."

Alaska ging weiter. Am anderen Ende des Strands sah er Fawn Suzuke stehen, reglos wie ein Holzpfahl. Sie hielt den Blick zum Himmel gerichtet. Das düsterrote Glühen des TERRANOVA-Schirms erfüllte das Firmament vom Zenit bis zum Horizont.

Der Schutz war trügerisch, wie Alaska inzwischen wusste. Irgendwann war die Überlastungsgrenze überschritten, und dann ... brauchte Terra Hilfe von außen.

Je früher der Nukleus redet, desto besser!, sah Alaska ein. Wir Friedensfahrer werden alles in unserer Kraft Stehende tun, damit das Solsystem frei bleibt. Aber dazu müssen wir wissen, was wir tun können.

Noch stand nicht fest, dass die gesamte Organisation sich für ein Eingreifen aussprach. Bisher erfüllte die OREON-Kapsel lediglich eine Botenmission. Und es war auch nicht absehbar, ob die Mittel der Organisation ausreichten, das Solsystem und die Menschheit zu retten.

An die Konsequenzen von Seiten der Terminalen Kolonne wollte Alaska lieber nicht denken. Immerhin hatte Terra ein Kolonnen-Fort vernichtet und den Dunklen Obelisken obendrein. Bisher hatte TRAITOR keinen neuen geschickt, es wäre pure Materialverschwendung gewesen.

Alaska sah in Fawns Richtung. Das Mädchen hatte sich in Bewegung gesetzt und kam mit sanftem Hüftschwung auf ihn zu. Etwas störte ihn an dieser Projektion, und er brauchte eine Weile, bis er darauf kam. Es war ungewöhnlich, sie ohne Marc London anzutreffen.

Fawn Suzuke schwebte leichtfüßig herbei. „Mondra informiert Perry und die anderen", sagte sie an Stelle einer Begrüßung. „Der Nukleus ist jetzt wieder in der Lage zu sprechen."

 

*

 

Sie erreichten den oberen Teil des Hanges.

Die zwei Meter durchmessende Energiekugel hing fast zum Greifen nahe und glühte pastellfarben und beruhigend, als wolle sie die Anwesenden trösten.

Perry, Mondra und Marc waren schon da, Gucky tauchte Augenblicke später auf.

Alaska ließ Kantiran den Vortritt und war froh, dass alle auf Rhodans Sohn achteten und nicht auf ihn. „Friedensfahrer erfahrt jetzt den Grund, warum wir euch nach Terra gerufen haben", eröffnete der Nukleus übergangslos das Gespräch. „Ihr kennt das Ziel: Das Solsystem muss unter allen Umständen gehalten werden. Doch das kann nicht das einzige und oberste Ziel der Terraner, des Nukleus, der Friedensfahrer und möglicher weiterer Verbündeter sein.

Letztendlich geht es um etwas ganz anderes. Die Entwicklung der Negasphäre in Hangay muss nicht nur aufgehalten, sondern rückgängig gemacht werden.

Allein in diesem einen Fall wird die Terminale Kolonne TRAITOR das Feld freiwillig räumen, weil sie dann kein Interesse mehr an der Lokalen Gruppe hat."

Jetzt war es also heraus, ziemlich unspektakulär, wie Alaska fand, aber gerade deswegen absolut überzeugend. Er rief sich in Erinnerung, was man auf Terra über jene Negasphäre wusste, mit der sie es einst zu tun gehabt hatten. Sie war durch das Verschwinden des Kosmonukleotids TRIICLE-9 entstanden und hatte sich nach dessen Rückkehr an seinen angestammten Platz wieder aufgelöst.

Diesmal war es anders. Nicht das Fehlen eines Kosmonukleotids diente als Auslöser, sondern ein mörderischer „Messenger", den einst THOREGON auf den Weg geschickt hatte.

Rhodan sprach aus, was alle dachten: „Wie sollen wir das bewerkstelligen?"

„Wir kennen die Lösung nicht", erklang erneut die mentale Stimme des Geistwesens auf. „Unser Wissensstand ist in diesem Punkt mit eurem identisch. Doch es gibt jemanden, der es weiß: ARCHETIM."

„Du bist ja lustig", piepste Gucky in einem Tonfall, der klar machte, dass der Mausbiber es ganz und gar nicht lustig fand. „ARCHETIM ist tot, und das seit ungefähr zwanzig Millionen Jahren.

Infolge der erfolgreichen Retroversion einer Negasphäre, an der er beteiligt war."

„So ist es", stimmte das Geistwesen zu, ohne auf den provokativen Klang einzugehen. „ARCHETIM wusste, wie man eine Negasphäre verhindert oder deren Entwicklung umkehrt."

„Das wissen wir bereits", sagte Kantiran ungeduldig.

Der Nukleus fuhr ungerührt fort: „Wir haben zu einem früheren Zeitpunkt die Pangalaktischen Statistiker in Wassermal aufgesucht, doch selbst sie besaßen keine Informationen, die uns weitergeholfen hätten. Für eine Lösung des aktuellen Problems müssen wir aber wissen, wie ARCHETIM es damals gemacht hat."

Na klar! Alaska dachte an die Gesänge der Schohaaken, über die er seit wenigen Tagen Bescheid wusste. „Das Clateaux der Zeiten! Wenn es nach so langer Zeit noch einen Hinweis gibt, dann dort, im Historischen Museum ARCHETIMS irgendwo im Zentrumssektor der Milchstraße", sagte er.

Die Anwesenden wandten sich ihm zu. Sie sahen ihn erwartungsvoll an. Unter ihren Blicken wurde ihm heiß.

Perry griff den Gedanken sofort auf. „Alaska hat Recht. Wir müssen nachdem Clateaux der Zeiten auf dem Planeten Oaghonyr suchen, der einstigen Heimstatt ARCHETIMS. Die Inkarnationen der Schohaaken dort können viele Geschichten erzählen. Durchaus wahrscheinlich, dass alle Erzählungen zusammen eine komplette Historie dieses Volkes und seiner Superintelligenz ergeben."

Das Clateaux, hatte es geheißen, sei unzerstörbar und werde die Ewigkeiten überdauern. Selbst wenn Oaghonyr in seine Sonne stürzte, bestehe das Clateaux immer noch.

Allerdings bezweifelte Alaska, dass sie in diesem Fall jemals bis zum Museum vordringen konnten. „So ist es", bestätigte der Nukleus. „Doch bedenkt: Das Clateaux der Zeiten enthält neben vielen Inkarnationen von Schohaaken auch die eines Algorrian. Die Mitglieder dieses Volkes sind Potenzial-Architekten. Wir halten es für wahrscheinlich, dass sich ARCHETIM bei der Retroversion eher der Algorrian als der Schohaaken bediente. Ihr benötigt ..."

„... Schohaaken und Algorrian", resümierte Kantiran. „Die Inkarnationen können immer nur von einem Mitglied desselben Volkes abgerufen werden, das ist uns bekannt. Wir brauchen also mindestens einen Schohaaken und einen Algorrian."

Die Schohaaken lebten praktisch einen Katzensprung entfernt auf der Isla, bei den Algorrian verhielt es sich komplizierter, wenn auch nicht übermäßig. Der einzige bekannte Ort, an dem noch Algorrian lebten, war Devolter II, die Welt, auf der sich auch ein Bahnhof der Friedensfahrer befand. Devolter II lag in der Universalen Schneise und war mit jeder OREON-Kapsel zu erreichen. „Wir starten also eine Geheimmission, alles andere hat keinen Sinn", verkündete Perry Rhodan. „Das Ziel der Reise darf außer uns niemandem bekannt werden. Die Terminale Kolonne darf zu keinem Zeitpunkt erfahren, dass jemand versucht, von der Milchstraße aus eine Retroversion in Angriff zu nehmen."

Alaska stimmte ihm vorbehaltlos zu. Die Folgen für die Milchstraße waren unüberschaubar wenn sie quasi über Nacht ihren durchaus schützenden Status als Ressourcengalaxis verlor. Noch hielten die Befehlshaber der Terminalen Kolonne den Widerstand für zeitlich und örtlich begrenzt und daher für unwichtig. Daran durfte sich nichts ändern, solange die Galaxis nicht stark genug für eine umfassende Gegenwehr war. „Es gibt allerdings noch ein Problem: Wo liegt Oaghonyr?", fragte Kantiran. „Wenn wir es wüssten, wäre mein alter Herr hier bestimmt schon mal dort gewesen."

Diesmal gab der Nukleus keine Antwort.

Er schwieg auch zu weiteren Fragen. Die leuchtende Kugel war deutlich dunkler geworden, die Kommunikation hatte sie stark beansprucht. „Geht jetzt!", forderte Fawn Suzuke die Anwesenden auf. Die Botin des Nukleus machte einen erschöpften Eindruck. „Alles Weitere ergibt sich später."

Alaska stand ganz hinten. Er war der Erste, der sich in Bewegung setzte und über den Geröllhang hinab zum Strand kletterte. Ich werde NATHAN fragen", sagte er.

Es hörte ihm keiner zu.

 

*

 

Auf dem Bildschirm prangte das Symbol der lunaren Superpositronik. „Ich wiederhole", sagte eine freundliche Automatenstimme. „Du suchst Informationen zu >Oaghonyr<, >Clateaux der Zeiten< und >ARCHETIMS Hort<."

„Präzise. Du kannst die Suchparameter noch erweitern um >ARCHETIM<, >Schohaaken<, >Algorrian<, >Gold< in mehreren Begriffsformen, >historische Reichweite< von 20 Millionen Jahren ..."

„Ich kenne die Hintergründe durchaus und weiß sie zu berücksichtigen", unterbrach ihn NATHAN mit einem leicht vorwurfsvollen Unterton. „Auch wenn du ein paar Jahre nicht hier warst, habe ich darunter keineswegs intellektuell gelitten."

Alaska grinste. „Ich freue mich, wieder hier zu sein." Und nach einer kleinen Pause fügte er hinzu: „Und ich freue mich, dich wiederzusehen. Ich habe unsere Gespräche vermisst „Deine geheimen Erinnerungs-Protokolle existieren nach vie vor", gab NATHAN freundlich zurück. „Schön, dass du wieder da bist. Dass ihr wieder da seid. - Vier Durchläufe sind erledigt."

„Ja?" Übergangslos war der Smalltalk der Pflicht gewichen. „Aus dem Zeitraum vor zwanzig Millionen Jahren liegen nur wenige Aufzeichnungen vor. Keiner der vier Durchläufe hat ein Ergebnis gebracht. Ich habe auch für die Zwischenzeit nach Informationen gesucht und dazu eigens die Prospektoren-Datenbänke aufgerufen und die alten Berichte der EXPLORER sowie Kolonial-Archive. Nichts."

Saedelaere hatte damit gerechnet, es wäre sonst zu einfach gewesen.

Alaskas Schultern sanken herab. Übergangslos hatte er das Gefühl, am Rand eines Zeitbrunnens zu stehen, der ihn aufsog. Er besaß keine Kraft mehr, sich dagegen zur Wehr zu setzen. „Entschuldige, NATHAN, wenn ich .deine Zeit... „Nicht so vorschnell. Meine Archive decken schließlich nur den der terranischen Menschheit bekannten Teil des Wissens ab. Aber es gibt weitaus ältere Volker in der Galaxis, zumindest was den Raumflug betrifft. Meine .Hochrechnungen haben ergeben, dass von den lemuroiden Völkern am ehesten die Akonen oder die Báalols Informationen besitzen dürften, aber auch einige Nicht-Lemurer-Abkömmlinge könnten entsprechende Informationen besitzen. Mein Rat wäre, bei freier Auswahl, dich an die Archive des Aptut-Systems zu wenden, da dort die größte Sammlung mythologischer Schriften vorliegt"

„Trakarat also." Alaska kannte die Geschichte der Antis in groben Zügen.

Ungefahr 18.000 Jahre vor Christus hatten akonische Auswanderer das System der Doppelsonne Aptut besiedelt. Ihre Nachkommen entwickelten ziemlich schnell einzigartige Psi-Fähigkeiten und gingen als Báalols eigene Wege. Auf Tausenden von Welten errichteten sie Kulturzentren, sammelten alle nur denkbaren Informationen über interstellare und galaktische Mythen, Legenden und wahre Begebenheiten, die sie entsprechend dem Báalol-Kult vor Ort einsetzten und auf diesem Weg Macht und Herrschaft über andere Volker zu erringen suchten. Im Lauf der Jahrtausende hatten sie mehr Wissen zusammengetragen als ihre Vorväter oder als die Springer, die die Galaxis ununterbrochen bereisten und von daher über die umfangreichsten stellaren Archive verfügten.

Nie hatten sich die Antis in ihre Archive blicken lassen, und die Terraner waren ihnen sowieso nicht gran. Angesichts der Bedrohung durch die Terminals Kolonne TRAITOR galten jedoch andere Maßstäbe.

Alaska war überzeugt, dass auch Aptut ein Kolonnen-Fort erhalten hatte, das über die Einhaltung der TRAITOR-Direktive wachte. Vielleicht stand auf Trakarat sogar ein Dunkler Obelisk.

In Alaska erwachte die Neugier, wie es in der Heimat der Báalols zuging. „Ich überspiele die Standorte der mir bekannten Archive jetzt in die Speicher der FORSCHER. Mehr kann ich nicht für dich tun. Alaska", beendete NATHAN den Kontakt. „Ich wünsche euch eine angenehme Reise and viel Erfolg. Kehrt gesund zurück. Und lass dir diesmal nicht so viel Zeit wie beim letzten Mal."

„Werde ich nicht. Danke, NATHAN!"

Alaska verließ das Terminal und lenkte seine Schritte Richtung Antigravschacht. „Kantiran wartet in Schohaakar auf dich", meldete sich die Positronik der GOOD HOPE. „Sag ihm, ich bin unterwegs."

Er wies den Rechner an, alle bisher vorliegenden Daten zu ARCHETIM, Oaghonyr. dem Clateaux der Zeiten, den Inkarnationen der Schohaaken und die damit zusammenhängenden Informationen an MIRKET zu senden, den Bordcomputer der OREON-Kapsel. Dann schwang er sich in den Schacht und erreichte kurze Zeit später die schwimmenden Plattformen mit den Zylinderbauten.

Zunächst hatten die Verantwortlichen der Solaren Residenz die Schohaaken-Siedlung an der westlichen Peripherie Terranias errichtet. Vor weniger als drei Monaten waren die Gebäude und ihre Bewohner mitsamt der Infrastruktur auf die Galapagos-Insel Bartolomé umgesiedelt worden.

An den „Brennpunkt des Geschehens", wie Homer G. Adams es formuliert hatte.

Alaska machte sich auf die Suche nach Kantiran und fand ihn in einem Speiseraum im Erdgeschoss. Rhodans Sohn stellte ihm einen Schohaaken namens Mengo Soffix vor. Der Mann unbestimmbaren Alters unterhielt sich mit Kantiran. als habe er schon immer mit Terranern zu tun gehabt. Er zeigte sich interessiert, konnte sich jedoch nicht zu einer Entscheidung durchringen. Alaska bedeutete Kantiran, den Schohaaken in Ruhe zu lassen. Der Sternenvagabund folgte dem Maskenträger ins Freie und machte ihm Vorwürfe. .Wieso spuckst du mir in die Suppe?"

Alaska spürte, vie er unter dem Cappin-Fragment rot wurde. „Ich sehe ein, es war ein Fehler. Entschuldige bitte."

„Schon gut."

„Dann lass uns weitersuchen, Kant!"

„Du hast nichts kapiert! Mengo Soffix ist unser Mann. Er gehört zu den ersten Schohaaken, die endgültig im Hier und Jetzt angekommen sind. Gib ihm ein wenig Zeit. Dann kommt er von allein. Die Gelegenheit, die Welt seiner Stammväter zu suchen und zu besuchen, lässt er sich garantiert nicht entgehen."

„Wir haben keine Zeit mehr."

„Ach? Lerne Geduld, waren das nicht deine Worte?" Kantiran grinste jungenhaft. „Du hast Recht", gab Alaska zu, dem auffiel, dass sie soeben far einen Moment die Rollen vertauscht hatten. „Auf die paar Stunden kommt es wohl nicht an."

 

*

 

„Es tut mir Leid, wenn wir deine Erwartungen enttäuscht haben", sagte Alaska, als Perry ihm die Hand reichte. „Nicht ihr, der Nukleus hat zu viel versprochen.", Rhodan drückte fest seine Hand. „Zumindest nach dem, wie wir ihn verstanden haben."

„Du kannst auf die Friedensfahrer zählen, ganz bestimmt."

„Ich zähle vor allem auf dich - auf euch."

Alaska sah, wie er einen bezeichnenden Blick zum offenen Schott der OREON-Kapsel warf. Dort stand Mengo Soffix, der Schohaake, und neben ihm Kantiran, mit verschränkten Armen und den Blick in weite Fernen gerichtet.

Ein Lächeln huschte über Perrys Gesicht, und in diesem Moment sah er aus wie eine gereifte Version Kantirans. Es war keineswegs eine optische Ähnlichkeit wie zwischen Michael Rhodan und seinem Vater, sondern undefinierbar. Zumindest für Alaska. Doch es war da, und er wunderte sich, wie jemand das übersehen konnte.

Alaska war froh, als Perry endlich seine Hand losließ. Der Maskenträger wandte sich steif um, stakste zur Kapsel und schob sich an den Gefährten vorbei. „Startbereit?"

„Wir haben nur auf dich gewartet."

Gemeinsam betraten sie das Schiff. Als die FORSCHER lautlos in den Himmel über der Isla Bartolomé stieg, stand Perry Rhodan noch immer an der Stelle und blickte dem kleinen Schiff nach

 

3.

 

Weitab des Sonnensystems in Richtung Milchstraßen-Southside endete die Flucht.

Kein Traitank war zu sehen.

Alaska hatte die OREON-Kapsel in ihre Haube gehüllt. Den darunter liegenden Defensivschirm hatte er kurz außerhalb des Solsystems wieder desaktiviert. Als endgültig feststand, dass niemand sie verfolgte, änderte der Terraner den Kurs. „Erlaubst du mir, dir eine ganz persönliche Frage zu stellen?", hörte Alaska Kantiran sagen. „Gewiss doch", antwortete Mengo Soffix. „Was immer du willst."

„Bei mir redet alle Welt davon", fuhr Kantiran fort. „Mein Vater ist Perry Rhodan, meine Mutter hie Ascari da Vivo.

Wie ist das bei dir? Hast du deine Eltern gekannt?"

„Ich denke schon. Es ist ziemlich lange her, wie du weißt."

Alaska wandte kurz den Kopf und musterte den Schohaaken von der Seite. Soffix war kaum größer als einen Meter; jetzt duckte er sich unter dem Blick Kantirans, als habe er ein schlechtes Gewissen. „Du kannst dich nicht daran erinnern", nickte Rhodan junior. „In Schohaakar haben wir uns oft über solche Dinge unterhalten. Bis auf wenige rudimentäre Ausnahmen besitzen wir keine Erinnerung an unser früheres Leben.

ARCHETIM meinte es gnädig mit uns.

Erinnerung kann Schmerz sein."

„Oder Freude."

„Vielleicht. Uns soll aber nichts ablenken von unserer Aufgabe, welche auch immer es sein wird. Ihr nennt uns Aktionskörper ARCHETIMS, und vielleicht sind wir nicht mehr als das. Leere Gefäße, die erst noch gefüllt werden müssen."

Für einen Moment schwiegen sie alle.

Kantiran wirkte betroffen, der Schohaake in sich gekehrt und fast beunruhigend gelassen, als habe er nicht soeben seine gesamte Existenz dem niedrigst möglichen Niveau zugewiesen. „Vielleicht finden wir Oaghonyr und das Clateaux der Zeiten", sagte Alaska plötzlich, als die Stille zu belastend wurde. „Wenn es stimmt, was wir über ARCHETIM erfuhren, wird dort die ganze Vergangenheit wieder lebendig."

„Ich verstehe dich nicht." Mengo Soffix starrte ihn mit einem Ausdruck der Hilflosigkeit an. „Was meinst du mit >vielleicht<? Ich gehe davon aus, dass wir höchstens ein paar Tage brauchen, um Oaghonyr zu „Vorausgesetzt, die Archive der Baálols oder eines anderen Volkes enthalten konkrete Hinweise. Zunächst nehmen wir aber noch einen Passagier an Bord."

Die Distanz zwischen Sol and Devolter betrug 9071 Lichtjahre, ein Katzensprung für ein Fahrzeug, das sich nicht um den erhöhten Hyperphysikalischen Widerstand kümmern musste. Mit einem herkömmlichen Überlichtfaktor von 40 Millionen schaffte die FORSCHER das in zwei Stunden.

Diese Schnelligkeit im Flug verschaffte den Friedensfahrern einen unschätzbaren Vorteil gegenüber anderen Organisationen oder den Völkern der Milchstraße. In Bezug auf die Terminale Kolonne ließ sich keine definitive Aussage treffen. Die Traitanks der Chaos-Geschwader konnten es mit hoher Wahrscheinlichkeit mit jeder OREON-Kapsel aufnehmen. Für andere, kleinere Fahrzeuge galt das eher nicht. „Jetzt darfst du eine Frage stellen". ermunterte Kantiran den Schohaaken.

Soffix wirkte zunächst überfordert. Dann erhellte sich sein Gesicht. „Erzähl mir von den Friedensfahrern. Warum sind sie ein Geheimbund?."

Kantiran berichtete. Friedensfahrer stifteten, wie ihr Name schon sagte, Frieden. Wenn Krieg drohte, verstanden sie sich als Helfer und Beschützer des Lebens. Sie kämpften nicht gegen die Ordnung oder das Chaos als kosmische Prinzipien, sondern verstanden sie als notwendiges Übel, als einseitige Ausprägung des Seins. Sie schützten das Leben an sich, waren manchmal Entwicklungshelfer, manchmal Retter in der Not. Mal erforderte die Situation es, dass sie als Forscher auftraten, mal als Bewahrer des Wissens. Als Geheimbund wirkten sie aus dem Verborgenen heraus.

Ihre Aufgaben gestalteten sich ebenso vielfältig wie das Leben im Universum.

Die Mitglieder zählten zu den unterschiedlichsten Völkern des Universums mit fremdartiger Mentalität und fremdem Geruch. Aber jeder akzeptierte den anderen. Wer einmal aufgenommen war, blieb bis ans Ende seines Lebens Friedensfahrer. „Würde uns jeder kennen, sähen wir uns ununterbrochen Anfeindungen und Angriffen ausgesetzt", endete Kantirans Bericht. „Nicht jede Machtgruppierung innerhalb der Universalen Schneise ist an friedlicher Koexistenz interessiert.

Machtstreben und Expansion auf Kosten anderer zählen zu den schlimmsten Krankheiten des Lebens, sie sind bösartige Geschwüre. Wenn du so willst, erfüllen die Friedensfahrer manchmal auch die Funktion von Ärzten."

Den Rest des Fluges saßen sie schweigend in ihren Sesseln und hingen ihren Gedanken nach. Alaska wurde überdeutlich, wie sehr sie sich beeilen mussten, wenn sie die Existenz der Menschheit erhalten wollten. Als die OREON-Kapsel das Ende ihres Hyperraum-Manövers signalisierte. atmete er auf. Augenblicke später fiel der Tropfen in den Normalraum. „Zielerfassung korrekt", meldete MIRKET.

Sie hatten das erste Etappenziel erreicht.

Vor ihnen lag das Devolter-System. „Ein ziemlich dunkles Gelb", stellte Mengo Soffix nach einem intensiven Blick auf den Stern in der Bildschirmmitte fest. „Die kleinen Scheibchen sind die Planeten.

Welchen steuern wir an?"

Kantiran grinste. „Welchen hättest du denn gern?"

„Der zweite sieht aus, als gäbe es dort eine globale Vegetation."

„Genau er ist unser Ziel. Das ist Devolter II."

Alaska übernahm die OREON-Kapsel in Kommunikationssteuerung. Aus der Wand mit ihren weichen Konturen klappte ein Tablett mit manuellen Bedienungselementen, mit deren Hilfe Alaska eine Kurskorrektur vornahm. Die FORSCHER ging auf eine Bahn um den Stern, die sie mindestens zehn Millionen Kilometer an Devolter II vorbeiführte. reine Vorsichtmaßnahme", sagte Alaska auf Kantirans fragenden Buick. „MIRKET bekommt noch keinen Kontakt mit dem Bahnhof."

In einer Galaxis, in der die Terminale Kolonne TRAITOR ihr Unwesen trieb, mussten sie mit allem rechnen, selbst mit einem Angriff auf die Friedensfahrer.

Auch wenn die örtlichen Kommandanten der Kolonnen-Forts und der Traitanks nichts von der Organisation der Friedensfahrer wussten, hielt der Maskenträger sie für erfahren genug, um anhand der Technik und des Baustoffs eines Bahnhofs auf dessen Gefährlichkeit zu schließen - und ihn zu vernichten, ehe er zur Gefahr werden konnte. „Ich versuche es noch mal", murmelte Saedelaere.

Umgekehrt hielt er es ebenfalls far möglich, dass der Bahnhof zögerte, solange sich die Insassen nicht identifiziert hatten.

Alaska schaltete das Funkgerät ein. Er schickte ein gerafftes und kodiertes Hypersignal an die Station, das sein Bild übertrug. „Cashibb, kannst du mich sehen und hören?"

Im Bruchteil eines Augenblick kam die Antwort. >Alaska Saedelaere, ich habe dich identifiziert. Wer ist außer dir an Bord?"

„Der Friedensfahrer Kantiran sowie ein Schohaake namens Mengo Soffix."

„Willkommen auf Devolter Zwei!" Der Bahnhof schickte einen Peilstrahl, der die OREON-Kapsel auf dem kürzesten Weg zum Planeten und in den Landeanflug führte. Die FORSCHER verzögerte mit Höchstwerten, dann tauchte sie in die Lufthülle des Planeten ein und ging über einem tiefblauen Ozean hinunter.

Fruchtbare Savannen tauchten in Flugrichtung auf, gesäumt von flachen Gebirgszügen. Äonenlange Erosion hatte sie eingeebnet; der dadurch entstehende Sand die Tiefebenen immer fruchtbarer werden lassen.

Je tiefer das tropfenförmige Schiff sank, desto weiter wichen die Hügel zurück, bis eine schier endlose, von Horizont zu Horizont weichende Savanne übrig blieb. „Landeplatz ist fixiert", verkündete MIRKET.

Auf den letzten paar hundert Metern sank die Kapsel wie ein Stein in die Tiefe.

Obwohl keine Beharrungskräfte durchdrangen, klammerte sich Mengo Soffix an die Lehne eines der bequemen Kontursessel.

Sein Gehirn gibt keinerlei Erinnerungen preis, überlegte Alaska. Er weif3 nicht, ob er in seinem früheren Leben jemals in einem Raumschiff geflogen ist.

Vielleicht änderte sich das, wenn sie Oaghonyr fanden. Wenn ... Alaska war längst kein Schwarzseher wie Bully, aber er hatte sich im Lauf der Jahrtausende angewöhnt, die Dinge realistisch zu sehen.

Jetzt waren sie erst einmal auf Devolter II, und die Kapsel kam in diesem Augenblick zur Ruhe. Mit ihrer abgeplatteten Fläche sank sie ins Gras, während der Bug des Tropfens abwehrbereit in den Himmel spitzte. „Der Bahnhof !" Kantiran deutete hinüber, wo in fünfzig Metern Entfernung die exotischfremdartige Gebäudegruppe aufragte. Ein exaltierter Künstler schien hier seine surrealistischen Träume verwirklicht zu haben. In verspielter und verschwenderischer Vielfalt reckten sich filigrane Türmchen in die Höhe. Die zarten Verstrebungen schienen selbst bei lauem Wind unweigerlich zerbrechen zu müssen, aber sie trotzten jedem Sturm und auch der Schwerkraft. Terranische Statiker hätten bei diesem Anblick Magenkrämpfe bekommen, hier aber schien es, als gäbe es in diesem Universum so etwas wie eine Druck- oder Spannungsverteilung nicht.

Das Ganze sah zudem aus, als wage es lediglich ein paar Gramm. Darunter ragten tropfen- und blasenförmige Sockelgebäude auf, die eher an Raumfahrzeuge denn an Fundamente eines stabilen Bauwerks erinnerten.

Das hellgrüne Glas schimmerte im dunkelgelben Licht der Sonne. Die unzähligen hauchfeinen Risse verhinderten einen Blick ins Innere, sie ließen ihn gleichzeitig aussehen, als sei das Glas geborsten. Die Wahrheit bestand wohl darin, dass diese Struktur far die Stabilität der filigranen Konstruktion sorgte. „Alles in Ordnung! Der Bahnhof sieht immer so aus." Alaska versenkte das Tablett wieder in der Wand. „Lasst uns ins Freie gehen. Der Individualtaster schlägt aus. Wir bekommen Besuch!"

 

*

 

Das Gras reichte den Terranern bis zu den Knien, dem Schohaaken bis zur Brust. Es wiegte sich sanft im Wind, ein intensiv gelbgrünes Gewächs mit langen Ähren. „Ich sehe sie", sagte Mengo Soffix, der auf den Spitzen seiner Madein-Terrania-Stiefel balancierte. „Eine ganze Herde ist das. Sie galoppiert auf uns zu."

Alaska hob die Arme und ließ sie kreisen.

Die Ankömmlinge hatten sie längst erspäht und dröhnten in weiten Sätzen heran.

Vierbeinige klobige Wesen waren es, mit Körpern, die an irdische Pferde erinnerten.

Die Oberkörper ähnelten denen von Menschen, besaßen vier Arme und einen Kopf mit spitzen Ohren und Tentakelbarten. Die Züge ähnelten denen von Raubkatzen.

Saedelaere wandte sich an den Schohaaken. „Es sind Algorrian."

Kantiran zog die Stirn kraus. „Aber gleich zwölf?"

Aus Roi Dantons Berichten wussten sie von drei Nachkommen sowie den Eltern Curcaryen Varantir und Le Anyante.

Die kleine Herde hochintelligenter Wesen wechselte kaum zehn Meter entfernt in den Trab. parierte dann synchron durch zum Schritt. Dicht vor den drei Männern blieben die Ersten stehen.

Es waren zehn junge Algorrian, einen bis eineinhalb Meter groß. „Willkommen, Besucher aus dem All", riefen die Vordersten and stellten sich der Reihe nach vor. „Ich heiße Zann Voran."

„Und ich Nepha Ritnar."

Gent Ryvan, Jola Nyan, Lo Tiran ...

Alaska konnte sich die Namen nicht alle auf Anhieb merken, denn die Algorrian redeten wild durcheinander.

Die zwei etwas älteren Nachkommen schoben die jungen zur Seite. Alaska kannte ihre Namen aus den Erlebnissen 'Roi Dantons, der mit dem Raumschiff KASOM schon einmal auf Devolter II gewesen war. „Dinn Anyan und Cele Jontia", sagte er freundlich. „Ich begrüße euch. Ich bin Alaska Saedelaere, ein Friedensfahrer wie Kantiran, den ihr neben mir seht. Mengo Soffix hingegen stammt aus dem Volk der Schohaaken. „Das sehen wir", sagte Cele Jontia. „Was wollt ihr hier? Wir haben euch nicht gerufen. Dieser Planet wird langsam zum Durchgangslager."

„Und überhaupt wollen wir unsere Ruhe", fügte Dinn Anyan hinzu.

Curcaryen Varantir und Le Anyante hielten den Zeitpunkt für gekommen, ihren Status als Erziehungsberechtigte in die Waagschale zu werfen. „Macht Platz", bellte der Potenzial-Architekt seine Nachkommen an. Der Wind trieb eine Wolke seiner Ausdünstung direkt auf Alaska zu. Der Maskenträger hielt unwillkürlich den Atem an.

Die beiden erwachsenen Algorrian bauten sich vor den drei Besuchern auf. „Saedelaere, den Namen kenne ich." Le Anyante beäugte den Maskenträger aufmerksam. „Und Kantiran?"

„Schon wieder ein Rhodan-Sohn!", schimpfte Curcaryen Varantir. „Alle dreizehn Jahre kommt einer. Ihr brecht Verträge und Abmachungen, die wir unter anderem mit Perry Rhodan getroffen haben. Wir hatten uns ausdrücklich verbeten, dass man uns nachspioniert."

Der Algorrian stampfte mit den Hufen, um seine Worte zu unterstreichen. „Wir sind hier als Friedensfahrer, und als solchen steht uns der Aufenthalt auf unserem Bahnhofsplaneten wohl zu, nicht wahr? Ihr seid hier die Gäste." Alaska parierte die Ausführungen des Algorrian in der einzigen Sprache, die dieser verstand.

Natürlich brachte er Verständnis für dessen Situation auf. Diese Algorrian hier waren die Letzten ihrer Spezies.

Eine abgelegene Welt wie Devolter II kam ihnen da gerade recht, zumal diese indirekt noch durch die Friedensfahrer unterstützt wurde.

Varantir machte einen Satz nach vorn, bis er Alaska und Kantiran fast berührte. „Sagt uns, was ihr wollt, aber fasst euch kurz."

Das war, gemessen am üblichen Verhalten Varantirs, fast schon eine ausgesuchte Höflichkeit.

Kantiran seufzte. „Ich versuche es." Er berichtete, was der Nukleus' der Monochrom-Mutanten auf Terra von ihm und Alaska forderte und welche Bedeutung es für Terra und die gesamte Milchstraße hatte. Die Informationen waren neu für die Algorrian, aber sie taten nicht, als interessierten sie sich besonders dafür. „Uns geht das nichts an", schnitt Le Anyante Kantirans Frage nach Unterstützung ab. „Wir leben hier, um. uns den Ränkespielen von Superintelligenzen und Hohen Mächten zu entziehen. Es gibt für uns keinen Grund, warum wir uns in den Krieg um die Negasphäre einmischen sollten."

„Wenn die Friedensfahrer in diesen Krieg eintreten", sagte Alaska, „betrifft dies zwangsläufig auch Devolter II und seinen Bahnhof."

„Ein Grund mehr für euch, sofort in eure Kapsel zu steigen und von hier zu verschwinden!", donnerte Curcaryen Varantir. „Lasst uns in Ruhe! Megthan Urthian ist damals abgereist und nicht zurückgekehrt. Nehmt ihn euch als Beispiel!"

Megthan Urthian, einer der Friedensfahrer!

Alaska kannte ihn nicht persönlich, aber er wusste, dass der Friedensfahrer vor Jahren mit einer wichtigen Mission in der Galaxis Erranternohre betraut gewesen war.

Der Maskenträger sah, dass Kantiran unmittelbar vor einem Wutausbruch stand. „Nicht doch, Freunde", sagte er hastig. „Geschrei nützt keinem. Denkt erst über unsere Worte nach. Wir warten so lange.

Heute Abend sehen wir uns wieder."

Er wandte sich um und ging zur OREON-Kapsel zurück. Mengo Soffix folgte ihm auf dem Fuß. Kantiran zögerte noch, zuckte dann mit den Schultern und kam hinterher Alaska hörte, dass er etwas in seinen Vollbart murmelte. Es klang wie „Gegen Dummheit kämpfen selbst Götter vergebens."

 

*

 

Der Schohaake fröstelte. „Ich halte es für keine gute Idee, ein solches Wesen an Bord zu nehmen."

„Wir tun es auch nicht aus reinem Übermut, Mengo." Der Maskenträger schaltete die Zoomfunktion des Bildschirms ein. Er holte einen zwei Kilometer entfernten Bereich der Savanne heran, wo mehrere junge Algorrian herumtollten. Die Algorrian-Kinder verbrachten die meiste Zeit ihres Lebens in der Natur, ein Umstand, der Alaska gefiel.

Sie lernten im unmittelbaren Kontakt mit den Lebewesen des Planeten, dessen Gäste sie waren.

Ihre Erziehungsberechtigten führten sich hingegen eher auf, als gehöre ihnen diese Welt komplett allein. Wenn man den alten Stinkstiefel Varantir reden hörte, musste man sich sowieso wundem, dass er den Bahnhof noch nicht versucht hatte abzureißen. „MIRKET", sagte Kantiran nach einer Weile, „was haben die Kinder da?"

„Sie haben etwas gefunden", antwortete das Rechengehirn der Kapsel. „Was ist es? Kannst du es vergrößern?"

„Durchaus, aber es bringt nichts. Das Gras ist zu hoch. Soll ich eine Sonde ausschleusen?"

„Wir lassen sie am besten in Ruhe."

Alaska wandte sich wieder dem Datenholo mit dem Milchstraßenzentrum zu.

In einem Gebiet mit Hunderttausenden von Sternen, die dicht gedrängt standen und sich manchmal Planeten untereinander teilten, musste die Suche nach einer einzelnen Welt wie Oaghonyr schwieriger sein als die Suche nach der sprichwörtlichen Stecknadel im Heuhaufen.

Selbst wenn sie in irgendeinem Speicher die Koordinaten fanden, hieß das noch lange nicht, dass sich die Heimstatt der Superintelligenz nach 20 Millionen Jahren an der erwarteten Position befand. Im Milchstraßenzentrum gab es selbst außerhalb des Bannkreises von Dengejaa Uveso viele Unwägbarkeiten.

Kantiran erhob sich. „Ich muss hinaus. Da ist ... etwas."

„Ich komme besser mit." Alaska sah den Schohaaken an. „Mengo, bleibst du an Bord und hältst die Stellung?"

„Das ist es, wozu wir geschaffen wurden", reagierte Soffix melancholisch.

Gemeinsam machten sie sich auf den Weg.

Alaska kam kaum nach, so schnell schritt Kantiran aus. „Deine Instinkt-Telepathie spricht an, richtig?"

Kantiran nickte. „Und? Was ist es? Kann es den jungen Algorrian gefährlich werden?"

Der junge Mann schüttelte den Kopf und lief los. Alaska, der zwar über die längeren Beine verfügte, aber kein Kräftemessen aus dem Weg machen wollte, fiel zurück.

Von weitem sah er, wie die Kinder den Nahenden aufmerksam beobachteten. Es gefiel ihnen, dass er immer schneller wurde und beim Rennen groteske Zickzacksprünge vollführte.

Drei von den Kleinen ließen von ihrem Fund ab und hüpften ausgelassen um den jungen Terraner herum.

Schade, dachte Alaska. In der Pubertät und danach entwickeln sie sich zu unausstehlichen Wesen. Schlimmer noch, sie bleiben es bis zu ihrem Tod.

Er sah, wie Kantiran losspurtete, die drei, an der Nase herumführte und mit ein paar weiten Sätzen plötzlich hinter ihnen stand.

Das machte ihnen Spaß. Sie stiegen, richteten sich also auf die Hinterbeine auf, während ihre beiden Armpaare begeistert Beifall klatschten. Rhodans Sohn nutzte die Zeit, um sich der Stelle zu nähern, wo die übrigen Algorrian noch immer aufmerksam den Boden musterten.

Alaska ließ sich Zeit. Als er die Gruppe erreichte, nahm keiner Notiz von ihm. Alle umstanden Kantiran, der sich über die Kreatur am Boden beugte, eine Art sechsbeinigen Salamander mit matt schimmerndem Schwanz und einem spitz zulaufenden Echsenkopf. Der Lurch lag am Boden und rührte sich nicht. Sein Bauch hob und senkte sich gleichmäßig, ein gutes Zeichen, wie der Maskenträger fand. Er ging in die Hocke und tastete die Gliedmaßen des Tieres ab, ob etwas gebrochen war. Es schien alles heil, doch unnatürlich trocken und heiß.

Alaska sah zu Kantiran, der mit geschlossenen Augen da stand. Der Instinkt-Telepath suchte Kontakt zu den Empfindungen der Kreatur, und die antwortete mit einem leichten Schlagen des Schwanzes. „Es hat bestimmt Hunger", vermutete Zann Voran mit den auffälligen grünroten Punkten um die Mundpartie. „Und Durst."

„Keines von beidem", hörte Alaska.

Kantiran kurz darauf sagen. „Es ist viel schlimmer. Die Hitze des Tages hat ihm zu sehr zugesetzt, und es hat sich zu weit vom Fluss entfernt. Diese Kreatur vertrocknet, wenn wir ihr nicht helfen."

„Und was sollen wir tun?", erkundigte sich einer der anderen. „Das Tier zum Fluss tragen und ins Wasser setzen. Oder Behälter organisieren, Wasser hierher bringen und den Lurch so lange anfeuchten, bis er sich wieder aus eigener Kraft bewegen kann."

Alaska ahnte schon, was jetzt kam. Die Kreatur einfach zum Fluss tragen war viel zu einfach und viel zu schnell vorbei. Die jungen Algorrian rannten nach Behältern, schleppten Eimer und rollten Fässer zum Fluss, die sie mit Wasser füllten und dann herbeitrugen. Mit bloßen Händen fingen sie an, das Wasser über dem Lurch auszuschütten. Dabei rempelten sie sich gegenseitig an. Kantiran musste wie ein Dirigent agieren, damit es zu keinen Zusammenstößen kam und sich keiner zurückgesetzt. fühlte.

Nach schätzungsweise zehn Minuten bewegte sich die Kreatur unter dem Wasserfall der zweiten Ladung. Sie erhob sich, rannte los, suchte instinktiv den direkten Weg zum Fluss. Die jungen Algorrian besprühten sie immer weiter mit Wasser, bis sie das Ufer erreichte und sich mit einem heftigen Schwanzschlag in die Fluten katapultierte.

Alaska sah es aus der Ferne mit an. Er war dort stehen geblieben, wo das Reptil gelegen hatte. Wenn er den Kopf nach rechts wandte und gegen Norden blickte, sah er den dunklen Schatten eines erwachsenen Algorrian, der dort starr wie ein Fels stand und das Geschehen beobachtete. Die Tentakelbarten leuchteten tiefblau und verrieten Le Anyante.

Alaska wandte sich um. Er kehrte zur Kapsel zurück, wo Mengo Soffix schon ungeduldig wartete. „Da bewegt sich etwas am Bahnhof", empfing der Schohaake ihn. „Es hat sich von dem grünen Material abgespalten. Und es geht auf vier Beinen wie die Algorrian."

„Das ist Cashibb, der Wächter und Bahnhofsvorsteher. Er ist aus demselben Material wie das Gebäude. Der Roboter sieht nach dem Rechten, wenn keine Friedensfahrer da sind."

 

*

 

Sie kamen ohne die Kinder. Als die Sonne unter den Horizont sank und die Dämmerung begann, tauchten sie unvermittelt neben dem Bahnhof auf und preschten heran.

Gemeinsam mit Kantiran ging Alaska ins Freie, Mengo Soffix blieb hingegen in der OREON-Kapsel. Curcaryen Varantir und Le Anyante trippelten nervös mit den Hufen. „Einer von uns soll euch also begleiten", ergriff Le Anyante das Wort. „Du auf gar keinen Fall." Der Potenzial-Architekt schob seine Lebensgefährtin unwirsch zur Seite. „Dein nächstes Kind soll auf Devolter II zur Welt .kommen, nicht irgendwo in der Ferne. Also gehe ich."

Für Alaska kam der Entschluss des Algorrian überraschend. Er hatte nicht damit gerechnet, den alten Griesgram zu einer Meinungsänderung bewegen zu können. „Danke schön", sagte der Maskenträger unbeholfen. „Der Dank könnte durchaus etwas kniefälliger kommen", gab Varantir mit einem wütenden Schnauben sofort zurück. „Schließlich mache ich das aus reiner ... Freundlichkeit."

„Wir danken Euer Hochwohlgeboren", sagte Kantiran spöttisch.

Varantir nahm es nicht zur Kenntnis. „Als Gegenleistung für mein Entgegenkommen werdet ihr ab sofort die technischen Einrichtungen und Lager des Bahnhofs für uns öffnen. Wir brauchen zum Beispiel Schutzschirme. Es ist nicht immer möglich, im Fall einer Gefahr rechtzeitig den schützenden Bahnhof zu erreichen.

Außerdem helfen uns die Instrumente des Bahnhofs, unsere Nachkommen technisch auszubilden."

Das also war es! Der Algorrian will an die Technologie der Friedensfahrer!

Allerdings war das unmöglich. Nicht nur, weil es den Gesetzen der Friedensfahrer widersprach, sondern auch, weil die Technologie ein Ausspähen gar nicht zuließ.

Varantir wusste genau, dass er im Vorteil war: Ohne seine Hilfe war sehr gut denkbar, dass der Kampf gegen die Negasphäre schon im Keim erstickte.

Alaska warf Kantiran einen kurzen Blick zu und erntete ein zustimmendes Senken der Lider. „Also gut", meinte der Maskenträger. „Wir öffnen den Bahnhof für euch. Ab sofort dürft ihr euch aus seinem Fundus bedienen, müsst aber alles, was ihr nicht gerade benötigt, im Bahnhof selbst lagern.

Es geht nicht, dass ihr seine technischen Ressourcen über den halben Planeten verteilt. Und ihr werdet keine Gerätschaften auseinander nehmen oder etwas in dieser Art."

„Nichts davon käme uns je in den Sinn", versicherte Le Anyante eilig. „Gut. Wann können wir starten?"

„Bald. Ich will noch von meinen Kindern Abschied nehmen und sie unterweisen, wie sie sich verhalten sollen, wenn bald ihr Geschwisterchen zur Welt kommt."

Er donnerte in die Savanne hinein. Seine Gefährtin folgte ihm etwas langsamer. „Mancherorts hagelt es Katzen", grinste Kantiran in Anspielung auf die hohe Geburtenrate des Paares, das in die Milchstraße gekommen war, um das Aussterben ihres einst großen Volkes zu verhindern. „Das verstehe ich nicht. Was meinst du damit?", fragte Mengo Soffix. „Später, mein Freund!" .

Cashibb kam. Alaska ging hinaus vor den Tropfen. Saedelaere unternahm es, den Roboter über seine Anordnungen bezüglich der Algorrian zu informieren. „Es geschieht alles, wie ihr es wünscht."

Der Kugelkopf schaukelte. dabei auf dem dünnen, gut einen halben Meter langen Hals.

Alaska wusste, dass der Roboter auch als Lehrer der jungen Algorrian fungierte. Auf diese Weise würden sie viel von dem mitbekommen, was die Friedensfahrer und ihre Organisation ausmachte. Die wechselvolle und am Schluss schreckliche Geschichte ihres eigenen Volkes würde keine so große Bedeutung mehr für sie besitzen wie noch für ihre Eltern. „Wir kehren zurück, sobald es geht.

Curcaryen Varantir soll sich hinterher nicht beschweren können, wir hätten ihn zu lange von seiner Familie fern gehalten."

Alaska sah zu, wie der Roboter zum Bahnhof zurückkehrte, ein winziger Fleck im hohen Gras, lediglich der Kopf und der lange Hals ragten über das Meer aus Halmen hinaus.

Irgendwie erinnerte das Maschinchen an eine etwas abstrakte Giraffe.

Alaska wandte sich an den Automaten. „MIRKET, bist du so weit?"

„Ja, der Container für den zweiten Gast ist vorbereitet. Der Algorrian wird sich an Bord wohl fühlen."

„Wundere dich nicht, wenn er sich' trotzdem ständig beschwert. Die Algorrian sind alle so, und bei Curcaryen ist es besonders stark ausgeprägt."

„Das weiß ich."

„Achtung, er kommt!", rief Mengo Soffix von draußen im Korridor.

Auf dem Bildschirm tauchte ein dunkler Schatten auf. Schnell wie der Wind huschte er durch das Gras, zog eine Rinne zwischen den Halmen, die an das Kielwasser eines Schiffes erinnerten. „Absauganlage einschalten!" Alaska setzte sich in Bewegung und ging zum Ausgang.

Solange der Stinker an Bord war, mussten sie die Luft deutlich schneller umwälzen.

Zwei Minuten später zwängte sich der Algorrian durch die Tür in den Steuerraum der Kapsel. „Ungemütlich ist es hier", knurrte er an Stelle einer Begrüßung. „Aber das wird sich ändern, verlasst euch darauf."

Alaska Saedelaere schwieg. Durch Zuruf aktivierte er die Systeme. Kurz darauf hob die FORSCHER ab und stieg steil in den Himmel. Draußen im Orbit beschleunigte sie und erreichte vier Minuten später fünfzig Prozent der Lichtgeschwindigkeit.

Das war noch lange nicht die höchstmögliche Beschleunigung, aber für ihre Zwecke reichte es.

Die OREON-Kapsel wechselte in den Hyperraum mit Kurs auf das Aptut-System. Um mögliche Verfolger in die Irre zu führen, wollte Alaska wieder mehrere Orientierungsstopps einlegen. „Der Überlichtfaktor liegt konstant bei 40 Millionen Kilometern", meldete MIRKET. „Was heißt das in Stunden?", polterte Varantir. „Es sind knapp sieben Stunden für 30.569 Lichtjahre."

Daraufhin sagte der Algorrian eine Weile nichts mehr

 

4.

 

Amba Vatony sah sich die Aufzeichnung ein zweites und ein drittes Mal an. Sein Gesicht glühte, die Anwesenheit Kalvares nahm er schon gar nicht mehr wahr. Zuerst schien es, als handle es sich um einen alltäglichen Vorgang. Ein Báalol betrat ein Gebäude, das er wenig später wieder verließ. Er suchte eine der Ebenen unter dem Straßenniveau auf, wo er eines der Transportbänder Richtung Raumhafen betrat. Unterwegs sprang er plötzlich ab und verschwand zwischen dichten Büschen. Niemand beachtete ihn.

Lediglich die Mikrokamera blieb hinter ihm, und sie zeichnete auf, was Vatonys Augen noch immer nicht glauben wollten.

Die Gestalt des Báalols zerfloss. Sie verlor ihre humanoiden Proportionen, wurde zu einem Haufen organischer Masse, aus der sich ebenso blitzartig ein Lopodan bildete.

Die einen Meter große Raubkatze fauchte leise. Sie sicherte in alle Richtungen, dann schlich sie davon, einem unbekannten Ziel entgegen. „Ein Gestaltwandler", stieß Vatony hervor. „Unglaublich."

Das Wesen gehörte zur Terminalen Kolonne, daran hegte er keinerlei Zweifel.

Der Vorgang zeigte erneut, wie extrem vorsichtig sie im Umgang mit diesem Gegner sein mussten. „Zu exakt diesem Zeitpunkt wurde der Tote in der Wohnung gefunden", erläuterte Kalvare. „Die Ordnungskräfte schwärmten sofort aus. Die Mikrosonde führte sie auf die Spur des Ungeheuers. Als es die Gefahr bemerkte, war es zu spät."

Der Báalol sah den Energiestrahl, der zwischen den Büschen hervorschoss und in das Wesen einschlug. Sofort löste es seine Körperstruktur auf, versuchte als Gallert in den Boden zu fließen. Die Hitze des Permanentstrahls war größer. Sie verdampfte das Wesen, dessen letzte Überreste als Regenwürmer davonkrochen.

Auch sie fielen dem präzisen Schützen zum Opfer.

Amba Vatony war sehr nachdenklich geworden. Er kühlte sein heißes Gesicht mit einem nassen Lappen. „Das erklärt, warum keines ihrer Schiffe auf der Oberfläche bleibt und keine Landetruppen unsere Verwaltungsgebäude besetzen. Sie tauschen einfach wichtige Persönlichkeiten aus, und schon läuft alles in ihrem Sinne.

Wer war der Tote?"

„Ein niederer Beamter", bestätigte Kalvare. „Vermutlich hat er seinen Vorgesetzten als Fremdwesen enttarnt und musste deshalb sterben."

Sie konnten niemandem mehr trauen, zumindest niemandem, der ihnen nicht seinen Psi-Block öffnete. Gleichzeitig zwang die Erkenntnis alle Báalols zum Handeln. Wenn sie sich nicht von Fremdwesen beherrschen lassen wollten, mussten sie gegen die Gestaltwandler vorgehen. „Die Frage ist, wie wir sie erkennen, ohne dass sie Verdacht schöpfen", überlegte der Báalol. „Welche weiteren Fähigkeiten besitzen sie noch? Sind sie auch Suggestoren oder Hypnos?"

„Ich denke, wir können das nicht herausfinden, ohne dass die Terminale Kolonne es bemerkt."

Vatony sah die Frau durchdringend an, die ihm Geliebte, Königin und gleichzeitig Hausdienerin war. „Vielleicht gibt es eine Möglichkeit. Aber zunächst gilt es, ein paar Vorbereitungen zu treffen ..."

 

*

 

Es handelte sich ohne Ausnahme um unverfängliche Meldungen aus allen Teilen des Planeten. Sie enthielten Kodebegriffe, die nur den Eingeweihten etwas sagten, den Erleuchteten des großen Báalol-Volkes. Amba Vatony gehörte zu ihnen.

Ein Shista-Kerennu also, ein Rat der Erleuchteten! In genau drei Tagen zur Mittagssonne würden sich die wichtigsten Philosophen, Geisteswissenschaftler und Würdenträger treffen, um über ihr weiteres Verhalten zu beraten. In Zeiten des Friedens gab die Versammlung kaum mehr als eine Empfehlung an die einflussreichen Lenker der Häuser heraus. Angesichts der Bedrohung allen Lebens im Aptut-System durfte es diesmal nicht dabei bleiben.

Amba Vatony ertappte sich dabei; dass er den alten Zeiten nachtrauerte: Heutzutage verfügte ein Großteil der Bevölkerung nicht mehr über das paranormal geschulte Gehirn ihrer Vorfahren. Sie lebten ihr eigenes Leben in Ballungszentren wie Báalthoom, unterstellten es aber in Extremsituationen den Entscheidungen der eigentlichen Báalols.

Der Shista-Kerennu in drei Tagen musste ihnen Wege in die Zukunft weisen und den Bewohnern Trakarats und des Aptut-Systems den Halt geben, den sie zum Überleben brauchten.

Bisher galt die Devise, die Vorgaben der TRAITOR-Direktive zu erfüllen, sich aber nur so weit um die Okkupatoren zu kümmern, wie es unbedingt nötig war.

Sollte die Terminale Kolonne ruhig die Missachtung spüren, die man ihr entgegenbrachte.

Vatony selbst würde sich dafür einsetzen, dass es so blieb. Ein Volk, das sich nach außen hin anpasste, sich aber ansonsten nicht um die Fremden scherte, war TRAITOR in der Milchstraße vermutlich noch nicht begegnet.

Es erfüllte den Báalol mit Stolz. Warum sollten sie die Fehler anderer Völker wiederholen?

Er wartete, bis es draußen dunkel wurde, dann suchte er seine privaten Gemächer auf. Hinter der Holztäfelung verborgen lag eine Treppe, die hinab in den Bunker führte. Es gab kein Licht, und die Luftversorgung arbeitete ohne Einsatz von Pumpen. Vatony leuchtete mit einer Stablampe. Über hundert Stufen ging es abwärts bis zu einer Tür, die ein altertümlicher Bartschlüssel öffnete. Der Mechanismus funktionierte wie bei einem Tresor. Erst wenn er den Schlüssel eine bestimmte Zahl Umdrehungen nach links, dann nach rechts und wieder nach links gedreht hatte, entriegelte die Tür.

Der Bunker diente dem Überleben im Fall eines Angriffs. Erst in jüngster Zeit hatte Vatony ihn mit frischen Konserven und etlichen Kubikmetern Trinkwasser ausstatten lassen. In seiner unteren Peripherie besaß er Triebwerke, die der Bunker zum Manövrieren im luftleeren Raum benötigte. Die Kapazität reichte aus, eine stabile Umlaufbahn um die Doppelsonne zu erreichen.

Amba Vatony hoffte nicht, dass er sie jemals brauchte. Eine Zerstörung Trakarats durch die Terminale Kolonne wäre das Schlimmste gewesen, was seinem Volk widerfahren konnte. Andererseits ließ TRAITOR völlig offen, was sie unter dem Begriff „Ressourcenwelt" verstand. Der Báalol kannte die Gerüchte aus dem Hayok-Sektor, wo die Terminale Kolonne den Planeten Caiwan bei der Hyperkristallgewinnung zerstört hatte.

Vatony aktivierte den Drehschrank im hinteren Teil des Bunkers. Darunter lag eine Luke verborgen, die unmittelbar in die Aufzugkammer zum Tiefgewölbe führte.

Wärme drang von unten herauf. Er benutzte den Lift, damit er nicht im Schacht abwärts klettern musste. Es gab keine Treppe und keinen Gang bis unter das Bodenniveau des Jeqaph-Sees.

Um das Gewölbe zu öffnen, benötigte Amba Vatony mehrere Kodes und alte Ritualtexte, die jeweils mündlich vom Vater an den ältesten Sohn überliefert wurden. Zum zweiten Mal in seinem Leben stand er Augenblicke später unter der von Batterielampen erhellten Kuppeldecke.

Es ist unbeschreiblich schön und faszinierend! Sein Eindruck vom ersten Besuch wurde jetzt noch intensiver und durchdringender. Aber auch gefährlich - und tödlich!

 

*

 

Der einzige Inhalt des Gewölbes bestand aus zwei mit einer Querstange verbundenen Ständern. An ihr hing auf einem Spannbügel der Anzug. Eigentlich war es ein Overall, also ein einteiliges Kleidungsstück. Es leuchtete blauschwarz und war von einem violett glitzernden Gespinst überzogen.

Amba Vatony trat ehrfürchtig näher.

Keiner seiner Vorfahren schien gewusst zu haben, wie alt der Anzug war. Die Herstellung des IPEV-Psikolons - des Gespinsts - zählte zu den bestgehüteten Geheimnissen der Báalols seit vielen Jahrtausenden, gehütet von wenigen Wissenden unter dem Schweigezwang des Keranabáa. Nur sie vermochten dieses Spezialmaterial auf Hyperkristallbasis herzustellen.

Angesichts dieses Schatzes kam sich Amba Vatony klein und unbedeutend vor. Ein paarmal ging er um den Ständer herum, ehe er zaghaft eine Hand nach dem Kleidungsstück ausstreckte.

Das Gespinst fühlte sich kühl an. Seine Temperatur lag deutlich unter der Raumtemperatur. Sinnend strich der Báalol mit den Fingerkuppen darüber. Nach einer Weile überwand er sein Unbehagen. Er ließ seinen Umhang zu Boden gleiten und griff entschlossen nach dem Bügel.

Vorsichtig wie ein rohes Ei nahm er ihn herunter. Der Bügel schien sich zwischen seinen Fingern in ein klobiges, sperriges Möbelstück zu verwandeln, das den Schatz auf keinen Fall hergeben wollte.

Endlich schaffte er es doch. Vorsichtig stieg er hinein, schlüpfte in die Arme, glättete den Anzug an den Schultern und Oberarmen. Die Verschlussleiste auf der Vorderseite reagierte wie magnetisch.

Fasziniert sah er zu. wie die Naht sich schloss und verschwand. als habe es sie nie gegeben.

Wie öffne ich den Anzug? Er wischte den Gedanken zur Seite. Alle Träger vor ihm hatten es geschafft, also auch er.

Amba Vatony, letzter Spross von A-Ophos, fragte sich zum ersten Mal in seinem Leben, wem er den IPEV-Psikolon-Anzug dereinst vererben würde. Ein Báalol ohne Nachkämmen war wie ein Stern ohne Planeten oder ein Planet ohne Leben.

IPEV-Psikolon, die größte Kostbarkeit der Báalols.

Erst einmal hatten sie das Geheimnis anderen eröffnet, im Kampf gegen die Katamare des Reichs Tradom, als Unterstützung für die arkonidische Mascantin Ascari da Vivo. Damals ... und seitdem nie wieder.

Selbst für die Báalols barg das IPEV-Psikolon noch immer viele Geheimnisse.

Vatony schloss die Augen. Seinen parapsychischen Fähigkeiten mangelte es an der nötigen Übung. Dennoch spürte er ein leises Knistern in seinem Kopf, ein Geräusch, das sich nicht über die Ohren in das Gehirn übertrug. Es handelte sich um eine mentale Wahrnehmung, die ihn an die Zeit der Pubertät erinnerte, als seine Begabung schubartig hervorgetreten und gewachsen war Der Báalol spreizte die Finger, legte die Handflächen auf den Brustteil des Anzugs.

Das Gespinst prickelte auf der Haut. Nach einer Weile spürte Vatony schwache Energien, die durch die Haut drangen, zu den Handgelenken und in die Arme liefen.

Er nahm die Hände weg, ging mit sich zu Rate. Eine Gefahr für Leib und Leben könnte es nicht geben, das hätten die Báalols der alten Schule gewusst.

Tu es, bevor es zu spät ist!

Entschlossen stellte er den Handflächenkontakt zum Gespinst wieder her. Diesmal spürte er Wärme. Es war, als liefen dünne Metallfäden in seinen Fingern und den Armen, die sich erhitzten: Es tat nicht weh, war nicht einmal unangenehm.

Die Temperatur pendelte sich ein paar Grad über der Körpertemperatur ein, das war alles.

Ich bin Amba Vatony A-Ophos, dachte er intensiv. Vielleicht half es, wenn er sich identifizierte. Im nächsten Augenblick lachte er laut und unbeherrscht. Das IPEV-Psikolon wirkte als Verstärker der eigenen Kräfte. Es besaß kein eigenes Bewusstsein und keinen Positronikspeicher. Ein paramechanisches Gespinst war es, ein kunstvolles Werk aus Hyperkristall, mit dem im Einsatz das Bewusstsein des Trägers verschmolz.

Nicht mehr und nicht weniger.

Stechender Schmerz jagte übergangslos durch seinen Schädel. Vatony schrie auf.

Er verlor das Gleichgewicht, klammerte sich an den Ständer, riss ihn mit sich. Fast zeitgleich prallten sie gegen den Boden.

Zum Glück handelte es sich um eine dicke, weiche Schicht Polyäthylen. Der Ständer fing die Wucht des Sturzes zu einem großen Teil ab, was für ein Glück. Nicht auszudenken, was geschehen wäre, wenn das Gespinst zerriss oder Sprünge bekam.

Amba Vatony tastete um sich. Er sah die Umgebung nur undeutlich. Schwerfällig erhob er sich auf die Knie. In seinem Kopf tobte der Schmerz, ein unkontrollierbarer, mentaler Schmerz. Nach einer Weile ließ er endlich nach. Gleichzeitig kehrte seine Sehfähigkeit zurück.

Misstrauisch beäugte Vatony das Gespinst.

Der violette Ton hatte sich intensiviert. Als er jetzt die Augen schloss und sich auf das IPEV-Psikolon konzentrierte, sah er es in allen seinen winzigen Verästelungen. Es pulsierte. Mentale Ströme flossen durch die kristallinen Strukturen. Er konzentrierte sich auf eine Stelle, versuchte den Strom mit seinen Gedanken festzuhalten.

Die violetten Farben öffneten sich wie die Blüte einer Blume. Eine völlig neue, fremde Welt tat sich vor ihm auf. Er stürzte kopfüber hinein, sah die helleren und dunkleren Stränge vorbeirasen. Weit entfernt in Richtung seines Sturzes gähnte ein schwarzer Abgrund, eingerahmt von grellblauem Wabern. Er versuchte das Gleichgewicht zuhalten, schaffte es aber nicht. Sich überschlagend fiel er in die unergründlichen Tiefen des Gespinsts hinein.

Es ist nicht real!, schärfte er sich ein. Du unterliegst einem parapsychischen Phänomen!

Als er sich dessen bewusst wurde, verlangsamte sich sein Sturz, bis sein Körper schließlich zum Stillstand kam. In seinem Kopf dröhnte und hämmerte es noch immer wie in einer altertümlichen Waffenschmiede. Er suchte nach einer Erklärung und fand sie im unnatürlich übersteigerten Rauschen des Blutes in seinen Ohren.

Das IPEV-Psikolon verstärkte jede mentale Wahrnehmung.

Endlich spürte Vatony wieder den Boden unter sich. Er schälte sich aus dem hautengen Anzug, der an zahllosen Stellen zupfte, als hätten sich feine Fäden in die Haut des Trägers gebohrt. Hastig warf er das Ding über den Ständer, riss seinen Umhang an sich und floh in den Aufzug.

Als seien alle Teufel des Universums hinter ihm her, rannte er durch den Bunker und die Treppe hinauf in sein Haus. „Nie mehr", murmelte er. „Nichts und niemand bringt mich wieder in diesen Overall. Lieber sterbe ich."

Nach und nach beruhigten sich seine geschundenen Nerven. Die jedem Báalol eigene Ruhe und innere Ausgeglichenheit kehrte zurück. Diese herausragende Eigenheit seines Volkes erhielt in seinen Gedanken mit einem Mal eine feste Bedeutung, geknüpft an das Erlebnis mit dem Gespinst, das auf dem Overall lebte.

Gleichzeitig erwachte in ihm eine nie gekannte Faszination, die sich innerhalb weniger Atemzüge in einen Rausch steigerte, aber nur kurze Zeit anhielt. Er versuchte es mit Duschen, aber die erfrischende und belebende Wirkung blieb aus.

Erschöpft und deprimiert wankte er in die Schlafräume, wo Kalvare ihn erwartete.

Sie erkannte seine Verwirrung auf den ersten Blick, nahm ihn einfach in den Arm und zog ihn auf die Seidenlaken. „Du hast es also getan." Sie fing an, an seinem Ohr zu nagen. „Du Tapferer!"

„Es war furchtbar", murmelte er. Entsetzt lauschte er in sich hinein. Seine Gedanken sagten ihm etwas anderes als das, was ihm soeben über die Lippen gekommen war.

Kalvare sah ihn ernst an, fast unterkühlt.

Dann lächelte sie einen winzigen Augenblick lang. „So ist es am Anfang immer", meinte sie mit Nachdruck in der Stimme. „Du musst Tag und Nacht trainieren. Dein Vater hat in den letzten Tagen vor seinem Tod viel fantasiert. Unter anderem sprach er von einem Prozess des Anpassens und Justierens."

Amba Vatony richtete sich ruckartig auf. „Ich denke, du hast Recht. Das Gespinst muss sich auf seinen Träger einstellen, damit die Zusammenarbeit reibungslos funktioniert. Nur ein echter Báalol steht das durch."

Er sog sich mit den Lippen an ihrem Hals fest, während seine Hände über ihren Körper glitten. Kalvare gab ihm die Kraft und den Mut, das Wagnis einzugehen, und er bedankte sich mit einer fast endlosen Liebesnacht.

 

*

 

Der Shista-Kerennu fand außerhalb Báalthooms statt, in einer Siedlung aus kleinen Naturhäusern. Im Zentrum der Siedlung hatten findige Architekten in der Post-MonosÄra ein Versammlungshaus mit einem grasbewachsenen Dach errichtet, dessen Enden bis zum Boden reichten. Zwischen den Stützpfeilern führten breite Treppen nach unten ins Zentrum des Rundbaus, wo schlichte Holzbänke standen.

In den Wipfeln am Rand der Siedlung saßen junge Báalols und beobachteten den Himmel. Man hatte ihnen die Aufgabe übertragen, die Versammlung bei Annäherung eines Traitanks oder anderer Fahrzeuge sofort zu warnen. Amba Vatony verließ das Elektrofuhrwerk am oberen Ende der Südwesttreppe. Er blieb stehen und wartete, bis sich seine Augen an das Halbdunkel unter dem Kuppeldach gewöhnt hatten. Eineinhalb Dutzend Báalols hatten sich bereits eingefunden.

Schweigend und in tranceähnlicher Versunkenheit verharrten sie auf den Bänken, wie es sich ziemte.

Vatony kannte sie alle, die Haus-Herren von Hanoor, Kaata, Thól, Kaloot, Kalál, Kutlós, Rhobal, Tasnor und den anderen Häusern bis hinunter zur Spitze der Halbinsel Kaalhor. Ungeachtet der ständigen Bedrohung durch TRAITOR trafen sich die wichtigsten Häuser ihres Volkes, um über die Zukunft zu entscheiden.

Gemessenen Schrittes stieg Amba Vatony die Stufen hinab. Der Saum seines Gewands schleifte auf den Stufen. Die Báalols hörten ihn kommen, aber sie zuckten mit keinem ihrer wimpernlosen Lider. Er gesellte sich zu ihnen, nahm auf einer freien Bank Platz und schloss die Augen. „Nur Tenvo fehlt noch", erklang es von der Seite her. „Die Terminale Kolonne überwacht sein Plateau. Er kann erst später kommen oder gar nicht", antwortete Vatony. „Lasst uns anfangen!"

Barn Vasch A-Kalál erhob sich. „Brüder, wir sind zusammengekommen, um über die Zukunft unseres Volkes zu beraten.

Auf Trakarat mehren sich die Stimmen, die ein Vorgehen gegen die Terminale Kolonne befürworten. Ich halte das für unverantwortlich. Mit der bisherigen Situation können wir leben. Sie verschafft uns einen Vorteil, den wir nicht aus der Hand geben sollten. Eine Alternative existiert nicht."

Er setzte sich zum Zeichen, dass er nichts weiter sagen wollte. Seine Worte waren Wasser auf Amba Vatonys Mühlen. Der Haus-Herr von Ophos schüttelte sich, als fröre er in dem feuchten Halbdunkel. „Verantwortung definiert sich nicht allein aus einer Einzelmeinung", wies er den anderen zurecht. „Die Terminale Kolonne ließ uns bisher in Ruhe, aber das ist keineswegs ein aktiver Vorteil für uns.

Und schon gar nicht darf es uns darüber hinwegtäuschen, dass die Zukunft anders aussieht. Die Tyrannenscheiben patrouillieren inzwischen sogar über unbewohntem Gebiet. Zu welchem Zweck? Sie scannen die Kruste unseres Planeten. Er ist eine Ressourcenwelt. Noch spielen sich die Fremden als Herren der Distanz auf. Aber wehe uns, wenn sie erst einmal anfangen, Trakarat zu verwerten.

Für unser Volk bleibt dann kein Lebensraum mehr Eine Evakuierung in kurzer Zeit wird nicht möglich sein. Also machen wir uns jetzt darüber Gedanken, was aus uns werden soll."

Vereinzelt erklang zustimmendes Gemurmel. „Wir wissen zu wenig über die Terminale Kolonne, um uns ein genaues Bild zu machen", sagte Fan Ton A-Rhobal. „Was haltet ihr davon, einen Gesandten zu ernennen, der mit dem Kommandanten des Kolonnen-Forts kommuniziert?"

„Dieser Versuch wird ebenso fehlschlagen wie der erste nach der Ankunft der Traitanks", prophezeite Vatony. „An ihrer Stelle würde mich ebenfalls nicht mit einem parapsychisch begabten Volk einlassen."

„Wer sind sie überhaupt?" A-Rhobals Frage legte das ganze Dilemma offen.

Niemand wusste es. Vereinzelt hatten sie Bewaffnete der Kolonne in Báalthoom gesehen, von weitem allerdings. Große Krieger mit schleichenden Bewegungen und spitzen, haarigen .Köpfen - keinesfalls Humanoide. Mehr war nicht bekannt. Die Kerle hatten sich nur wenige Stunden auf der Oberfläche aufgehalten. „Lasst uns nicht nur den alten Zeiten nachtrauern", fuhr Amba Vatony fort. „Wären wir noch immer ein Volk aus lauter Begabten, brächten wir einen Traitank nach dem anderen zum Absturz.

Wir könnten das Kolonnen-Fort angreifen, seine Waffen neutralisieren und das Gebilde mit ein paar gezielten Schüssen vernichten. So aber sind wir wenige, die mit ihren Kräften haushalten müssen. Das verschafft uns einen Vorteil. Der Überraschungseffekt ist auf unserer Seite."

„Es ist unmöglich, was du planst!", hielt A-Kalál ihm vor. „Wir schaffen es nicht einmal bis in einen der Diskusraumer"

„Es ist möglich, Brüder!" Amba Vatony stand auf, er sah die Anwesenden der Reihe nach an. „Zwanzig von uns schaffen es." Er öffnete den Umhang, der seine restliche Kleidung bisher verborgen gehalten hatte. Achtlos ließ er ihn zu Boden gleiten.

Laute Rufe erklangen. Die Báalols sprangen auf und umringten ihn. Sie streckten ihre Hände nach ihm aus, wagten es aber nicht, das Gespinst auf dem Overall zu berühren. „Zwanzig von uns können mit ihren Kräften und der Unterstützung des IPEV-Psikolons etwas bewirken. Unser Ziel muss sein, das Kolonnen-Fort zu zerstören."

Das war sein Plan, im Wasser des Jeqaph-Sees entstanden und seither immer weiter gereift. Über den einen Weg, der dahin führte, war er sich längst im Klaren.

Er lauschte in sich hinein, suchte nach Anzeichen falschen Ehrgeizes. Er fand keine.

Es ging ihm einzig und allein um die Heimat.

Was kam danach? War der automatisch eintretende Nebeneffekt wirklich wünschenswert?

Man würde Aptut in einem Atemzug mit Sol nennen, die Báalols zusammen mit den Terranern im Munde führen. Die Signalwirkung durften sie nicht unterschätzen.

Wie sah der zweite Schritt aus? Báalols als parapsychische Kampfgruppen gegen die Terminale Kolonne? War das die Zukunft seines Volkes?

Sein Vater, Amba Vatony A-Ophos, hätte es ganz gewiss befürwortet. Gegen die lebenden Bollwerke aus IPEV-Psikolon wären die Forts der Terminalen Kolonne und ihre Traitanks schnell ins Hintertreffen geraten. „Du täuschst dich", griff A-Rhobál den Faden auf. „Zwanzig erreichen gar nichts.

Ein paar gezielte Schüsse der Traitanks, und es gibt euch und eure Anzüge nicht mehr."

„Nicht unbedingt. Sie werden nicht auf uns feuern, das wäre eine schwerwiegende Ressourcenvergeudung. Wenn schon nicht an uns, dann am IPEV-Psikolon."

„Von dem sie nichts wissen dürfen, richtig?"

Vatony wandte sich dem Schatten zu, der von oben auf eine der Treppen fiel. Tenvo A-Lókym kam. Er hatte seine Maskerade abgelegt, trug eine modern geschnittene Uniform mit goldenen Tressen. Und er brachte eine Schatulle mit, der er einen Miniprojektor entnahm. „Ein Springerschiff ist gelandet. Der Patriarch hat uns neben den üblichen Waren mehrere Datenkristalle verkauft.

Ich habe etwas entdeckt, was ihr euch ansehen müsst!"

Er aktivierte das Gerät. In ihrer Mitte entstand ein Hologramm von mehreren Metern Durchmesser. Es zeigte eine Sonne, einen Planeten, ein riesiges Gebilde der Terminalen Kolonne und etliche kleine Schiffe, die sich wie Insekten auf den Planeten stürzten. Im Zeitraffer verfolgten sie, wie die kleinen, pfeilförmigen Einheiten den Boden des Planeten aufwühlten, nach zwei Tagen in größere Tiefen vordrangen. Dann setzte das große Ungetüm, das der Kommentator als Kolonnen-Fabrik bezeichnete, gewaltige Waffen ein. Sie zerstörten die Planetenkruste. Der Planet zerplatzte, die Trümmer rasten ins All hinaus.

Der Planet trug den Namen Caiwan. Sie sahen zum ersten Mal Bilder vom Untergang dieser an Hyperkristallen reichen Welt. Und wohl zum letzten Mal.

Auf dieser Welt hatten Millionen intelligenter Wesen gewohnt. Sie starben zusammen mit den Hundertschaften der arkonidischen Besatzung.

„Caiwan besaß gewaltige Mengen Khalumvatt und andere Kristalle. Deshalb musste der Planet sterben", sagte Tenvo. „Und wir sitzen da und schauen zu, wie sich die Lograyn des Chaos über unsere Heimat hermachen."

Trakarat besaß keine Vorkommen an Hyperkristallen, dafür aber wertvolle Bodenschätze, Edelmetalle und spaltbares Material. „Der Heerwurm der Terminalen Kolonne wird sich auf unseren Planeten stürzen", fuhr Tenvo fort. „Sobald einer dieser Fabrik-Kolosse auftaucht, wissen wir endgültig, was die Stunde geschlagen hat.

Dann aber ist es zu spät."

Die Versammelten tauschten düstere Blicke aus, vereinzelt wurde geflüstert.

Nach und nach erhoben sie sich von den Bänken, bildeten zwei Gruppen, die über ihr Vorgehen und die beste Taktik berieten. „Taktik bringt uns nicht weiter", sagte Amba Vatony. „Denkt ein einziges Mal in eurem Leben global, nicht zuerst an euch selbst, dann an eure Familien und zum Schluss erst an unser Volk. Kehrt den Denkprozess um!"

Einige der Báalols hatten damit Probleme.

Sie schafften es nicht, sich aus den herkömmlichen Bahnen ihrer Vorstellungen zu lösen. Die Worte des Vorstands von Jeqaph Haus-Ophos erschienen ihnen wie Blasphemie.

Entsprechende Blicke warfen sie ihm zu.

Insgeheim hatte Vatony damit gerechnet, nicht jedoch, dass die Entscheidung so eindeutig ausfiel. Zwei Drittel der Anwesenden stimmten dagegen. „Und jetzt?" Er sah in die Runde, ohne Blickkontakt zu den einzelnen Báalols aufzunehmen. „Was erzählen wir unserem Volk? Wie reagieren wir auf die zunehmende Zahl der Unzufriedenen? Mit einer öffentlichen Jagd auf Gestaltwandler?"

Amba Vatony hatte es noch nie nötig gehabt, die Báalols an ihrer empfindlichsten Stelle zu packen, bei ihrer Ehre. Jetzt tat er es, und er setzte noch einen obendrauf. „Ihr habt offenbar vergessen, dass da noch eine Rechnung offen ist. Beim Überfall der Mikro-Bestien auf die Solare Residenz starb unsere gesamte Delegation. Nur ein Pilot namens Unquam Gurd überlebte. Er hat sich aus Kummer über den Verlust später selbst entleibt. Windet euch, wie ihr wollt, ihr könnt diese Fakten nicht aus der Welt schaffen."

„Du verlangst Unmögliches von uns!" empörte sich A-Kalál. „Hast du jemals ein Wesen dieser Galaxis über seinen Schatten springen sehen?"

„Das können nur wir Báalols, Bruder.. Wir waren stets die spirituelle Speerspitze der Milchstraße! Zeit, uns dessen zu erinnern.

Lasst es uns tun! Bei den unvergleichlichen Ringen Trakarats" Tenvo ergriff für ihn Partei, Ghabun A-Thól ebenfalls. Die Argumente flogen hin und her wie Bälle bei einem Match. Als der Abend nahte und nur noch Aptut Büber dem Horizont hing, hatte Amba Vatony sie alle ohne Ausnahme weich geklopft.

Aber noch immer wussten sie nicht, was sie dem Volk erzählen sollten. Während im Norden der Siedlung die Orbitalringe Trakarats zu leuchten anfingen, suchten sie nach unverfänglichen Worten, um der Bevölkerung Mut zu machen und gleichzeitig die Terminale Kolonne in Sicherheit zu wiegen. Gegen Mitternacht wusste der Haus-Herr von Jeqaph Haus-Ophos endgültig, dass sie es geschafft hatten: Die Entscheidung fiel einstimmig. „Die zwanzig stärksten Psi-Talente des Planeten versammeln sich so bald wie möglich in Jeqaph Haus-Ophos. Alle Familien, die über einen Anzug, aber keine ausgeprägten Psi-Talente verfügen, bitte ich, großzügig zu denken. Wer ein solches Erbstück in seiner Schatzkammer weiß, der stelle es uns zur Verfügung."

 

5.

 

„Alles, was lebt, muss sterben, sogar Le Anyante und ich, die Liebenden der Zeit!"

Curcaryen Varantir thronte auf den übergroßen Kissen, mit denen MIRKET seine Behausung ausgestattet hatte. „Trotzdem gibt es uns noch! Könnte doch sein, dass es bei Wesen einer gewissen kosmologischen Entwicklungsstufe ganz ähnlich ist, was? Ich erinnere nur an VAIA. Oder ESTARTU. Beide galten als tot - und sind es nicht. Ihr Terraner denkt so eingleisig, wisst ihr das?

Wahrscheinlich nicht, dazu fehlt euch der ..." Er wedelte ungeduldig mit einer Hand. „... ihr wisst schon."

Alaska zuckte die Achseln. Dann fiel ihm ein, dass der Algorrian mit dieser Geste vermutlich nicht viel anfangen konnte. „Du hast natürlich Recht, mein Bester. Wir wissen es nicht. Aber selbst wenn wir es wüssten, wäre es uns keine große Hilfe.

Was wir hingegen wissen müssen, sind Hinweise auf den Lebensraum ARCHETIMS. Und genau da kommt ihr ins Spiel - der Schohaake und der Algorrian."

„Wenn ihr mich nur benutzen wollt, habe ich dazu nur eines zu sagen: Bringt mich wieder nach Hause. ARCHETIM hatte gewiss mehr Hilfsvölker als ausgerechnet uns. Sucht doch die!"

Manchmal gab es selbst im Leben Alaskas Momente, in denen das Fass überzulaufen drohte. Unter seiner Maske zuckten grelle Blitze, ein Zeichen seiner Erregung, die sich auf das Cappin-Fragment übertrug.

Der Algorrian bemerkte es wohl, aber er ignorierte es: Am liebsten hätte der Terraner die Maske abgenommen, für einen winzigen Augenblick nur, um den Kotzbrocken zu erschrecken. Dann aber war er sich wieder der Konsequenz bewusst, die das auf die Zukunft eines ganzen Volkes haben würde, das sich soeben anschickte, den Kampf gegen das natürliche Aussterben seiner Spezies aufzunehmen. „Zumindest eine Statue auf Oaghonyr zeigte einen Algorrian", hörte Alaska sich wie von fern sagen. .„Die Verbindungen deines Volkes zu ARCHETIM müssen eng gewesen sein ..."

„Was redest du da! Es zeigt nur, dass du nichts begreifst", fuhr Varantir ihn an. „Zwanzig Millionen Jahre, in dieser Zeit ist selbst die stabilste Doppelhelix des Moralischen Kodes Veränderungen unterworfen.

Kosmonukleotide schicken andere Messenger aus als damals, das Universum hat sich entwickelt, ist reifer geworden."

Er stieß ein unwilliges Schnauben aus. „Vielleicht ist die Terminale Kolonne TRAITOR das Ergebnis eines Reifeprozesses."

„Red dir nichts ein, nur weil du feige bist", sagte Kantiran. „Feige?" Der Algorrian rülpste laut. „Es ist ein Rückfall in die Steinzeit, unabhängig davon, ob die Chaos- oder die Ordnungsmächte an der Schraube drehen", beharrte Kantiran. „Und worin siehst du die Zukunft?" Der Algorrian kugelte sich auf seinen Kissen. „In Wegen wie dem, den deine Familie eingeschlagen hat. Das Leben an sich ist es, das den Fortschritt ausmacht, den Reifeprozess, oder - wissenschaftlich gesagt - der Quantelung ihre Determination aufdrückt. Sozusagen eine universelle Prägeanstalt."

„Gut gebrüllt !", prustete Varantir. Im nächsten Augenblick aber wurde er wieder unleidlich. „Nicht einmal Frischnahrung gibt es in diesem Schiff. Brei mit Geschmack, Flüssigkeit mit Geschmack. Ekelhaft.".

MIRKET setzte zu einer Entschuldigung an, aber Alaska unterband es. Mochte sich der Algorrian ruhig beschweren.

Stattdessen lenkte der Maskenträger die Aufmerksamkeit seiner Begleiter auf die Hyperortung. „Unser Kurs führt das Schiff an einer Turbulenzzone vorbei. Hier entsteht ein neuer Hypersturm. Wir unterbrechen den Flug."

Varantir wirkte übergangslos desinteressiert. Er widmete sich dem ekelhaften Brei mit Geschmack und brachte dadurch zum Ausdruck, dass er seine Ruhe haben wollte. Alaska schaltete das Hologramm mit sichtlicher Erleichterung ab.

 

*

 

„Geht mir aus den Augen!" Curcaryen Varantir stampfte auf der Stelle. In seiner Gegenwart wurde es im Steuerraum der Kapsel eng – und auch stickig. Die Lufterneuerungsanlage lief jetzt so heftig, dass Alaska das Surren der Umwälzpumpen hörte. „Du verwechselst da etwas." Kantiran hörte sich ausgesprochen ungnädig an, fand Alaska. „Das ist nicht die Space-Jet, die Terra dir zur Verfügung gestellt hat."

„Mir egal. Ihr stört. Ich brauche Ruhe, um die letzten Daten zu sichten." Als der Masken- und der Bartträger nicht reagierten, sondern sich in ihre Sessel setzten, quittierte der Algorrian es mit einem lauten, übel riechenden Rülpser.

Nein, einen besonders zivilisierten Eindruck machten die männlichen Vertreter dieser Spezies nicht, aber das hatten sie mit denen anderer Völker gemeinsam. „Mein Freund", flötete Curcaryen Varantir plötzlich, „würdest du mir einen Gefallen tun?"

Alaska schielte durch die Schlitze seiner Maske und versuchte zu ergründen, wen der Algorrian meinte. Ganz in seiner Nähe ragte jetzt das wuchtige Hinterteil des Wesens auf. „Gern", antwortete Mengo Soffix. „Was soll's denn sein?"

„Berichte mir alles, was du über die Träume deiner Artgenossen weißt. Lass dir Zeit, ich lege viel Wert auf eine möglichst wörtliche Wiedergabe."

Während der Schohaake zu erzählen begann, widmete sich Alaska den Umgebungsdaten, die das Schiff mittels des Hyperorters einholte. Der Flug näherte sich langsam seinem Ende. Die letzte Stunde war angebrochen. In groben Zügen wussten sie, was sie am Ziel erwartete – ein von der Terminalen Kolonne besetztes Sonnensystem mit einem Kolonnen-Fort und dem dazugehörenden Chaos-Geschwader. Ein Dunkler Obelisk stand nicht auf Trakarat, das hätte sich längst herumgesprochen. Die Antis zählten zu den kleinen, eher unbedeutenden Völkern.

Entsprechend widmete die Kolonne ihnen wenig Aufmerksamkeit.

Hätte das ganze Volk aus. psibegabten Báalols bestanden, wie das früher der Fall gewesen war, hätte TRAITOR sich vielleicht anders verhalten und das Heimatsystem dieser Wesen vermutlich komplett vom Rest der Milchstraße abgeriegelt.

So aber rechnete Alaska sich Chancen aus, sein Ziel unbemerkt zu erreichen. Am schwierigsten würde es sein, Kontakt zu jenen Báalols herzustellen, die über Zugang zu den entsprechenden Archiven oder Speichern verfügten.

Eine Dreiviertelstunde später gab MIRKET ein akustisches Signal. Drei Lichtmonate vor dem Ziel kehrte die OREON-Kapsel ein letztes Mal in den Normalraum zurück. Die Orter sammelten alle Daten. die aus Richtung des Aptut-Systems auf sie eindrangen. „Das Kolonnen-Fort TRAICOON 0032 steht, bezogen auf unsere Flugrichtung, rechts außerhalb des Sonnensystems", stellte Alaska fest. „Es gibt so gut wie keinen Flugverkehr Wir identifizieren zwei Walzenschiffe der Springer, eines beim Anflug auf Trakarat, ein anderes beim Abflug. Über dem sechsten Planeten patrouillieren zwei Traitanks, weitere vier sind über das gesamte Sonnensystem verteilt."

Der Algorrian warf den Kopf zurück. „Das ist alles? Kein komplettes Chaos-Geschwader? Wo steckt der Rest?"

„Kannst du es dir nicht denken? Am Solsystem natürlich. Aptut ist so gut wie ohne Schutz von Seiten der Kolonne."

Dennoch plante Alaska nicht, unter der OREON-Haube ungesehen in das System der roten Doppelsonne einzufliegen. Für die Taster und Orter der Traitanks stellte die Haube mit hoher Wahrscheinlichkeit kein Problem dar, ebenso wie umgekehrt die Dunkelschirme der Chaos-Schiffe von einer OREON-Kapsel auf fast jede Entfernung erkannt und durchdrungen werden konnten. „Wir halten uns an die Springer", stimmte Kantiran Alaska zu. „Die Báalols selbst besitzen so gut wie keine eigene Flotte. Sie leasen und chartern Schiffe, wenn sie welche brauchen. Ansonsten erledigen die Springer alle wichtigen Transporte für sie."

Das war schon vor dreitausend Jahren so gewesen, als die Antis noch nach der Herrschaft über das arkonidische Reich getrachtet hatten. „Wir orten soeben eine Relaisstation", fuhr Alaska fort. „Über sie läuft der Funkkontakt der an- und abfliegenden Springerwalzen. Es gibt einen Orientierungspunkt, drei Lichtjahre vor dem System. Dort kommen alle Schiffe an, und von dort starten alle in die Milchstraße hinein."

Es gab nur diesen einen Rendezvouspunkt.

Die Mitarbeiter der Terminalen Kolonne machten sich die Arbeit und die Kontrolle so leicht wie möglich. „Was schlägst du vor?", wollte Kantiran wissen. „Soffix und Varantir bleiben in der Kapsel.

Wir zwei gehen an Bord einer Springer walze. Gegen einen Eimer voll Hyperkristalle wird kein Mehandor etwas einzuwenden haben."

Kantiran pfiff durch die Zähne. „Du hast an alles gedacht, wie?"

 

*

 

Saedelaere brachte die FORSCHER mit einem letzten Hyperraummanöver in die Nähe des Orientierungspunkts. Hinter der OREON-Haube verschleierte die Kapsel wirkungsvoll ihre Identität. Kein Springer und kein anderes Schiff einer raumfahrenden Zivilisation der Milchstraße wäre in der Lage gewesen. das kleine, tropfenförmige Schiff zu orten.

Es dauerte eine halbe Stunde, bis der nächste Funkspruch aus dem Aptut-System eintraf. Eine weitere halbe Stunde später materialisierte die Walze. Ihre Kennung wies sie als ONDURO XX aus, ein hochmodernes Schiff mit abgerundeten Kanten .und tubusförmigen Vortriebflanschen. Die Konstruktion wies darauf hin, dass die Besatzung das Schiff bei Bedarf um bis zu einem Drittel verlängern konnte. „MIRKET, Funkspruch einschalten!"

Alaska schloss den Helm seines Kampfanzugs. An seinem Gürtel baumelte ein Kombistrahler, den er hoffentlich nicht brauchen würde. Den abgeschirmten Behälter mit den Hyperkristallen befestigte er in Brusthöhe. „Geheimes Einsatzkommando an ONDURO XX", funkte die FORSCHER. „Wir sind zu zweit und kontaktieren euch in friedlicher Absicht. Wir bitten um eine Unterredung.".

Der Automat wiederholte den Funkspruch ununterbrochen. Nach der vierten Sendung rangen sich die Springer endlich zu einer Antwort durch. „Wir nehmen keine blinden Passagiere an Bord und erst recht keine Geheimkommandos. Verzieht euch!"

„Es wäre schade um die Hyperkristalle", schaltete sich Alaska persönlich ein. „Erlaubt, dass wir in die Nähe eures Schiffes wechseln?"

„Zuvor müsst ihr euch zu erkennen geben."

„Natürlich. Wie ihr wünscht."

Durch die Helmscheibe nickte er Kantiran zu. Sie verließen die FORSCHER, die sich der Walze unbemerkt bis auf wenige hundert Meter genähert hatte. Sie umrundeten die ONDURO bis auf die andere Seite. Dort schalteten sie ihre Deflektorfelder ab. „In Ordnung, wir sehen euch", erklang eine rasselnde, befehlsgewohnte Stimme. „Aber wer garantiert uns, dass ihr wirklich allein seid?"

„Lasst uns durch eine klitzekleine Schleuse ein und macht den Schirm hinter uns sofort wieder zu."

„Na schön. Wartet!"

Die Springer schienen sich zu beraten.

Alaska rechnete nicht mit einer längeren Wartezeit, denn die ONDURO war im Aptut-System avisiert. Brauchte sie zu lange, machte sie die Wächter der Terminalen Kolonne misstrauisch. „Folgt dem Lichtsignal! Beeilt euch!" An der Wölbung der Walze blinkte eine Lampe, leicht verzerrt durch das Schirmfeld. Die Springer öffneten eine winzige Lücke, durch die sie mit angezogenen Armen und in waagrechtem Flug gerade hindurchpassten. Hinter ihnen schloss sich der Schirm blitzartig. Ein Traktorstrahl erfasste die beiden Gestalten und zog sie durch ein aufgleitendes Schott ins Innere.

Springer mit angeschlagenen Waffen nahmen sie in Empfang. Sie hüllten die beiden in Fesselfelder und schleppten sie in das Schiff. „Hände oben lassen und Helme öffnen!", bellte eine Stimme aus dem Halbdunkel.

Sie leisteten der Aufforderung Folge. „Hölle, Tod und Teufel, ihr geht auf einen Kostümball!", donnerte. die Stimme. „Das wird ja immer schöner."

„Wir befinden uns in geheimem Einsatz gegen die Terminale Kolonne", sagte Alaska. „Es gibt nur eine Möglichkeit, ungesehen nach Trakarat zu kommen. In einem eurer Schiffe."

Der Rotbärtige lachte dröhnend. „Ihr gefallt mir. Keine Chance, aber progressiv.

Willkommen bei den Mehandor! Schafft sie in den Wohntrakt."

Die Springer bugsierten die Fesselfelder mit den beiden Insassen vor sich her.

Drinnen wartete ein 2,20-MeterHüne auf sie. Es war der Kerl mit der rasselnden Stimme, wie Alaska schnell erkannte. „Wen schleppst du mir da an, Lumpendse?", fragte der Hüne mit seinen vier Bartzöpfen. „Hast du denn keine Augen im Kopf?"

Der Angesprochene riss die Augen auf, starrte Alaska und seinen Begleiter an, schüttelte dann den Kopf. „Der Mann mit der Maske. Männer, wir haben hohen Besuch."

Keiner der anderen Springer schien mit dem Begriff etwas anfangen zu können, und Alaska war froh, dass der Hüne nicht ins Detail ging. „Zeigt mir die Kristalle!"

Saedelaere klinkte den Behälter aus und öffnete ihn. Beim Anblick des hochwertigen Hyperkristalls bekamen die Umstehenden ohne Ausnahme Stielaugen. „Der Handel gilt. Abgemacht!" Der Hüne streckte Alaska seine Pranke entgegen, und der schlug ein. „Ihr bringt uns nach Trakarat und holt uns nach vier Tagen wieder ab. Ihr bringt uns hierher zurück und bekommt nochmals dieselbe Menge Kristalle."

„Der Zeitraum ist kein Problem, Terraner.

Die ONDURO XX braucht dringend eine Wartung. Doch was versprecht ihr euch auf der Oberfläche des Planeten? Die Kolonne bewegt sich ausschließlich im freien Raum."

„Darüber dürfen wir nicht sprechen."

„Na gut. Bleibt hier, macht es euch bequem. Mit Kontrollen ist nicht zu rechnen. TRAITOR keimt uns bereits. Wir gehören zum Linienverkehr und versorgen Trakarat mit Lebensmitteln."

Alaska überreichte den Behälter, den der Hüne sofort in Sicherheit brachte. Die Springer blickten jetzt deutlich freundlicher drein, aber die Waffen behielten sie im Anschlag. Dem Frieden trauten sie nicht so recht, und Alaska konnte es ihnen nicht verdenken. An ihrer Stelle wäre es ihm nicht anders ergangen. „Einflugschneise erreicht", teilte eine Stimme aus einem Akustikfeld mit. „Wir befinden uns im Landeanflug. Es ist kein Traitank in der Nähe. Sie kontrollieren uns nicht."

Im Innern der Walze war nichts zu spüren.

Bildschirme für die Außenbeobachtung gab es in diesem Raum nicht, in den man sie geführt hatte. Es blieb ihnen nur, sich in Geduld zu üben, und die brauchten sie fast eine ganze Stunde lang. Dann erklang das Zischen sich öffnender Pneumotüren. Der Hüne erschien, er machte ein ausgesprochen zufriedenes Gesicht. „Beste Qualität, wie nicht anders zu erwarten bei deiner Reputation, Schwarzmaske. Ich biete euch siebzig Prozent Beteiligung an, wenn ihr mir verratet, wo ihr sie herhabt."

„Von Terra. Und jetzt gib uns siebzig Prozent der Kristalle zurück!"

Der Springer starrte Alaska verblüfft an, schluckte mehrfach und brach dann in schallendes Gelächter aus. „Schade, dass wir keine Partner sind, Maskenmann!"

„Ich kenne meinen Freund gut", sagte Kantiran. „Du wärst längst verarmt."

Bevor der Springer einen Erstickungsanfall erlitt, zogen sie es vor, ihren Begleitern bis zur nächsten Bodenschleuse zu folgen. Der Springer namens Lumpendse hielt sich dicht bei ihnen. „Verrate mir, wer du bist", flüsterte er, als sie in der Schleuse standen. „Das ist streng geheim."

„Aber unser Patriarch ..."

„Scheint ein TLD-Agent zu sein. Oder ist er bei der USO? Von irgendwoher kennt er mich, das steht fest."

Jetzt war Lumpendse endgültig schachmatt. Selten hatte Alaska ein so ratloses und einfältiges Gesicht gesehen.

Daran änderte auch die feuerrote Mähne nichts, die das Gesicht einrahmte und dem Kerl in ihrer Zerzaustheit einen Ausdruck von Wildheit verlieh.

Alaska und Kantiran verschwanden vor aller Augen und traten hinaus auf den Boden des Raumhafens von Báalthoom

 

6.

 

Noch ahnten Amba Vatony und seine Begleiter nicht, was sie erwartete. Im Park mitten zwischen den Terrassenhäusern herrschte reger Betrieb wie immer um diese Tageszeit. Das Leben in Báalthoom ging weiter, und es sah nicht aus, als wüssten die Bewohner der Hauptstadt überhaupt etwas von der Gefahr durch TRAITOR.

Der Eindruck täuschte.

Der Báalol deutete unauffällig auf einen der Pavillons, die mitten im Park aufragten. Es. handelte sich um überdachte Lauben - an einer Seite offen - mit verschnörkelter Dachreling und kleinen Luken, die den Wind durchließen. Die Mehandor hatten sie vor ein paar Jahren geliefert. Vatony kannte solche Konstruktionen aus einer arkonidischen Waren-Virtualität.

Der Haus-Herr von Jeqaph Haus-Ophos folgte dem Plattenweg, der durch jede Menge Gebüsch zum Eingang führte.

Unauffällig sah er sich um. Am linken Pfosten ragte die Spitze eines altmodischen Zahnstochers aus dem Holz, und auf dem Rund der Sitzbänke bildeten ein paar halb welke Blätter eine Raute.

Kalvare hatte die Zeichen hinterlassen.

Vatony wusste jetzt, dass es sich um den richtigen Pavillon handelte. Rundum im Boden versteckt warteten Projektoren auf ihren Einsatz. Sie dienten dem Schutz der Gruppe für den Fall, dass sie sich wegen zu hoher Gegenwehr zurückziehen mussten. „Nehmt Platz, Brüder", lud Vatony seine Begleiter ein. Neben Tenvo A-Lókym, Barn Vasch A-Kalál und Ghabun A-Thól war auch Fan Ton A-Rhobal gekommen.

Unter seinem wallenden Freizeitgewand trug jeder einen Anzug mit dem IPEV-Psikolon aus der Schatzkammer seiner Familie. Ein solcher Anzug war mit Geld nicht aufzuwiegen. Nur Báalols waren imstande, aus dem Hyperkristall-Rohstoff dieses Gespinst herzustellen.

Eine Woche war seit dem Shista-Kerennu vergangen. Die Zeit hatten die Báalols benötigt, um mit ihren Anzügen zu üben, sich an sie zu gewöhnen und verstehen zu lernen, wozu die Gespinste fähig waren. „Und nun?"; fragte Tenvo. „Vergesst, was um euch ist. Taucht ein in die Tiefen des IPEV-Psikolons. Wir bilden einen mentalen Block."

Sie waren Báalols, der Umgang mit psionischen Fähigkeiten gehörte zu ihrem Leben. Wo sich eine Gelegenheit bot, übten sie diese Fähigkeiten. Die Verknüpfung mit den IPEV-Psikolon-Anzügen versprach eine neue Qualität.

Jetzt wiegten sie in alter Gewohnheit ihre Körper hin und her, versenkten sich auf diese Weise nach und nach in Trance, die ihre Parafähigkeiten stimulierte und ihnen die geistige Vereinigung ermöglichte, sobald das Psi aus ihrem Unterbewusstsein an die Oberfläche drang.

Es gibt immer ein erstes Mal. Vatony schloss die Augen, dachte flüchtig an Kalvare, die in der Nähe des Pavillons steckte und über sie wachte. Dann stürzte er sich kopfüber in den schwarzen Abgrund, der sich vor ihm auftat.

Amba Vatony hatte „schwimmen" gelernt.

Er stürzte nicht ins Bodenlose, sondern schwebte mitten in einer fremdartigen Umgebung, in der unzählige violette Sterne glitzerten. Mit Hilfe seiner mentalen Fähigkeiten drang er in die 6-D-Struktur des IPEV-Psikolons ein, trieb in den Fäden des Gespinsts wie in wassergefüllten Röhren. Nach und nach tauchten neue Universen in seinem Wahrnehmungsbereich auf, mal heller, mal dunkler als sein eigenes. Je intensiver er sich auf sie konzentrierte, desto deutlicher unterschied er sie von seinem eigenen. Sie bewegten sich hin und her, blieben undeutlich.

Die Báalols schafften es nicht auf Anhieb, einen Block zu bilden. Sie irrten ziellos umher. Er folgte ihnen, fing sie ein, brachte ein Universum nach dem anderen mit seinem eigenen zusammen, bis sie deckungs- und farbengleich waren.

Die hyperdimensionalen Projektionen der Gespinste in seinem Bewusstsein kamen zum Stillstand, pendelten sich auf einer Wellenlänge ein. Eine Woge der Euphorie überschwemmte Amba Vatony, ausgelöst durch die Glücksgefühle seiner Mitstreiter, die nicht so schnell' mit einem Erfolg gerechnet hatten.

Dennoch waren sie noch lange nicht am Ziel. Sie mussten sich auf die vielen Báalols konzentrieren, die den Park frequentierten. Im Kollektiv - Vatony nannte es bei sich einen parapsychischen Arbeitsblock - waren Báalols in der Lage, telepathische, suggestive und andere Wirkungen zu erzielen und zu empfangen.

Durch IPEV-Psikolon als Verstärker manifestierte sich in ihnen ein mentaler Sturm, als würden sie übergangslos die Gedanken aller Báalols im Aptut-System empfangen.

Die fünf Báalols kämpften einen einsamen und lautlosen Kampf. Sie versuchten den Mentalsturm zu dämpfen und zu filtern.

Gleichzeitig durfte sich ihr psionisches Kollektiv nicht auflösen. Sie hätten die Anleitung durch einen erfahrenen Priester aus der Umgebung des Hohen Báalols benötigt. Aber der war seit langer Zeit nicht mehr in Erscheinung getreten, und die Trainingszentren standen seit der Verkündung der TRAITOR-Direktive leer.

Die begabtesten und erfahrensten aller Báalols ausfindig zu machen hätte viel Zeit gekostet, die Amba Vatony und seinen Brüdern nicht zur Verfügung stand. Er kannte ein paar Namen und Adressen, hatte versucht, Kontakte herzustellen, und war gescheitert. Ein Teil der psionischen Elite der Báalols schien wie vom Erboden verschluckt.

Inzwischen waren die Schiffe der Mehandor die einzigen, die das System noch anflogen oder anfliegen durften.

TRAITOR würgte den intergalaktischen Verkehr immer erfolgreicher ab. Für erfolgreiche Einsatzgruppen, die auf vielen Welten agierten und in Zusammenarbeit mit Akon die Weichen für die Zukunft stellten, gab es keine Möglichkeit mehr, Kontakt zur Heimat oder zu einer der Einsatzzentralen herzustellen.

Amba Vatony war überzeugt, dass sich das bald wieder ändern würde. Sobald das Kolonnen-Fort und die fünf übrigen Traitanks zerstört waren, befand sich Aptut in einer Position auf Augenhöhe mit TRAITOR.

Was danach kam, traute er sich in seinen kühnsten Träumen noch nicht vorzustellen.

Báalol-Teams überall in der Milchstraße, die Verträge mit betroffenen Völkern abschlossen und daraufhin deren Kolonnen-Forts und Dunkle Obelisken vernichteten, oder andere, die aus Traitanks heraus Angriffe gegen die Kolonnen-Fabriken starteten und die Verwertung von Welten wie Caiwan verhinderten - all das war Zukunftsmusik.

Und doch konnte es in ein, zwei Wochen schon Realität sein.

In seinem Bewusstsein meldete sich ein Wispern, erst undeutlich, dann klar und verständlich. Vatony empfing Worte in seiner Muttersprache. Sie stammten nicht aus dem mentalen Fünferblock. Sie kamen von außerhalb, in ihrer Wahrnehmung erkannten sie es als eine Art Tunnel in ihrem psionischen Universum.

Sie hatten es geschafft. Der Block stand, der Mentalsturm war eingedämmt. Erste sinnvolle Impulse drangen in sein Bewusstsein.

Wir sind so weit!, dachte er intensiv. Das Warten begann.

 

*

 

Drei Stunden später wussten sie noch immer nicht, wie sie einen Báalol psionisch von einem Fremdwesen der Terminalen Kolonne unterscheiden sollten.

Dafür erhielten sie nach und nach intensive Einblicke in die Gedankenwelt ihrer Artgenossen.

TRAITOR spielte darin erwartungsgemäß eine untergeordnete Rolle. Und wenn, dann fand sich kein einziger Báalol, der dem Heerwurm der Chaosmächte langfristig eine Chance einräumte. „Wir sind stärker", lautete der Tenor der Gedanken.

Amba Vatony war überzeugt, dass es stimmte, sofern alle psionisch begabten Báalols in der Milchstraße sich zu einem planetenumspannenden Mentalblock zusammenschlossen. Dazu mussten sie sich aber erst in ihrer Heimat einfinden. Ob Trakarat bis dahin noch existierte, dafür wollte er nicht die Hand ins Feuer legen.

In unregelmäßigen Abständen öffnete er die Augen, um ein paar Eindrücke der Umgebung zu erhaschen. Ein einziges Mal entdeckte er flüchtig den Haarschopf Kalvares, die draußen im Park vorbeiging.

Sie hatten es als Zeichen vereinbart, dass alles in Ordnung war.

Weitermachen!, dachte er intensiv.

Irgendwann würden sie etwas merken, wenn nicht heute, dann morgen. Die Terminale Kolonne ahnte nicht, wie ausdauernd Báalols sein konnten.

Kurz vor Einbruch der Dunkelheit nahm die Zahl der Passanten schlagartig zu. Die Einwohner der Hauptstadt verteilten sich anders als tagsüber. Sie wechselten von ihren Arbeitsstätten in ihre Privatsphären, kehrten vom Umland in die Wohngebiete Báalthooms zurück oder verließen die Büros, um in ihre Häuser auf dem Land zu fliegen. In dem Gewimmel Tausender Bewusstseine hielt Amba Vatony es für unmöglich, die Gedanken eines einzelnen Lebewesens zu separieren. Als es doch geschah, war er im ersten Augenblick so perplex, dass er beinahe den Mentalblock auflöste.

Es handelte sich um einen Impuls, der deutlich von den bisher bekannten Mustern abwich. Er empfand ihn instinktiv als fremdartig. Nach einer Weile wiederholte er sich, deutlicher als beim ersten Mal. Das Wesen, das ihn ausstrahlte, näherte sich ihrem Standort.

Vatony erhob sich von der Bank. Er berührte die vier Artgenossen an der Stirn. „Zu den Waffen!", hauchte er. „Rechnet mit einem Angriff!"

Unter den Gewändern holten sie ihre Impulsstrahler hervor und entsicherten sie.

Gleichzeitig kämpften sie dagegen an, sich gedanklich mit diesem mechanischen Vorgang zu beschäftigen. Es schwächte ihren Mentalblock, im schlimmsten Fall würde er ganz zusammenbrechen.

Amba Vatony fing an zu schwitzen. Ein Großteil der Anstrengung lastete auf ihm.

Er spürte, wie psionische Energien aus seinem Körper auf die anderen überflossen, verstärkt durch die Aktivität des IPEV-Psikolons. Er empfand es so, als flösse alle Lebenskraft aus ihm heraus.

Dennoch gelang es ihm, genug für sich selbst zurückzuhalten. Seine Erfahrungen mit dem Gespinst retteten den psionischen Block.

Wieder empfingen sie den Impuls. Er traf in regelmäßigen Abständen ein, ähnelte einem Peilsignal.

Die Báalols hatten keine Ahnung, wie nah sich der Sender befand, ob es sich um ein Lebewesen am Boden oder in der Luft handelte. Die Entfernung konnte ebenso drei Kilometer wie drei Meter betragen.

Vatony schritt zum Ausgang. Aus der Deckung der Büsche heraus warf er einen Blick in den Park. Auf den kreuz und quer verlaufenden Wegen hasteten Einheimische entlang, manchmal in kleinen Gruppen, meistens aber allein.

Beim zweiten Blick fiel dem Báalol ein Mann auf, der sich in dem Wirrwarr zu orientieren versuchte. Immer wieder blieb er stehen, und jedes Mal empfingen sie das psionische Signal. „Ich sehe einen Báalol, er ist ziemlich klein", raunte Vatony. „Eigentlich ein Kind, aber mit den Gesichtszügen eines Erwachsenen. Jetzt schreitet er schneller aus."

Er schien inzwischen zu wissen, wo er sich hinwenden sollte. Dem Pavillon kam er dabei bis auf fünfzehn Meter nahe.

Die Gedankenimpulse trafen in schnelleren Abständen ein. Sie variierten, erhielten das Gepräge eines bewusst denkenden Lebewesens. Die Worte klangen fremdartig, vermutlich Kolonnen-Sprache, die kein Báalol verstand. „Ihm nach", entschied Amba Vatony.

Hintereinander verließen sie den Pavillon und gingen den Plattenweg entlang. Links drüben bewegte sich die Zielperson auf eine Gruppe Gisovbäume zu, deren Runzelstämme besonders dicht standen.

Die Báalols gingen schneller. Sie durften den Zwerg jetzt nicht aus den Augen verlieren.

Dort ist etwas! Vatony sah drei Schatten auf einem der Äste, die an zu groß geratene Vögel erinnerten.

Der kleinwüchsige Báalol sah sich unauffällig um. Als er nichts Auffälliges bemerkte, schlüpfte er zwischen die engen Stämme.

Amba Vatony wartete auf Anzeichen einer lebhaften Kommunikation, sah sich aber getäuscht. Statt deutlicher Mentalimpulse empfing ihr Fünferblock nur Stimmungen und Gefühle. Die Vögel auf dem Ast taten ihre Erleichterung über die Ankunft des Báalols kund. „Schießt sie herunter, und zwar so, dass sie nicht mehr wegfliegen können", zischte Vatony. „Ich. kümmere mich, um den Zwerg."

 

*

 

Der Mentalblock hielt. Die Verstärkung durch das IPEV-Psikolon wirkte Wunder.

Anfangs hatte Amba Vatony befürchtet, ihr Verstand könnte durch die hohe Intensität der Mentalimpulse überansprucht werden.

Keiner von ihnen wollte den Rest seines Lebens als lallender Idiot in einer Klinik verbringen.

Er fixierte den Zwerg, der als schwarzer Schemen im Halbdunkel zwischen den Stämmen 'zu erkennen war. Noch bemerkte das Wesen die Verfolger nicht, die in der Deckung des Buschwerks nahten und die letzten Meter über freies Gelände geduckt zurücklegten.

Amba Vatony löste sich von der Gruppe.

Mit einem Satz sprang er zwischen den Stämmen hindurch. Der Zwerg reagierte blitzartig. Er warf sich herum, hastete mit weiten Sätzen davon. Drei grelle Entladungen über seinem Kopf setzten die drei Vogelähnlichen außer Gefecht.

Mentale Schreie drangen wie glühende Speere in das Bewusstsein des Báalols. Im Rennen nahm er wahr, dass die Wesen hinter ihm zu Boden fielen.

Vatony gab einen ersten Schuss ab. Er schlug schräg vor dem Fliehenden ein. Die Gestalt des Zwergs zerfloss blitzartig zu einer diffusen, gesprenkelten Masse, aus der sich ein Lopodan bildete. Der ganze Vorgang nahm höchstens zwei, drei Sekunden in Anspruch. „Bleib stehen!", rief Vatony. Die Mentalimpulse in seinem Bewusstsein stiegen schlagartig an. Etwas wie ein Schleier legte sich über seine Augen. Er schoss, erkannte undeutlich, dass der Impulsstrahl in den Hintern der Raubkatze einschlug. Der Lopodan überschlug sich mehrmals, aber er bildete schon wieder ein neues Hinterteil aus.

Amba Vatony feuerte auf den Kopf. Die Mentalimpulse des Gestaltwandlers erinnerten jetzt an einen Notruf. Sie erstarben in dem Augenblick, als der Impulsstrahler den Schädel und den kompletten Oberkörper des Wesens aufgelöst hatte.

Der Blick des Báalols klärte sich übergangslos. Er zerstrahlte die zuckenden Gallertreste, bis kein einziger Tropfen mehr übrig war.

Schade, dachte er. Aber es geht wohl nicht anders. Wenn der Kerl einen Traitank herbeiruft, sieht es für uns schlecht aus.

Er hastete zurück zur Baumgruppe. Noch stand der IPEVverstärkte Mentalblock.

Die drei seltsamen Vögel emittierten schwache Impulse, die nach und nach versiegten. Die Wesen waren tot.

Amba Vatony löste den psionischen Block auf. „Der Gestaltwandler hat mit seinen Impulsen versucht, jemanden zu warnen.

Wir verschwinden besser von hier. Lasst die Vögel liegen. Wir sehen uns am vereinbarten Treffpunkt."

Gemessenen Schrittes gingen sie auseinander. Nach einer Weile stieß Kalvare zu Vatony. Gemeinsam kehrten sie zu dem Gleiter zurück, mit dem sie' am Nachmittag gekommen waren. Kalvare hatte ihn mit allen möglichen Einkäufen beladen, das beste Alibi für einen Aufenthalt in der Stadt.

Während die Dienerin das Fahrzeug nach Westen lenkte, behielt der Báalol die Ortung im Auge. Der Himmel über Báalthoom blieb leer. Kein Traitank tauchte auf, kein Gleiter näherte sich dem Park.

Wenn sie den Hilferuf bemerkt haben, schicken sie einen Gestaltwandler zu Fuß hin. Er wird seinen Artgenossen nicht mehr finden, aber die Vögel und sich seinen Teil dabei denken.

Es blieb zu hoffen, dass die Emissionen der Schüsse nicht in einem Fahrzeug der Kolonne gemessen worden waren. Wegen kleinerer Zwischenfälle würde die Terminale Kolonne nicht einschreiten.

Wenn sich die Überfälle auf ihre Agenten allerdings häuften, provozierten die Báalols ein Eingreifen der Besatzer.

Das lag nicht im Interesse Amba Vatonys und seiner Mitverschwörer.

 

*

 

„Es ist die Sprache TraiCom, die Verkehrssprache TRAITORS", empfing der Báalol seine vier Besucher. „Die Auswertung der Gedankenimpulse durch die Haus-Positronik ergibt folgendes Bild: Der Gestaltwandler ist ein Offizier. im Rang eines Kalbaron. Zusammen mit diesen Vogelwesen bildet er eine >Familie< von Koda Ariel. Die Vögel sind starke Suggestoren und damit deutlich gefährlicher als der Gestaltwandler. Dank unserer IPEV-Psikolons konnten sie uns nichts anhaben. In Zukunft müssen wir jedoch weitaus vorsichtiger sein als bisher, was den Umgang mit unseren Brüdern und Schwestern angeht. Werden solche Vögel in der Nähe gesichtet, ist mit beeinflussten Báalols zu rechnen."

Amba Vatony trauerte den alten Zeiten nach. Damals hatte es nur psibegabte Báalols gegeben. Sie hatten ihr Leben mit dem Training dieser Fähigkeiten verbracht.

Unter einer Million Nachkommen war höchstens ein Kind ohne diese Fähigkeiten geboren worden. Die Eltern hatten es schamhaft weggesperrt oder in ein Spezialheim für solche Fälle gegeben. „Die Suggestoren können uns gefährlich werden", sagte Tenvo A-Lókym. „Oft besitzen solche Wesen die Fähigkeit, mentale Strömungen ihrer Opfer oder von Lebewesen in ihrer Nähe zu erkennen. Das gefährdet unseren Plan."

Amba Vatony verschränkte die Arme vor der Brust. „Ein Teil meiner Mikrosonden ist in den Wäldern rund um Jeqaph Haus-Ophos unterwegs und hält nach verdächtigen Vögeln Ausschau. Aber keine Sorge. Solange wir unsere Verstärker-Anzüge nicht einsetzen, wird niemand auf uns aufmerksam."

Dennoch war Eile geboten.

Fast synchron wandten sie ihre Köpfe und sahen zum Fenster hinaus auf die sanften Hügelketten. Weit im Norden zog einer der sechs Traitanks über den Himmel. Den Kommandanten dieser Schiffe ging es mit Sicherheit nicht nur darum, Präsenz zu zeigen. Dazu verliefen die Flugbahnen der Diskusse zu systematisch. Eher sah es danach aus, als suchte die Terminale Kolonne etwas.

Vatony gab ihr noch zwei, drei Tage, dann war es vorbei. „Zwanzig der begabtesten Báalols sind gefunden", fuhr der Haus-Herr fort.

„Damit steht der Durchführung meines Plans nichts mehr im Weg. Zwei, drei Sitzungen werden genügen, um den Mentalblock zu optimieren. Danach ist alles nur noch eine Frage des Zeitpunkts."

„Wann treffen wir uns?", erkundigte sich Ghabun A-Thól. „Morgen um die Mittagszeit, hier im Haus."

 

7.

 

„In der >Straße des Robotregenten< gab es früher eine Kneipe, die hieß >Zum Feurigen Besen<", erinnerte sich Alaska. „Darin trafen sich in einem Kellergewölbe TLD-Agenten und Verbindungsmänner. Es hieß, in unmittelbarer Nachbarschaft habe sich die lokale Zentrale der USO befunden.

Ob es stimmte oder nur ein Gerücht war, weiß ich nicht. Aber die Kneipe gibt es vermutlich heute noch."

„Dann lass uns ein Bier dort trinken!", scherzte Kantiran.

Sie suchten sich den Weg zu einem Seitenausgang des Hafengeländes, wo Antigravplattformen und Tieflader Waren in die Stadt transportierten. Früher hatte es hier von Soldaten und Geheimdienstlern nur so gewimmelt. Jeder dritte Anti an den Kontrollen war ein leistungsfähiger Báalol gewesen, und durch halb offene Türen hatte man manchmal Báalols in Gruppen gesehen, die einen Mentalblock bildeten und die Gedanken der einreisenden Lebewesen kontrollierten.

Seit dem Hyperimpedanz-Schock existierten die Geheimdienstzentralen auf Trakarat nicht mehr. Noch anwesende Agenten waren von den Báalols vermutlich 'liquidiert worden. Wo es keine Spione mehr gab und keine Einreisenden, brauchte man auch keine Kontrollen.

Bewaffnete Patrouillen deuteten in diesen Tagen eher auf die Anwesenheit der Terminalen Kolonne hin.

In der erstbesten Nische blieben die beiden Unsichtbaren stehen. Alaska zog eine Folie aus der Tasche, die MIRKET vorbereitet hatte. Sie zeigte die Kontinente Trakarats und zweieinhalb Dutzend rote Punkte.

Der Mann mit der Maske zeigte Kantiran die Folie. „Allein in Báalthoom gibt es zwei solcher Archive. Die anderen sind ungleichmäßig verteilt. Ich gehe davon aus, dass jeder Standort mit dem Stammsitz einer der alten Anti-Familien identisch ist."

„Und die sollen wir alle abklappern?"

„Die Verantwortlichen würden uns kaum einlassen. Wir brauchen Verbündete.

Mittelsmänner mit Einfluss. Die müssen wir erst finden."

Kantiran legte sein Gesicht in Falten. „Wie viele Einwohner, sagtest du, hat Trakarat?"

„Neunhundert Millionen."

„Ich will das jetzt nicht hochrechnen, aber wir brauchen dafür etliche Jahrzehnte."

„Dann lass uns mit den Archiven hier in Báalthoom anfangen."

Alaska ließ seinen Friedensfahrer-Schutzanzug eine Peilung vornehmen.

Anschließend schwebten sie mit Hilfe ihre Flugaggregate davon. Aus Sicherheitsgründen hielten sie sich dicht über dem Boden. Báalthooms Abwehrsysteme arbeiteten auch unter der Regie der Terminalen Kolonne vorzüglich, wie die immer wieder über den Himmel streichenden Taststrahlen zeigten.

Die beiden Terraner hielten auf das Archiv im Norden der Stadt zu. NATHANS Unterlagen wiesen es als öffentlich aus.. Es lag an einem Platz, den hohe Gebäude mit steilen Pyramidendächern einrahmten. Den Beschriftungen der Gleiter nach arbeiteten hinter den hohen Mauern mehrere Behörden, unter anderem die Polizei.

Alaska spürte plötzlich Kantirans Hand auf dem Arm. „Siehst du das dort drüben?

Hoch über dem Eingang?"

„Vögel."

„Nicht einfach nur Vögel. Sieh genau hin!"

Alaska erkannte sofort die käuzchenartige Form. Die Gestaltwandler TRAITORS!

Saedelaere hielt ruckartig an. Aus einem halben Meter Höhe fiel er auf die Füße.

Seine Gedanken jagten sich. Wenn diese fünfte Kolonne TRAITORS auf Trakarat ihr Unwesen trieb, schwanden ihre Chancen, an eines der Archive heranzukommen, ohne in eine Falle zu tappen.

Kantiran aktivierte seinen Kombistrahler und schoss Dauerfeuer. Die Koda Ariel erkannten die Gefahr und versuchten, ihr durch einen Suggestivangriff zu begegnen.

Alaska spürte, wie sein Cappin-Fragment erst juckte und dann wie verrückt loderte.

Nach wenigen Sekunden brach der Angriff ab. Verbrannte Kadaver lagen auf dem Sims. „Wieder eine Familie weniger", knurrte Kantiran. „Schneller Standortwechsel !"

Alaska raste hinter ihm her zur gegenüberliegenden Seite des Platzes.

Zwei Minuten benötigten sie bis hinter die Brüstung einer Hochterrasse. Drüben an dem Gebäude rannte ein Anti ins Freie und spähte hinauf zu dem Sims.

Erneut löste Kantiran seine Waffe aus. Der Energiestrahl schnitt den Báalol in der Mitte entzwei. Der Körper verwandelte sich in Gallert, die hastig Pseudopodien ausbildete und zurück in das Gebäude rannte. Kantiran gelang es, die Substanz vollständig aufzulösen, ehe sie das schützende Foyer erreichte. Auch der Führungsoffizier war damit beseitigt.

Alarmmeldungen leuchteten in beiden Anzügen auf. Von einem der Dächer aus waren sie soeben von einem Infrarotgerät markiert worden. Irgendwo hoch über ihnen erklang das Singen eines Triebwerks.

Alaska und Kantiran starteten durch. Dicht an der Fassade entlang rasten sie davon, zurück in die Straßenschluchten und bis zu einem nahe gelegenen Park am Rand der Hauptstadt. Im Schutz der Bäume und Büsche beratschlagten sie kurz. „Wir wenden uns nach Westen ins Landesinnere. In einer wenig besiedelten Gegend vermuten sie uns kaum", überlegte Saedelaere. Seine Augen folgten dem Lichtkegel von Kantirans Helmscheinwerfer. Er traf auf eine Stelle am Boden, wo verkohlte Überreste mit ein paar winzigen erhaltenen Flaumfedern lagen. „Wir sind nicht allein", stellte Rhodans Sohn mit leicht sarkastischem Unterton fest.

Es machte ihre Aufgabe nicht gerade leichter. Jetzt mussten sie auch noch zusehen, dass sie nicht zwischen die Fronten gerieten.

 

*

 

Kantiran schlief, während Alaska bis nach Sonnenaufgang wachte. Noch am Vorabend hatten sie sich bis auf tausend Kilometer von Báalthoom entfernt. Gefolgt war ihnen niemand, aber die Lichtkegel über der Hauptstadt hatten eine deutliche Sprache gesprochen.

Báalthoom befand sich fest in der Hand der Terminalen Kolonne - nicht offen, sondern heimlich, denn sie hatten keine Mor'Daer oder andere Angehörige TRAITORS gesehen. Auf Trakarat bevorzugten die Schergen des Chaos eine andere Taktik.

Nach einer Weile kitzelte das Sonnenlicht in Kantirans Nase. Er nieste, erwachte und fuhr auf. „Alles in Ordnung", sagte Alaska. „Dennoch sollten wir unseren Weg bald fortsetzen."

Sie tranken Wasser an einem nahen Bach, nahmen ein paar Konzentratriegel zu sich und wandten sich nach Süden, wo ganz in der Nähe des Ozeans ein altes wissenschaftliches Archiv verzeichnet war.

Sie erreichten es kurz vor dem Höchststand der Doppelsonne, blickten eine Weile auf die halb von einem Felssturz verschütteten Gebäude. Eine Altersbestimmung ergab, dass die Naturkatastrophe schon mehrere hundert Jahre her war. Ein Archiv, das wertvolle und unersetzliche Daten beinhaltete, ließen die geschichtsbewussten Antis nicht verfallen, sondern bauten es wieder auf..

Der Umkehrschluss: Hier gab es nichts, was man nicht auch in anderen Archiven einsehen konnte. „Weiter!", nickte Alaska.

Sie flogen bis am frühen Nachmittag.

Obwohl Alaska den Helm geschlossen hielt, fing sein Gesicht an zu brennen. Erst ignorierte er das Jucken der Mikrofäden, mit denen sich das Cappin-Fragment in seiner Haut festklammerte. Dann explodierte das Fragment in einer grellen Eruption. Alaska wurde übergangslos blind. Der Steuerautomat des Anzugs erkannte blitzschnell die gefährliche Situation für seinen Insassen: Er landete den Anzug und öffnete den Helm.

Alaska tastete um sich. In seinem Gesicht tobte der Schmerz, als sei es Salzsäure, die sein Gesicht und sein Gehirn zerfraß. Er riss sich die Maske vom Kopf, hörte von weit her einen fürchterlichen Schrei, der plötzlich abbrach. „Wasser!", ächzte Saedelaere. „Ich brauche Wasser."

Ein Schwall ergoss sich über sein Gesicht.

Noch immer tobte der Schmerz,. aber nach und nach gewöhnte er sich daran.

Gleichzeitig kehrte schubweise sein Sehvermögen zurück. .„Beweg deinen Kopf nicht", hörte er Kantiran sagen. „Ich versuche, dir deine Maske aufzusetzen."

„Kant?" Alaska erkannte seine eigene Stimme fast nicht wieder. Der Mund war wie ausgedörrt, der Rachen wund, in seinem Hals saß ein dicker Kloß, der nicht rutschen wollte. „Ich bin okay", sagte Rhodans Sohn. „Mein Schrei sollte dich warnen, weil du dir die Maske vom Gesicht gerissen hattest."

Geschickte Hände streiften sie ihm wieder über. Das Irrlichtern des Cappin-Fragments versiegte, die Nerven beruhigten sich langsam. „Das war eine gigantische Entfaltung psionischer Energien, Kant.„Alaska erhob sich. Er fragte den Speicher des Anzugs ab.

Das Ergebnis stimmte ihn zuversichtlich. „Kurs Nordnordwest. Die Entfernung beträgt ungefähr sechshundert Kilometer."

In den Daten NATHANS handelte es sich um das Archiv von Jeqaph Haus-Ophos, einer der weniger bekannten Báalol-Familien

 

8.

 

Angesichts dieser unermesslichen Gefahr von außen ...

Amba Vatony ließ seinen Blick über das Tal schweifen. Dutzende von Sonden flogen Patrouille unter dem Blätterdach, wo sie vor zufällig auftreffenden Tasterstrahlen sicher waren. Sie inspizierten einen Baum nach dem anderen, achteten auf Wärmequellen selbst winziger Art. Einmal in jeder Viertelstunde funkten sie eine Meldung zum Steuerraum. Entwarnung. Keine Vögel mit breiten Gesichtern aus der Gattung der Eulen gesichtet.

Keine auffälligen Tiere, bei denen es sich um Gestaltwandler der Terminalen Kolonne handelte.

Es war fast zu schön, um wahr zu sein.

Ist mein Plan wirklich hundertprozentig?, fragte Vatony sich. Oder habe ich ein wichtiges Detail übersehen?

Zum ungezählten Mal ging er im Geist die Abläufe durch, checkte jeden einzelnen Vorgang. Um es sich zu verdeutlichen, stand er auf und trat ans Fenster, ließ seinen Blick über das Tal schweifen. Das Fahrzeug musste von Nordosten her kommen und über dem See einschwenken.

Stand die Sonne bereits tief, ergoss sich ein Meer aus Orange und Hellblau über das Tal, verwischte alle Konturen, auch die des Fahrzeugs. Zumindest optisch würde der Vorgang aus großer Höhe kaum wahrgenommen.

Amba Vatony spürte deutlich, dass der Zeitpunkt gekommen war. Ein, zwei Proben benötigten sie noch, um den Mentalblock zu justieren, die unterschiedlich starken Kräfte der einzelnen Teilnehmer zu kanalisieren und den Gespinsten zur Verstärkung zu übergeben, dann konnte es losgehen.

Noch vor Einbruch der Dunkelheit.

Wenn jemand dazu auserkoren ist, nicht dieselben Fehler zu begehen wie die anderen Völker, dann wir, die Báalols.

Mit herkömmlicher Waffentechnik war der Terminalen Kolonne nicht beizukommen, das wusste inzwischen jeder.

Vatony lächelte in sich hinein. Aptut bildete eine Ausnahme wie immer. Die Heimat der Báalols gehörte in seiner Vorstellung zu einer anderen Daseinsebene, auf der die übrigen Völker nicht mithalten konnten.. „Näher am geistigen und mentalen Potenzial dieses Universums", murmelte er im Selbstgespräch. „Näher an der nächsthöheren Evolutionsstufe, auf der die Geistwesen angesiedelt sind, deren Krönung die Superintelligenzen darstellen."

Das Rascheln von Stoff kündigte Kalvare an. Sie blieb unter der Tür stehen. „Gebieter?"

Er wandte sich zu ihr um. „Diese Zeiten sind vorbei, ein für alle Mal. Du bist meine Königin, nicht meine Dienerin."

Sie errötete an der Nasenspitze. „Die ersten Báalols treffen soeben ein."

Gemeinsam suchten sie die Terrasse am Eingangsbereich auf. Vatony trug ein goldenes Gewand, das vorn offen stand.

Darunter leuchtete der Anzug mit dem IPEV-Psikolon-Gespinst. Tenvo A-Lókym verließ seinen Gleiter als Erster. Das Fahrzeug verhielt nur kurz in der Luft, dann setzte es seinen Weg fort, flog das Tal entlang, beschrieb einen Bogen über dem See und schwenkte wieder Richtung Westen ein.

Tenvo eilte leichtfüßig die Treppe herauf.

Amba Vatony umarmte ihn, dann nach und nach alle, die seinem Ruf gefolgt waren.

Zwanzig kamen, mit ihm selbst würden sie einen Block aus einundzwanzig erfahrenen und starken Báalols bilden.

Als sie sich vollzählig in der Eingangshalle versammelt hatten, musterte er sie der Reihe nach. „Ich danke euch, Brüder! Ihr seid meinem Ruf gefolgt, keiner hat sich meiner Bitte entzogen. Ohne Ausnahme habt ihr das Interesse unseres Volkes über euer eigenes und das eurer Familien gestellt. Unser Volk wird es euch danken und euch einen ehrenhaften Platz in der Geschichte einräumen."

Trotz dieser salbungsvollen Worte gab er sich keinen Illusionen hin. Keiner der Männer war tatsächlich über seinen Schatten gesprungen. In allen Hinterköpfen rumorte der Gedanke an den persönlichen Ruhm, der ihnen als Befreier zuteil würde.

Sie würden Helden sein, Helden in aller Munde, nicht nur auf Trakarat oder im Aptut-System, sondern in der gesamten Milchstraße.

Vatony schritt ihnen voraus. Die Gewänder rauschten in den Korridoren und Gängen wie Flügelrauschen. Es verlieh Jeqaph Haus-Ophos den Hauch des Überirdischen, als bewegten sich hier Wesen aus einer anderen Welt. Sie selbst empfanden es genauso. Die letzten Gespräche verstummten, andächtiges Schweigen herrschte. Das Rauschen wogte auf und ab, es versetzte die für solche Frequenzen empfänglichen Báalol in leicht euphorische Stimmung.

Der Haus-Herr führte sie ins Zentrum des Anwesens, wo in der obersten Etage der Saal mit der von innen durchsichtigen Glaskuppel lag. Kalvare hatte bequeme Sessel aufgestellt, zweiundzwanzig insgesamt. Der überzählige sollte für sie selbst sein. Sie nahm nicht am psionischen Block teil, wollte aber durch den Sessel ihre Verbundenheit mit ihm und den Anwesenden dokumentieren.

Roboter schwebten herein und servierten klares Wasser aus den Bergen. Andere Getränke oder der Verzehr von Nahrungsmitteln hätten den Körper negativ beeinflussen können. Verdauungsprozesse benötigten Energie, die den Báalols dann bei ihrer eigentlichen Aufgabe fehlte.

 

*

 

Die hintere Wand des Saals nahm ein Bildschirm ein. Er zeigte die Oberflächenkarte Trakarats mit dem Arrangement der Kontinente und den sie umgebenden Meeren in der herkömmlichen castorinischen Projektion, wie sie auf Aptut seit Jahrtausenden üblich war. Rote Linien darüber zeigten die Flugbahnen der Traitanks in den letzten 24 Stunden. Die aktuellen Bahnen führten nördlich des Oul-Kerennu-Gebirges über den Kontinent und hinaus aufs Meer.

Deutlich war zu erkennen, wie sich die Bahnen seit dem Vortag wieder von Norden nach Süden verschoben, nachdem die Traitanks die ganze Zeit davor ihren Scan in umgekehrter Richtung durchgeführt hatten.

Als würden sie etwas suchen und hätten es nicht gefunden! Amba Vatony glaubte, dass es sich eher um eine Art psychologische Kriegführung handelte.

Die Báalols sollten denken, die Terminale Kolonne habe etwas Bestimmtes entdeckt.

Eine solche Einschätzung verunsicherte Rebellen, verleitete sie vielleicht zu Fehlern.

TRAITOR arbeitete Amba Vatony und seinen Báalols dadurch in die Hand. Der psionische Block brauchte nur zu warten, bis die Entfernung stimmte.

Der letzte Traitank auf der Darstellung sank soeben unter den Horizont. Es war Zeit anzufangen. Die Báalols entspannten sich in ihren Sesseln und schlossen die Augen. Wie schon im Pavillon wiegten sie sich in Trance, versanken in sich selbst und verloren den Bezug zu ihrer Umgebung.

Amba Vatony spürte nur noch die Anwesenheit der anderen und die Wärme, die ihre Körper absonderten.

Nach und nach tauchten die Báalols in die Gespinste ihrer Anzüge ein, zuerst jeder einzeln. Vatony spürte die Anwesenheit der Männer in seiner unmittelbaren Nachbarschaft so intensiv, als lägen ihre Körper auf dein seinen. Die Übungsstunden, die jeder von ihnen mit dem IPEV-Psikolon absolviert hatte, machten sich bemerkbar.

Wieder fungierte Amba Vatony als Lotse.

Er sondierte die glitzernden Universen in seinem Bewusstsein, brachte die ersten vier in Übereinstimmung mit seinem eigenen. Ein lautloses Raunen von Stimmen erklang, mentale Signale zogen durch sein Bewusstsein wie Botschaften einer fremden Sprache, die er dennoch verstand. „Haltet ein!", sagte er laut. „Nicht alle auf einmal. Es ist zu gefährlich."

Zu fünft war es für ihn beherrschbar gewesen, jetzt aber prasselte ein Mehrfaches an Potenzial auf jeden von ihnen ein.

Sie einigten sich auf Zweiergruppen, die Vatony nach und nach integrierte. Bei zehn Teilnehmern erreichte der Block seine erste Schallmauer - und durchstieß sie. Die mentale Kraft wurde so stark, dass Kalvare in einem der Räume des Südflügels einen Entsetzensschrei ausstieß.

Amba Vatony schickte einen Roboter nach ihr. Der Ansturm psionischer Energien hatte sie überrumpelt und fast ohnmächtig werden lassen. Jetzt, nachdem sie wusste, womit sie zu rechnen hatte, fiel es ihr leichter, sich dagegen abzuschirmen.

Vatony gab das Signal zum Weitermachen.

Wieder integrierte er zwei Mitglieder des Teams in das Gesamtgefüge. In seiner Wahrnehmung schob er die glitzernden mentalen Abbilder einfach übereinander, spürte jedes Mal etwas wie einen Ruck in sich, wenn sich sein psionischer Horizont schlagartig erweiterte. Ab dem fünfzehnten IPEV-Psikolon-Anzug schaffte er es nur noch einzeln. Die Wucht der psionischen Schläge drohte sein Gehirn zu zerstören.

Mehrmals geriet er an einen gefährlichen Abgrund, spürte er die Anzeichen des Wahnsinns und der ewigen Umnachtung in sich.

Seine Gedanken fingen an, sich in Spiralen zu verdrehen, und er verstand nicht mehr vollständig, was er eigentlich dachte; sinnloses Gerede und Durcheinander.

Vor dem nächsten Anzug legte er eine längere Pause ein. Er hörte die Báalols keuchen und stöhnen. Es half alles nichts.

Nach und nach machte er die zwanzig voll, bis sie alle einen dichten Teppich aus deckungsgleichem Sternenglitzern bildeten, einen psionischen Wall, den sie gemeinsam von sich stoßen konnten, um damit Welten zu vernichten.

Für ein Kolonnen-Fort reichte es allemal.

Dennoch - ein bestimmtes Maß an Unsicherheit blieb. Sie konnten die Gewalten, die sie zu entfesseln in der Lage waren, noch nicht vollständig kontrollieren. Vielleicht waren sie auch - verstärkt durch das IPEV-Psikolon der Anzüge - überhaupt nicht in diesem Umfang beherrschbar.

Der Vergleich mit einer altertümlichen Kernspaltung kam ihm in den Sinn. Wenn ein solcher Reaktor sich überhitzte, war alles zu spät. Der GAU ließ sich nicht vermeiden. Erging es ihnen genauso?

Entfesselten sie den psionischen GAU, wenn sie mit der geballten Ladung ihrer Kräfte das Kolonnen-Fort angriffen?

Amba Vatony änderte in diesem Augenblick seinen Plan. Gleichzeitig gab er seinen Mitstreitern das Signal, die Blockade aufzulösen, langsam und vorsichtig, so, wie sie es beim Vorgespräch verabredet hatten. Nach und nach erloschen die violett glitzernden Universen in seinem Bewusstsein, bis nur noch sein eigenes übrig blieb.

Amba Vatony öffnete die Augen und sah den Kampfroboter stehen. Seine Anwesenheit bedeutete nichts Gutes. „Ihr haltet den Mund", schärfte er den Báalols ein. „Ich nehme alle Verantwortung auf mich."

Er wollte keinen Kampf um Jeqaph Haus-Ophos. Lieber ergab er sich den Schergen TRAITORS.

Doch er irrte sich. Unter der Tür tauchte Kalvare auf. „Da draußen stehen zwei Terraner. Sie wollen dich sprechen!" Mit einem Seitenblick auf den Roboter fuhr sie fort: „Ich glaube nicht, dass die beiden eine Gefahr für uns sind.

 

9.

 

Wieder irrlichterte das Cappin-Fragment wie verrückt. Daran änderte auch der eingeschaltete Schutzschirm nichts.

Wenigstens hielt sich die Sekundärwirkung in Grenzen.

Alaska trat unruhig von einem Bein auf das andere. Hinter den hohen Mauern des Anwesens bereiteten die Báalols irgendetwas vor, was mit der Anwesenheit der Terminalen Kolonne zu tun haben musste.

Wo sich Gegner der Okkupatoren aufhielten, würde man vielleicht auch sie als Terraner willkommen heißen.

Die Aktivität des Cappin-Fragments verebbte von einem Augenblick auf den anderen. Die psionischen Aktivitäten verschwanden, über Jeqaph Haus-Ophos kehrte Ruhe ein.

Es war wohl die Ruhe vor dem Sturm, und sie platzten einfach so herein.

Minuten des Wartens verstrichen. Von drinnen drangen keine Geräusche an die Ohren der beiden Terraner. „Lass uns besser verschwinden", meinte Kantiran nach einer Weile.

Es war zu spät für eine Entscheidung. Die Torflügel flogen auf, die beiden starrten in die flammenden Mündungen von Waffenarmen. Ein halbes Dutzend Kampfroboter kreiste sie in Sekundenschnelle ein.

Alaska hielt nach der Frau Ausschau, mit der sie durch das kleine Fenster im Tor gesprochen hatten. Sie war nirgends zu sehen. An ihrer Stelle tauchte ein Báalol auf, der zum Fürchten aussah. Der Schweiß lief ihm in Bächen über das Gesicht. Die Augen lagen tief in ihren Höhlen, und das schüttere Haar klebte an seinem kantigen Kopf. Er schwankte vor Entkräftung und musste sich an einem der Roboter abstützen.

Dennoch war sein Blick klar, das Gesicht erhielt beim Anblick der Terraner etwas Lauerndes. „Wollt ihr Hilfe? Helft euch selbst", krächzte der Anti mit etwas hohler Stimme.

Alaska achtete kaum auf die Worte. Er musterte das violette Gespinst des Anzugs, den der Báalol unter seinem halb offenen Gewand trug. Die Informationen über jene legendären Anzüge der Antis mit den erlebten Psi-Stürmen zusammenzubringen, bedurfte eines einzigen Gedankens. Bei dem Gespinst handelte es sich um das legendäre IPEV-Psikolon. „Vielleicht sagt dir mein Name etwas", sagte der Maskenträger. „Ich heiße Alaska Saedelaere. Mein Begleiter und ich sind in geheimer Mission gegen TRAITOR unterwegs und bitten euch um Zugang zu euren historischen Datenspeichern. Es geht um Legenden einer lange verschwundenen Vergangenheit."

„Du bist Saedelaere, der Maskenmann, und selbst beinahe so etwas wie eine alte Legende!" Das Gesicht des Báalols zeigte kurz so etwas wie Wut. „Einer der alten Weggefährten Rhodans. Seid ihr unsterblichen Terraner denn nie totzukriegen?"

„Wie du siehst, werden wir noch gebraucht."

„Du hast Recht. Wir kämpfen gegen denselben Gegner. Kalvare und zwei Kampfroboter werden euch an die Archivrechner von Jeqaph Haus-Ophos begleiten und euch behilflich sein.

Vielleicht entdeckt ihr die Informationen, dann wünsche ich euch viel Glück.

Entschuldigt mich jetzt."

„Ihr steht ebenfalls gegen TRAITOR auf, nicht wahr?"

Der Báalol warf einen Blick hinauf zum Himmel. als rechne er mit einem Gewitter.

Dann wandte er sich um und stolzierte hoch erhobenen Hauptes davon.

Die Roboter senkten die Waffenarme, rückten auseinander und ließen die beiden eintreten. Der Anti hatte sie nicht als Gäste begrüßt. er duldete sie lediglich in seinem Haus. Aber das war schon ein gewaltiger Erfolg auf einer Welt, die Terraner eher kühl empfing.

Aus einer der Pforten unter der großen Freitreppe trat die Frau, mit der Alaska schon kurz gesprochen hatte. Sie trug einen eng anliegenden Kampfanzug mit umfangreicher Gürtelsteuerung. „Ich bin Kalvare, die Herrin des Hauses", sagte sie kühl. „Folgt mir. Und rechtfertigt das Vertrauen, das der Herr Amba Vatony in euch setzt."

„Sehen wir aus, als seien wir Straßenräuber?", fragte Kantiran in anzüglichem Ton. „Terraner sind Straßenräuber", erhielt er zur Antwort. „Du wirst das abstreiten, aber sie haben die Hälfte ihres Imperiums durch so genannten Technologietransfer auf die Beine gestellt. Damals!"

„Nun gut, ihr Báalols lebt also in der Vergangenheit. Dann sind wir bei euch richtig."

 

*

 

Der Familiensitz des Hauses Ophos zählte zweifellos zu den architektonischen Schmuckstücken des Planeten. Als Terraner konnte man durchaus neidisch werden. Was waren schon die dreitausend Jahre menschlicher Raumfahrtzivilisation im Vergleich zu den dreiundzwanzigtausend Jahren, die das Volk der Antis in seinen Historienspeichern verbuchte?

Reliefs an den Wänden kündeten von der mit Sicherheit ebenso langen Geschichte von A-Ophos.

Alaska und Kantiran folgten Kalvare durch Korridore und Hallen, über Galerien und durch tunnelartige Übergänge ins Zentrum des Anwesens. Über eine Wendeltreppe ging es mehrere Etagen in die Tiefe, an einem Springbrunnen vorbei bis in einen Gebäudeflügel; dessen Einrichtung ihn als privat kennzeichnete. Ihr Weg endete vorerst an einer Holztäfelung. Ihre Führerin blieb stehen und wartete, bis zwei Kampfroboter eingetroffen waren. „Ihr versteht sicher, wenn wir euch nur bedingt vertrauen", sagte die Anti. Dabei wich sie Alaskas eindringlichem Blick aus. „Wir verstehen es, halten es aber dennoch für unhöflich", gab der Maskenträger zur Antwort. „Auf Terra würdet ihr in umgekehrtem Fall ein klein wenig anders behandelt."

Die Augen der Frau funkelten ihn zornig an. „Ihr werdet es nicht erleben, dass wir Terra um Hilfe bitten."

Wie auf ein geheimes Kommando öffnete sich die Holztäfelung. Dahinter lag eine Treppe, die hinab unter das Gebäude führte. Es gab kein Licht. Kalvare leuchtete mit einer Taschenlampe. Über hundert Stufen zählte Alaska bis zu der Stahltür, die an einen Tresor erinnerte.

Die Anti öffnete sie mit einem Bartschlüssel. Dahinter flammte Licht auf.

Sie betraten eine Art Kommandostand. wie es sie in Raumschiffen gab. An den Wänden entlang ragten jede Menge Terminals und Steueranlagen auf.

Kalvare postierte die beiden Roboter links und rechts des Eingangs. „Der Bunker ist der geheimste Ort des Anwesens und nur dem Chef des Hauses A-Ophos und seiner Gemahlin zugänglich."

„Wir verneigen uns in Ehrfurcht vor dem Ansehen eures Hauses", sprach Alaska eine der traditionellen Báalol-Formeln.

Kalvare zuckte überrascht zusammen. Ein wenig überhastet trat sie an eine der Konsolen, gab ihren Kode ein und aktivierte sie. „Ich öffne euch den Zugang zu den historischen Speichern, benötige aber eine Spezifikation hinsichtlich des Milchstraßensektors. Wisst ihr etwas darüber'?"

Kantiran nickte. „Wir suchen im Zentrumsbereich der Milchstraße."

„Die Positronik hat eure Angaben akzeptiert, ihr könnt beginnen. In der genannten Spezifikation erhaltet ihr Zugriff auf die Netzwerke Trakarats und aller Archive, die daran angeschlossen sind. Wenn ihr Fragen zur Bedienung der Anlage habt, gebe ich euch Auskunft."

 

*

 

Sie entschieden sich für zwei getrennte Terminals, damit sie mit unterschiedlichen Suchbegriffen in unterschiedlichen Zeiträumen arbeiten konnten. Dabei konzentrierten sie sich ausschließlich auf die Suche. Alaska ignorierte das Ziehen seines Cappin-Fragments. Er ahnte, was die Báalols oben im Gebäude taten.

Dennoch unterdrückte er seine Neugier, sie hätten ihnen nur geschadet und sie ihrem Ziel kein bisschen näher gebracht.

Außerdem machte er die Erfahrung, dass der Bunker einen Großteil der psionischen Strahlung abschirmte. Was durchkam, fand seinen Weg über die Treppe und konnte im Notfall durch das Schließen der Tresor-Tür ausgesperrt werden. „Es sieht schlecht aus", sagte Kantiran nach einer Weile. „Unter den Stichwörtern ist so gut wie nichts zu finden."

„Wir sind noch nicht im richtigen Datensektor", antwortete Alaska. „Oder die Informationen sind unter anderen Stichwörtern oder Begriffen abgelegt. Mal sehen. ob die Báalol-Positronik so etwas wie eine Fuzzy-Logik kennt.

 

10.

 

Der Maskenmann besaß eine faszinierende Ausstrahlung. Amba Vatony empfand den Hauch des Ewigen, der dieses Wesen umgab. Erneut fragte er sich, woher er ihn kannte. Er nahm sich vor, später in den galaktischen Datenbanken nach prominenten Terranern mit einer Maske zu forschen.

Vatony wischte die Gedanken an seine merkwürdigen Besucher mit einem Ruck hinweg, konzentrierte sich wieder auf die Báalols, die nach wie vor in den Sesseln ruhten. Die meisten hielten die Augen geschlossen und erholten sich von der Anstrengung. „Einen Versuch noch", sagte er. „Dann sind wir so weit."

Er verheimlichte ihnen seine wahren Absichten. um sie nicht unnötig nervös zu machen. Mochten sie im Nachhinein ruhig wütend auf ihn sein. Allein der Erfolg zählte.

Amba Vatony führte sie denselben Weg wie zuvor. Diesmal ließ er sich noch mehr Zeit. um den Mentalblock aufzubauen und zu festigen. Gleichzeitig schärfte er seine Sinne. damit ihm nichts von dem entging, was in der Außenwelt geschah.

Nacheinander sanken Aptut Aund Aptut Bunter den Horizont. Ihr rotes Licht ließ den Himmel im Westen glühen, als stünden die Berge und selbst das Meer in Flammen.

Dann sah der Báalol den kleinen elliptischen Fleck im Osten.

Der Traitank! Auf den Augenblick genau stieg er am Firmament empor folgte seiner Bahn von Nordosten nach Südwesten.

Brüder, wir fangen an!

Spätestens an der Eile, die seine Gedanken an den Tag legten, erkannten sie den Ernst der Lage. Amba Vatony rief den Servo und trug ihm auf, jedem von ihnen die vorgesehene Menge Aufputschmittel in die Vene des rechten Arms zu injizieren.

Höchste Zeit, denn der Diskus am Himmel wurde größer und größer.

Vatony konzentrierte seinen Geist auf die mentale Macht, die in ihnen allen schlummerte und die sie bisher mühsam im Zaum gehalten hatten. Das violette Universum expandierte, als befänden sie sich im Innern eines Luftballons, den jemand aufblies. In Schüben erweiterte es sich, dehnte sich über den Saal und die Kuppel aus, dann über das gesamte Anwesen und das Tal.

Wenn sie es dort oben spüren und die Quelle der mentalen Kraft anpeilen, ist alles aus!

Der Báalol verschloss den Gedanken tief in seinem Innern, um die Brüder seines Volkes nicht zu erschrecken. Ihre Konzentration lag am oberen Limit, das Aufputschmittel tat ein Übriges.

Wieder erweiterte sich das Universum ihrer Parakräfte, schwappte über die Hügelkämme und stieg in den Himmel, ein psionischer 5-D-Feld von großer Stärke, das sich dem Traitank in den Weg legte.

Amba Vatony öffnete die Augen und blickte durch die gläserne Kuppel nach oben. An ihrem Rand tauchte das Scheibchen des Diskus auf, inzwischen dreimal so groß wie zuvor.

Sie mussten handeln. Von diesem Augenblick an gab es kein Zurück.

Gedanken an ihr Volk und an Trakarat stellten jetzt vergeudete Zeit dar Die hätten sie sich in allen ihren Konsequenzen vorher machen müssen.

Der Mentalblock erreichte eine bisher nie gekannte Stärke. Die Báalols wuchsen über sich hinaus. Das Kollektiv potenzierte seine Fähigkeiten um ein Vielfaches, dazu begann das IPEV-Psikolon ebenfalls seine vollständige Wirkung zu entfalten. Mit einem Rest seiner äußeren Wahrnehmung erkannte Vatony das violette Licht, das sie alle einhüllte und sich nach und nach zu einem undurchdringlichen Nebel verdichtete. Der Blick zum Himmel war nicht mehr möglich, aber dafür sah er mit seinem inneren psionischen Auge etwas, das ihn übergangslos in seinen Bann zog.

Ein reptiloides Wesen mit einem schlangenähnlichen Kopf wanderte durch sein Bewusstsein. Er versuchte das Bild festzuhalten, schaffte es auch für einen Augenblick, aber dann löste es sich einfach auf. An seiner Stelle tauchte ein dürres Wesen mit einem Vogelkopf und einem riesigen Schnabel auf, der das Gesicht dominierte. Dieses Wesen saß in einem Sessel und starrte auf Bildschirme, die in Flugrichtung Hügelketten, ein Tal und einen See zeigten. Es dachte an die Ablösung von dieser langweiligen Arbeit in der Zentrale.

Die Schiffszentrale! An diesen Ort wollten sie. Der Zufall half ihnen, und sie mussten sich nicht mühsam „durchfragen".

Suggestivblock!

Als sei es ein geheimes Kommando, projizierte der Mentalblock erste Impulse.

Zögernd zunächst, dann immer deutlicher schickten die Báalols Suggestivimpulse hinauf in das Schiff.

Anfangs waren es diffuse Gestalten gewesen, jetzt nahmen sie deutliche Konturen an, die in einer ebenso klaren Umgebung agierten. Die meisten saßen in Sesseln, andere standen an Konsolen. Ihre Bewusstseine gerieten in den Bann des psionischen Felds und lagen übergangslos offen vor den Báalols. Sie brauchten nur darin zu lesen. Psionische Impulse dieser intensiven Art waren nicht an eine bestimmte Sprache gebunden, in der ihre Träger dachten. Sie bildeten eigenständige Informationen im fünf dimensionalen Spektrum.

Amba Vatony erkannte erste Informationen über die Aufgabe der Besatzung. Der Traitank kartografierte die Oberfläche Trakarats. Er tat es, um ein Raster für eine spätere Positionierung von Fabrikationsstandorten zu erhalten. Wenn die Gedanken des Wesens, das sich als Mor'Daer und Kommandant des Traitanks verstand, korrekt waren, sollten die Anlagen auf der Oberfläche Trakarats errichtet werden. Ein Schicksal wie die Verwertung Caiwans blieb dem Planeten offensichtlich erspart.

Amba Vatony konzentrierte sich auf das Bewusstsein dieses Wesens, das den Namen Zobartone trug. Der Mor'Daer merkte nicht, wie etwas in. seine Gedanken eindrang, sich unbemerkt ausbreitete, das Bewusstsein in einen undurchdringlichen Mantel hüllte und dann blitzartig die Kontrolle übernahm.

Dem Kommandanten im Rang eines Kalbarons blieb nicht einmal ein überraschtes Schnaufen. Sein Körper hielt einen Moment .lang inne, zu kurz, um Argwohn zu erwecken.

Die Zentrale-Besatzung des Traitanks bestand aus dreißig Mitgliedern, von denen zwanzig und der Kommandant sich jetzt unter der Kontrolle der Báalols befanden.

Amba Vatony weitete den Einfluss auf die restlichen neun aus.

Ein Stöhnen zeigte ihm, dass die Báalols hart an der Grenze des Erträglichen arbeiteten. Fiel nur einer von ihnen aus, weil die Anstrengung zu groß für ihn wurde, brach der Block unweigerlich zusammen.

Wir muten uns zu viel zu! Ein Umstand ließ ihn hoffen. Bisher hatte niemand im Park nachgesehen, was vorgefallen war.

Der Hilferuf hatte seinen potenziellen Empfänger nicht erreicht. Um die Kadaver der Vögel kümmerte sich spätestens am nächsten Morgen einer der Reinigungsroboter, die durch die Stadt streiften.

Und die Emissionen der Strahler? Die Orter überall in Báalthoom hatten Báalol-Waffen identifiziert und schon aus diesem Grund nicht nachgesehen. Wenn TRAITOR sich dafür interessierte, würde die Kolonne eigene Soldaten schicken.

Nichts deutet bisher auf uns hin. Das Überraschungsmoment ist auf unserer Seite.

Vatony verstärkte seine Anstrengungen, holte alles aus sich heraus, was ging. Der Mentalblock blieb stabil.

Wie bei einer Kettenreaktion überrollten die Impulse die Bewusstseine der Besatzung, Mor'Daer, Ganschkaren, Yong Dreq und ein paar andere. Nach und nach verloren sie unbemerkt die Kontrolle über sich selbst.

Der Traitank trägt die Nummer 12.292.193, erkannte Vatony. Bezieht sie sich auf den Flottenabschnitt in der Milchstraße oder auf die Gesamtheit der Terminalen Kolonne? Zwölf Millionen?

Hastig klassifizierte er die Frage als unwichtig und widmete sich den Gedankengängen des Kommandanten und des Piloten. Ein See voraus, in einem Tal.

Lande neben dem See und den Gebäuden!

Der Mentalblock der Báalols verstärkte den suggestiven Befehl. Gleichzeitig unterdrückte Amba Eingaben der Zentrale-Besatzung an den bordinternen Rechner.

Der Haus-Herr von Jeqaph Haus-Ophos öffnete zum ersten Mal die Augen. Mit einem Ärmel seines Gewands wischte er sich das Gesicht trocken. Anschließend stand er auf, in Zeitlupe und allerhöchster Konzentration. Während der Traitank seine Flugrichtung änderte und zum ersten Mal das Tal auf seinem Bildschirm auftauchte, machte Vatony ein paar tapsige Schritte Richtung Tür. „Folgt mir, Brüder! Unser Platz ist für Stunden an einem gänzlich anderen Ort."

Minuten später standen sie im Freien, ungefähr hundert Meter von dem Anwesen entfernt. Vom See wehte ihnen ein kühler Wind entgegen. Er erfrischte sie, kühlte aber auch den Schweiß und ließ sie frösteln. Über ihnen, fast zum Greifen nah, hing der Traitank: Es ging leichter, als Amba Vatony es sich vorgestellt hatte. Er spürte einen leichten Ruck, als das Traktorfeld sie erfasste und sie den Boden unter den Füßen verloren.

Kalvare, wenn wir in ein paar Stunden zurückkehren, wird alles anders sein.

Das Schicksal seines Volkes lag jetzt in ihrer Hand.

 

*

 

Die Wärme im Schiff der Terminalen Kolonne umfing sie, aber das Frösteln blieb. Amba Vatony verstärkte den Mentalblock erneut und näherte sich deutlich der Grenze eigener Leistungsfähigkeit.

Die Welt um sie herum erschien zunächst vertraut, rechteckige Korridore und waagrecht angeordnete Etagen. Mit Ausnahme der Leuchtzeichen an jedem Einstieg und Durchgang hätten sie in jedem beliebigen Schiff der Akonen oder der Springer sein können.

Je weiter sie ins Innere des Traitanks gelangten, desto fremdartiger erschien er ihnen jedoch. Das Schwarz der Wände löste sich auf in geometrische Muster, die sich mit derselben Geschwindigkeit bewegten wie die Lebewesen. Amba Vatony erinnerte sich an Berichte, die über Arkon nach Trakarat gelangt waren.

Fraktale Strukturen eines ganz bestimmten Metalls oder Baustoffs bildeten einen Hinweis auf die Fremdartigkeit dessen, was mit der Terminalen Kolonne in die Milchstraße gekommen war.

Herkömmliche Technik und Bauweisen auf der einen Seite bissen sich mit unfassbarer High Tech aus einem völlig anderen Bereich des Lebens.

Der Kreis der Báalols erreichte über mehrere Schwebekanäle die Hauptebene des Traitanks. Hier erwarteten sie die ersten Besatzungsmitglieder. Zum ersten Mal sah Amba Vatony einen Mor'Daer, und noch früher roch er ihn. Daneben warteten Ganschkaren auf sie, die fast ununterbrochen mit Krallen und Schnabelspitze in ihrem Flaumgefieder nach Milben stocherten. Yong Dreq hielten sich im Hintergrund, sie gaben den Ankömmlingen die meisten Rätsel auf.

Vatony hielt instinktiv einen Reinlichkeitsabstand zu ihnen ein. Er wollte nicht durch einen dummen Zufall von Flöhen befallen werden. Die Juckerei hätte seine Konzentration beeinträchtigt. „Bringt uns in die Steuerzentrale", forderte er die Soldaten der Terminalen Kolonne auf.

Je weiter sie ins Zentrum des Schiffes vorstießen, desto dunkler wurde es. Die letzten gedimmten Leuchtkörper verschwanden. Dafür glommen die Wände in einem düsteren Rot mit einem Blaustich, der in den Augen wehtat. Die Schlangenköpfigen sowie die Vögel kümmerte es nicht. Ihre Sinnesorgane waren dieser Umgebung angepasst.

Amba Vatony und seinen Brüdern hingegen schauderte es. Ein dumpfer Druck legte sich auf ihre Bewusstseine, leicht nur, aber dennoch wie eine Zentnerlast. Vatony dachte flüchtig daran, dass sie noch immer die Chance hatten umzukehren. Sie würden das Schiff wieder verlassen und den Insassen die Erinnerung daran nehmen.

Diese Chance kommt kein zweites Mal!, wiederholte er den Gedanken, den er sich in den vergangenen Tagen zur Richtschnur für sein Handeln auserkoren hatte und der weitere Kräfte in seinem Innern mobilisierte. Das IPEV-Psikolon verstärkte sie erneut um ein Vielfaches und machte den Mentalblock der Báalols noch mächtiger und unangreifbarer.

Voraus tauchte das Zentrum des Diskus auf, ein von außen kreisförmiges Areal, dessen Inneres ohne jede Begrenzung schien. Die Mor'Daer und Ganschkaren schienen beim Betreten des Zentrums ihre Feststofflichkeit zu verlieren, wechselten übergangslos in einen Zustand der Durchsichtigkeit.

Kümmert euch nicht um optische Eindrücke, impfte Vatony den Báalols ein.

Solange die fremdartige Umgebung keinen Einfluss auf den Mentalblock ausübte, war es am besten, sie zu ignorieren.

Die Gruppe der Báalols hielt an. Die anwesenden Besatzungsmitglieder standen vollständig unter ihrer Kontrolle. Kein Befehl verließ die Steuerzentrale, der nicht aus dem Suggestivverbund stammte.

Der Traitank gewann schnell an Höhe. Er verließ die Luftschichten Trakarats und nahm Kurs auf das Kolonnen-Fort am Rande des Aptut-Systems.

Amba Vatony hielt den Zeitpunkt für gekommen, seine Mitstreiter über die Einzelheiten des Plans zu informieren. Der Mor'Daer-Kommandant wird einen Triebwerksschaden vortäuschen und zur Reparatur das Kolonnen-Fort anfliegen. In dem Augenblick, da der Diskus die erforderliche Reichweite für den Einsatz der Potenzialwerfer unterschreitet, erfolgt der Angriff. Wir vernichten TRAICOON 0032 mit einer einzigen Salve.

Jeder andere Psi-Block wäre angesichts der Tragweite des Einsatzes in Aufruhr geraten, nicht jedoch die Báalols. Vatony wurde geradezu euphorisch angesichts der Charakterzüge seines Volkes, dieser asketischen Selbstbeherrschung und Konzentration auf das eigene Ich, die von Fremden oftmals völlig verkehrt als Egozentrik verstanden wurde. Dank dieser Eigenschaft war es anderen Völkern in vielen Belangen überlegen und zeigte es nach außen.

Der Haus-Herr von Ophos beobachtete einen Ganschkaren, der das Zentrum durchquerte und ein Terminal auf der anderen Seite ansteuerte. Für einen kurzen Augenblick sah er ihn feststofflich, als Wesen aus Fleisch und Blut. Gleichzeitig nahmen auch alle Einrichtungsgegenstände und die anderen Besatzungsmitglieder einen Zustand der Vollständigkeit an. Den Bruchteil eines Augenblicks nur dauerte der Eindruck, dann war alles wie zuvor.

Amba Vatony konzentrierte sich wieder stärker auf die Bewusstseine der Zentrale-Besatzung. Der Pilot beschleunigte mit minimalen Werten, die Automaten legten unregelmäßigen Schub auf die Unterlichttriebwerke. Gleichzeitig bildeten sich Unregelmäßigkeiten in den Energiespeichern.

TRAICOON 0032 beobachtete das Schiff, führte vermutlich Ferntests durch. Kurz darauf meldete sich ein Kalbaron und erteilte Einflugerlaubnis.

Mühsam kämpfte Vatony den Triumph in seinem Innern nieder. Nur jetzt nicht übermütig werden, das Erwachen danach war umso grausamer. Er zügelte sich, stärkte den Mentalblock des Kollektivs, weitete die Reichweite der Suggestivimpulse auf die Räume außerhalb 'des Zentrums aus.

Eine Stunde noch, bis sie mit dem beschädigten Antrieb das Fort erreichten, eine Stunde des Wartens, die ihnen zur Ewigkeit wurde. Sie hielten den Status quo aufrecht, durchforsteten über die Bewusstseine der Beeinflussten alle Systeme des Schiffes. Der Traitank zog seine Bahn vom sechsten Planeten hinaus vor das Aptut-System, wo das Kolonnen-Fort wie ein gigantisches Denkmal hing.

Nicht mehr lange, wie Vatony fast unterkühlt konstatierte. Die Distanz schmolz jetzt schnell zusammen, auf dem Zoom wuchs das Kolonnen-Fort schnell in die Breite und Höhe.

Nur wenige Millionen Kilometer noch.

Amba Vatony gönnte den Mitgliedern des Blocks für kurze Zeit ein wenig Ruhe. Sie beschränkten sich auf die Kontrolle der Beeinflussten, ohne aktiv zu werden. Noch zwanzig Millionen Kilometer bis ans Ziel.

In seinen innersten Gedanken sah er bereits die Explosion, die das Fort in unzählige Stücke zerriss. Hinterher konnten sie mit Stolz behaupten, es allein geschafft zu haben, ohne die Unterstützung eines Überläufers.

Vatony intensivierte den Mentalblock wieder. Den beeinflussten Kommandanten das Waffensystem auslösen zu lassen bedurfte keiner großen Anstrengung, das Zentrum des Traitanks gegen den Rest des Schiffes abzuschirmen jedoch umso mehr.

Fünfzehn Millionen. Der Mor'Daer-Kommandant bewegte sich unruhig in seinem Sessel. Vatony richtete seine geistige Aufmerksamkeit auf ihn. Das Wesen mit dem Schlangenkopf dachte über den Sinn dessen nach, was es in wenigen Augenblicken tun würde.

Amba Vatony erschrak. Hastig kontrollierte er die Funktion des IPEV-Psikolons. Das violette Licht verlor an Glanz, als flössen die psionischen Energien durch einen unsichtbaren Abfluss ins Nichts.

Etwas stimmte nicht. Vatony vermochte nicht zu sagen, was es war. Er brachte es mit dem Kolonnen-Fort in Verbindung.

Aus zusammengekniffenen Augen musterte er die Umgebung. Die Konsolen und Wände, der Boden, die Lebewesen, sie alle wechselten erneut in den vollstofflichen Zustand. Diesmal behielten sie ihn bei.

Etwas kribbelte im Nacken des Báalols. Er fuhr herum, und da sah er den Nebel, dunkelrot bis grauschwarz und diffus, ohne exakt zu bestimmende Umrisse.

Amba Vatony wusste sofort, dass sie es mit einem psionischen Phänomen zu tun hatten. Es beeinflusste sie seit ihrer Ankunft im Traitank. Es hatte ihnen Zustände vorgegaukelt, die gar nicht existierten. Und jetzt bereitete es dem Spuk ein Ende.

Feuer!, befahl Vatony dem Kommandanten. Der Mor'Daer löste synchron die Potenzialwerfer aus. Auf den Bildschirmen war nicht viel zu sehen, aber im nächsten Augenblick musste das Kolonnen-Fort explodieren.

Nichts geschah. Der Kommandant registrierte verwundert und erleichtert zugleich, dass etwas die Waffensysteme blockiert hatte.

In diesem Augenblick warf sich der dunkelrote Nebel auf die Báalols. Er raste an der Decke und den Wänden entlang, bis er sie in die Zange genommen hatte. Dann kontrahierte er in einer einzigen, blitzschnellen Bewegung. Vatony hörte die mentalen Schreie der Báalols, seinen eigenen hörte er als den intensivsten heraus.

Wir haben versagt! Wir kommen nicht gegen TRAITOR an. Niemand kann das!

Das Nebelgebilde verschluckte sie mitsamt ihren Körpern. Es fraß sie auf, aber gleichzeitig sah Amba Vatony mit einem letzten Blick auf die Schirmwand, wie es drüben am Kolonnen-Fort aufblitzte.

Grelle Wut raste in den Traitank hinein, erzeugte einen gewaltigen mentalen Aufschrei in Dunkelrot, zerfetzte alles auf dem Weg ins Zentrum, brachte die Luft zum Glühen und alles Organische zum Schmelzen.

Amba Vatonys letzter Gedanke war: Vergebt uns! Wir haben uns geirrt.

 

11.

 

„Ich glaube, es funktioniert", sagte Kantiran nach mehr als einer halben Stunde.

Sie stießen auf einen ähnlichen Begriff, der in den uralten Quellen eines Báalthoom-Altertumsarchivs „Treppe in die Wolken" genannt wurde. Den Aufzeichnungen nach stammte die Information aus den Zeiten des Großen Imperiums um 11.500 v. Chr., wenn man es in terranische Zeitrechnung übertrug.

Der Planet, auf dem diese Treppe stand, hieß Ubanquar.

Alaska suchte weiter unter dem Stichwort Ubanquar. Die Archive Trakarats gaben keine weiteren Informationen her, keine Positionsangabe, lediglich das Milchstraßenzentrum mit dem Sektor, in dem die Positronik gerade nach verwandten Begriffen gesucht hatte.

Fuzzy-Logik funktionierte auch bei den Antis.

Die Ausbeute blieb allerdings gering. Es existierten keine Fußnoten, lediglich Anmerkungen, nach denen es sich bei den aufgeführten Begriffen um solche aus alten Sagen und Mythen handelte. „Kalvare, wir möchten dich um einen Gefallen bitten", wandte Saedelaere sich an die Anti. „Die bisherigen Archive sind von mehr allgemeiner Bedeutung. Die Wahrscheinlichkeit liegt sehr hoch, dass wir in Geheimarchiven aus alter Zeit schneller fündig werden." Die Haus-Frau von A-Ophos reagierte nicht. Alaska versuchte es wiederholt. Endlich schreckte sie wie aus einem tiefen Traum hoch. „Entschuldigt, aber die Vorgänge über Trakarat nehmen meine ganze Aufmerksamkeit in Anspruch."

„Du lauschst?"

„Wir haben einen Traitank gekapert. Wir werden das Kolonnen-Fort zerstören." Ihre Augen leuchteten triumphierend auf. „Sag deinen Leuten, dass sie damit aufhören sollen. Sie haben keine Chance!", sagte Kantiran. „Sie machen es nur noch schlimmer. Sag ihnen ..."

„Ich schalte weitere Archive frei, diesmal mit der höchsten Zugriffsberechtigung.

Aber beeilt euch. Die Teile unseres Wissens besitzen eine Zeitsperre. Nach einer Weile schalten sie sich von allein ab."

„Wann?"

„Nur Vatony weiß es. Wir können ihn jetzt nicht fragen."

Alaska gab bereits die Suchbegriffe ein. Es dauerte über eine Stunde, eine lange Zeit, bis die Positroniksysteme alle Speicher auf Trakarat danach durchsucht hatten. „Erneuter Treffer", stellte er fest. „Ubanquar trägt heute die Kodebezeichnung Gbts/255620. Dieser Bezeichnung sind Koordinaten zugeordnet.

Da haben wir sie schon!"

Kantiran stieß die Luft zwischen den Zähnen hervor. „Eine Sternenlücke, die inzwischen nicht mehr vorhanden ist, da sie seit dem Zusammenbruch der Hyperkokons vom Peldron-Nebel aufgefüllt wird. Da ist noch ein Querverweis. Der Stern, den die Daten Gbts/ 255620 zuordnen, ist orangefarben.

Das passt zu den Aussagen der Schohaaken von ARCHETIMS Welt. Der Stern gehörte vermutlich zu den Energielieferanten für den Hyperkokon."

„In der Tat. Merkwürdig. Kannte ES nicht die Bedeutung des Planeten - oder hat die Superintelligenz ihren Kokon mit besonderer Absicht dort platziert?"

Kalvare stöhnte unterdrückt. „Nicht hier ..."

Alaska trat zu ihr. „Wo finde ich einen Speicherkristall?"

Sie deutete in eine Ecke. Alaska musterte den Schrank mit mehreren Dutzend Schubladen. „Sie werden bedroht und merken es nicht!", schrie die Anti plötzlich. „Ich versuche sie zu warnen, aber es klappt nicht. Sie sind zu weit weg!"

Alaska riss nacheinander die Schubladen auf, bis er einen Kristall fand. Er legte ihn ins Lesegerät und übertrug die Daten aus dem Netzwerk in den Kristall. Gleichzeitig jaulte in Jeqaph Haus-Ophos der Alarm los. Ein Bildschirm flammte auf. Er zeigte das Kolonnen-Fort und in kurzer Distanz einen Traitank, der sich dem Fort auf direktem Kurs näherte. Eine grelle Explosion zerriss das Schiff.

Kalvare schrie erneut, diesmal in einer Intensität, die Alaska durch Mark und Bein ging. Sie klammerte sich an eine Konsole, rutschte langsam an ihr abwärts. Kantiran schnellte sich ihr entgegen und fing sie auf.

Von den Insassen des Traitanks hatte keiner überlebt, das war klar. Amba Vatony A-Ophos zählte zu den Toten.

Kalvare keuchte hektisch. Alaska sah, dass sie die Hände gegen den Bauch presste. „Nicht!", stöhnte sie. „Ich will es nicht verlieren!"

Sie ist schwanger von ihm.

Kantiran wischte ihr den Schweiß von der Stirn. „Ganz ruhig, es passiert nichts. Alles ist in Ordnung." Er sprang auf, riss den Kristall aus dem Lesegerät und drückte ihn Alaska in die Hand. „Roboter, wo ist der Ausgang? Und wo befindet sich der nächste Traitank?" Das Bild auf dem Schirm wechselte. Es zeigte das Tal und die Hügelketten. Ein winziges Scheibchen sank aus großer Höhe herab. „Wir müssen weg!", schrie Kantiran der Frau ins Ohr. „Hier raus, schnell! Sie wissen bereits, wo der Traitank die Báalols an Bord genommen hat!"

Kalvare stieß mehrere hastige Befehle aus.

Die beiden Kampfroboter projizierten ein Energiefeld. An der gegenüberliegenden Wand zuckte ein Blitz auf. Sprengsätze öffneten dicken Stahl, dahinter lag ein Stollen, in dem sich bereits jede Menge Geröll abgelagert hatte. „Raus!" rief Kantiran. „Die Roboter zuerst. Sie schießen uns den Weg frei!"

Auf dem Schirm war der Traitank inzwischen zu einer mondgroßen Scheibe geworden und schwebte von Osten her über das Tal ein.

Kantiran nahm die Frau auf die Arme und rannte hinter den Robotern her. Alaska bildete den Abschluss. Er wollte noch die Öffnung schließen, aber es war zu spät. Ein gewaltiger Schlag erschütterte das Anwesen und sprengte es auseinander.

Saedelaere legte ein paar Meter in dem Stollen zurück, dann holten ihn die Druckwelle und die Hitze ein.

Alaska spürte, wie alles um ihn herum vergaste, die Felsen, die Streben an der Decke, das Metall des Bunkers hinter ihm.

Er starrte durch die Schlitze seiner Maske nach vorn, aber da war niemand mehr.

Die Hitze überwältigte auch ihn. Er war nicht mehr in der Lage, einen Gedanken zu fassen. Sein Bewusstsein löste sich auf, um ihn herum wurde es dunkel, als habe jemand das Licht ausgeknipst.

Das Letzte, was er mitbekam, war die Aktivität des Cappin-Fragments. Es fing an, sein Gesicht aufzufressen...

 

ENDE

Pictures/100000000000015E000001FE59E59679.jpg


