
		
			
		
	
Griff nach Drorah

Unter dem Druck der Terminalen Kolonne – bei den Akonen regt sich der Widerstand

von Hans Kneifel

Wir schreiben das Jahr 1345 Neuer Galaktischer Zeitrechnung – dies entspricht dem Jahr 4932 alter Zeitrechnung. Die Milchstraße ist von der Terminalen Kolonne TRAITOR besetzt, einem gigantischen Machtinstrument der Chaotarchen.

Die aus der Galaxis gewonnenen „Ressourcen" sollen für Zwecke eingesetzt werden, die dem Entstehen einer Negasphäre in der Nachbargalaxis Hangay dienen sollen.

Eine Negasphäre wiederum ist eine Brutstätte des Chaos, die normale Lebewesen als absolut lebensfeindlich empfinden.

Perry Rhodan und seine Weggefährten erhalten mit den so genannten Friedensfahrern eine Organisation als Verbündete, die erst vergleichsweise kurz besteht, aber von vielen Geheimnissen umrankt ist.

Auch der „Nukleus", ein Geistwesen im Auftrag von ES, und sieben Mächtige aus einem anderen Universum suchen den Schulterschluss mit Terra.

Hinzu kommen die USO und ein Geheimstützpunkt in der Charon-Wolke sowie die unter dem Befehl des Imperators Bostich I. stehende imperiale Flotte von Arkon, die jedoch an unbekannten Orten stationiert ist.

Andere Völker stehen alleine und abgeschnitten von allem da. Eines davon sind die Akonen, die älteste Kultur von Lemurerabkömmlingen der gesamten Milchstraße. Der Terminalen Kolonne glückt nunmehr der GRIFF NACH DRORAH ...

	Die Hauptpersonen des Romans:

Perry Rhodan - Der Terranische Resident sucht die Abgeschiedenheit seines Hauses auf. um Kraft zu schöpfen.

Dorn Tevomor - Der Galakto-Psychologe bietet TRAITOR auf friedliche Weise die Stirn.

Jere tan Baloy - Der Raumfahrer muss sich entscheiden, ob er aufgeben oder Widerstand leisten will.

Eniva ta Drorar - Die Akonin verpflichtet sich der Résistance gegen TRAITOR.

Taje Karoon-Baal - Ein Agent des Energiekommandos kämpft sich durch die Rekonvaleszenz.

PROLOG

Wieder einmal war er allein.

In der Galaxis schrieb man den 25. Juli 1345 NGZ.

Er fühlte sich nicht einsam, aber völlig allein mit seinen Gedanken, Erinnerungen und der Last des Erkennens. Terra darf nicht fallen - das war leicht dahingesagt, und es war leicht, es ebenfalls auszusprechen und andere dadurch zu motivieren.

Aber konfrontiert damit, was TRAITOR alles fertig brachte, bröckelte die Fassade an Zuversicht, die er um sich herum aufgebaut hatte. TRAITOR hatte seinen Sohn gefangen und in die Reihen der Terminalen Kolonne eingegliedert.

Mein Sohn steht auf der Seite des Feindes.

Es war, im Kontext der Invasion der Kolonne, kein weltbewegendes Ereignis, auch wenn Roi einige Geheimnisse an den Feind weitergegeben hatte. Aber manchmal kam es nicht darauf an, ob ein Ereignis objektiv groß war. Für Perry Rhodan war es im Lauf der letzten Tage zunehmend gigantisch geworden, obwohl er es niemals nach außen gezeigt hätte.

Nicht einmal Gucky gegenüber gab er es zu, und der Mausbiber war einer seiner ältesten und engsten Freunde. Mit Bully hätte er vielleicht darüber sprechen können, doch dieser war weit entfernt im Einsatz.

Perry Rhodan starrte, ohne richtig wahrzunehmen, was er sah, auf die Windmuster, von denen die dunkelblaue Oberfläche des Goshun-Sees gefurcht wurde. Bilder scheinbaren Friedens, Grafiken ewigen Vergehens und Neuentstehens.

TRAITOR war für Perry Rhodan zum Synonym für ein gnadenloses Konzept geworden, das die totale Versklavung der Galaxis und die Ausbeutung aller Ressourcen zum Ziel hatte.

Mehr als 17.000 Traitanks - wie die vor Ort befindlichen Standardraumer der Kolonne genannt wurden - belagerten das Solsystem, das sich hinter dem Schutz des TERRANOVA-Schirms verschanzt hatte.

Rhodan wusste, dass diese Armada nicht mit den Mitteln vor Ort zu besiegen war.

Und dabei hatten sie es erst mit der Vorhut zu tun.

Die eigentliche Streitmacht, eine gigantische Armee, würde in kurzer Zeit eintreffen. Und dann ... Würden sie letztlich alle das Schicksal Michael Reginald Rhodans teilen? In den schwärzesten Stunden des Tages schien ihm das manchmal unausweichlich.

Einem vagen Impuls folgend, hatte sich Rhodan vor einigen Stunden in seine Villa am Goshun-See zurückgezogen.

Wenigstens für kurze Zeit wollte er allein sein. An diesem Ort war - in einer besseren Zeit, in einer besseren Welt und in einem herrlich altmodischen „Bungalow" - sein Sohn aufgewachsen. Sein Sohn ... von den Medizinern der Terminalen Kolonne zu einer Hälfte eines Dualwesens missgestaltet.

Michael - oder Roi, wie er sich die meiste Zeit seines Lebens über genannt hatte, um aus dem Schatten seines Vaters treten zu können - war über die Jahrhunderte ein so fester Faktor in Perry Rhodans Leben geworden, dass es kaum vorstellbar war, ihn plötzlich zu verlieren oder sogar gegen ihn zu kämpfen. Ja, Rhodan hatte schon viele Menschen verloren, die ihm nahe gestanden hatten: Lebensgefährtinnen ebenso wie Kinder, und jedes Mal tat es weh. Aber weder Thora noch Mory, Gesil, Thomas, Suzan oder Eirene hatten so lange zu seinem Leben gehört wie Roi.

Ein stilles Drängen hatte ihn bewogen, in die einst vertraute, warme Umgebung zurückzukehren und aus der Erinnerung an einzelne Stationen seines Lebens etwas Kraft zu schöpfen, innerlich zur Ruhe zu kommen. Roboter hatten das geräumige Haus sauber und bewohnbar gehalten, obwohl niemand mehr darin- lebte.

Ungehindert ging sein Blick durch die Panoramascheibe seines ehemaligen Büros. Ein Farbfleck lenkte ihn ab: Dort pflügte ein bunter, winziger Sportkatamaran mit nachmittäglichem Westwind vor der Kulisse des Uferwaldes über den See.

Ein Zeichen, dachte Rhodan und gönnte sich ein winziges Lächeln, dass die Terraner sich der Angst nicht ergaben, sondern sich Normalität schufen, wo immer es ging. Ehe er recht wusste, was er tat, fand er sich vor einer Wand wieder, die von mehreren Hologrammen geziert wurde. Es traf ihn wie ein Stich ins Herz, als er das Brustbild einer schönen, rotblonden Frau betrachtete. Sie schien ihn missbilligend zu mustern, wie die silberhaarige, rotäugige Schönheit links und die Schwarzhaarige mit den flammenden Augen rechts davon.

Nein, ich werde nicht verzagen. Er würde um seinen Sohn kämpfen, wie er auch um die Freiheit der ganzen Galaxis kämpfte.

Die Mediker der Milchstraße kannten bisher kein Mittel, eine Komponente eines Dualwesens wieder in ein eigenes Leben zurückzuführen, doch das musste nichts heißen. Die moderne Medizin vermochte so vieles ... Sie benötigten lediglich Zeit und Versuchsobjekte. Der Ara Zheobitt hatte es geschafft, das Leben des arkonidischen Imperators zu retten, wider alle Wahrscheinlichkeit. Da sollte es doch möglich sein, Roi ins menschliche Leben zurückzuholen. „Ich verspreche dir, dass ich alles tun werde, um unserem Sohn zu helfen", flüsterte Rhodan dem Hologramm zu. Er wird nicht dazu verurteilt sein, ein ewiges Leben als Dualer Kapitän für die Mächte des Chaos zu führen.

Er ließ den Blick zu der schwarzhaarigen Schönheit gleiten und spürte wieder diesen Schauder, das Züngeln schwarzer Flammen, den er in ihrer Gegenwart anfangs stets empfunden hatte. Gesil!

Erinnerst du dich überhaupt noch an mich? So lange bist du schon jenseits der Materiequellen, dass du mich wahrscheinlich längst vergessen hast. Aber was würdest du, eine Fast-Kosmokratin, unternehmen, wenn du wüsstest, was die Mächte des Chaos hier anrichten?

Welchen Rat würdest du mir geben? Gesil war es einst gewesen, die den Herrn der Elemente im Solsystem besiegt hatte. Was würde sie ihm raten, wenn sie wüsste, was der Galaxis nunmehr bevorstand?

Den Chaosmächten kam es keineswegs „nur" darauf an, die Galaxien in der Umgebung um die Negasphäre Hangay aus machtpolitischen Gründen zu beherrschen, obwohl das beherrschte Hinterland eines ihrer klaren Ziele war. Dazu würden sie einen Chaotender einsetzen - und zwar einen, der erst gebaut werden musste, und zwar aus den Mitteln der Lokalen Galaxiengruppe. „VULTAPHER!"

Rhodan stieß den Namen aus wie einen Fluch. VULTAPHER würde die entstehende Negasphäre Hangay gegen die Aktionen der Ordnungsmächte beschützen, und Bestandteile des Chaotenders würden die wichtigsten Planeten der Milchstraße sein, samt deren Bewohnern mitsamt allen Ressourcen, umgestaltet zu „Kabinetten".

Besonders schaurig wurde diese Vorstellung durch den Umstand, dass Rhodan bereits einige der geplanten Kabinette kannte, denn sie waren durch die ominösen Dunklen Obelisken bereits seit längerem markiert worden: Arkon, Olymp, Drorah, Archetz, Nosmo und Gatas.

Weitere würden folgen, daran ließen die Berichte der neuen Verbündeten Terras keinen Zweifel.

Gesils Hologramm schwieg, wie nicht anders zu erwarten.

Erste Schatten hoher Gebäude erreichten das Seeufer. Ein trügerisches Idyll, an dessen Anblick Rhodan keine Freude zu empfinden vermochte. Der Katamaran war längst fort. Rhodan seufzte. Auch der Augenblick, in dem er sich völlig privat geben durfte, war vorüber. Er musste zurückkehren in die stählerne Orchidee der Solaren Residenz zu seinen Freunden, ins Zentrum aller, womöglich noch schlimmerer Informationen, und dort würde er das tun, was von ihm erwartet wurde: Tatkraft zeigen und Optimismus verbreiten.

Als er den Raum verließ, fiel sein letzter Blick auf das Hologramm der schönen Arkonidin, deren feines Haar in einer unmerklichen Brise wehte.

Kämpfe, kleiner Barbar einer unbedeutenden Welt im äußersten Winkel des Imperiums, schien Thora ihm zuzurufen, nur halb spöttisch. Zeig es ihnen, wie du es allen gezeigt hast. Wahre deine Ehre und behaupte deinen Platz in der Galaxis!

Dann war er fort, und Stille kehrte wieder ein in den Bungalow am Goshun-See, der erneut in die atemlose Stille verfiel, in der er jedes Mal auf die Rückkehr seines Eigentümers wartete

1.

Akon-System, 26. Juli 1345 NGZ; Hauptstadt, um Mittag, nahe dem Impuri-Turm am Rand des Stadtbezirks Konar-Kon-Isir: Über dem Turm, einem der höchsten zivil genutzten Gebäude des Hauptstadt Konar, schwebte reglos und bedrohlich wie eine seltsam geformte Gewitterwolke der Diskus eines Traitanks.

In allen Teilen der 35-Millionen-Stadt an der Konar-Bucht standen Bewohner und betrachteten irritiert, voll böser Ahnungen, neugierig oder in stummer Verzweiflung die Vorgänge. Vor etwa zwei Stunden waren die schlangengesichtigen Soldaten der Terminalen Kolonne in den Turm eingedrungen und hatten begonnen, ihn mit Waffengewalt zu räumen. Zu den Wartenden und Schaulustigen kamen die vertriebenen Bewohner des riesigen Gebäudes, das einem Bündel schlanker hoher Röhren mit unterschiedlichen Durchmessern und Höhen glich, die von Sendemasten, allegorischen Figuren und rotierenden Kunstwerken gekrönt waren.

Die Morgensonne spiegelte sich in verwirrenden Mustern in den stählernen und gläsernen Fassadenteilen dieses Wahrzeichens, das selbst die Spitzkuppel des Ratspalasts überragte. Über die riesige Hauptstadt Drorahs hatte sich in diesen Stunden eine ungewöhnliche Stille gelegt, die ebenso bedrohlich wirkte wie der einzelne lauernde Traitank.

Sie war Ausdruck der erzwungenen Lethargie, die ganz Konar und Drorah und das System befallen hatte. Jegliche Kommunikation zwischen den Welten und Stützpunkten war ebenso untersagt wie jeder Start eines Schiffs; woher und wohin auch immer. Die Bereiche des täglichen Lebens waren den wenigsten Einschränkungen unterworfen. Viele Einrichtungen und Verwaltungen der untersten und mittleren Ebene arbeiteten nur dank der Eigeninitiative der Funktionsträger mehr oder weniger unbelästigt, wenngleich lückenhaft. Preise und Dienstleistungen unterlagen einer schwer verstehbaren Willkür: das eine war unerschwinglich geworden, das andere kostete so gut wie nichts.

Vom Restaurantdach des Einkaufscenters reichte der Blick ohne Hindernisse zum Turm und zur Antennenspitze des Ratspalastes mit dem Dunklen Obelisken.

Solina saß neben Jere an einem Tischchen.

Sie hatten halb geleerte Gläser vor sich.

Der Wirt des Restaurants hatte sich vor einem Monat im Getränkelager erhängt; die Bedienung bewegte sich gleichgültig und schien die Programmierung der Hilfsroboter nicht zu beherrschen.

Trotzdem war der hagere Exkapitän seine Bestellung losgeworden. „Sieh genau zu, Solina", sagte Jere leise und blies auf den Schaum seines Bieres.

Der ehemalige Maphan, dessen Bewegungen ebenso lässig waren wie seine Kleidung, unterdrückte ein Schaudern. „Es ist einmalig. Wir erleben den Anfang vom Untergang Akons mit."

Die Historikerin wandte den Blick von den Vorgängen am Turm, versuchte mit großen, graugrünen Augen in tan Baloys bitterem Gesicht zu lesen und zuckte dann mit den Schultern. „Niemand begreift wirklich, was hier passiert."

„Es passiert nicht nur hier, und viele haben es begriffen - und auf ihre Art reagiert", murmelte der Exchef der LAS-TOÓR, die zusammen mit einigen hundert der Raumflotte ohne Flugauftrag auf dem Galtos-Raumhafen stand. „Wir jedenfalls sind arbeitslos. Sämtlicher Funktionen enthoben. Nutzlos."

Er legte seine auffallend große Hand beruhigend auf die seidenbraune Haut ihres Unterarms; seine langen, schmalen Finger zitterten nicht und vermittelten der Historikerin die innere Ruhe des 80-Jährigen. Ton Baloys Agoraphobie, seine Furcht vor offenen Flächen, schien in den vergangenen Stunden gegenstandslos geworden zu sein.

Die Usurpation seitens der Kolonne bedeutete einen Angriff auf das persönliche Selbstwertgefühl aller Akonen und, da Gegenwehr der Bürger sinnlos erschien, eine bittere Einsicht, die nur ohnmächtige Wut hervorrief. Drorah, das Zentrum, nicht irgendein Kolonialplanet, wurde von den Mor'Daer beherrscht. Seit Anfang November des vergangenen Jahres aber, seit die TRAITOR-Direktive verkündet worden war, herrschte unerklärter Krieg zwischen dem Energiekommando und den Besatzern.

Weder Jere tan Baloy noch Solina Tormas beteiligten sich aktiv daran. Sie warteten ab; ebenfalls in ohnmächtiger Wut und mit zunehmender Verzweiflung. „Da passiert etwas", sagte tan Baloy einige Sekunden später. Er ließ das Bierglas sinken und deutete auf den Traitank. „Eine neue, kleinere Invasion." Solina nestelte an dem großen, kupferfarbenen Haarknoten in ihrem Nacken.

Bis vor wenigen Minuten waren nur die schlangengesichtigen Soldaten zu sehen gewesen, die bei der distanzierten Betrachtung mit ihren riesigen Strahlerwaffen wie überzeichnete Karikaturen wirkten, und hin und wieder eine Mikro-Bestie. Auch jene Assassinen der Kolonne könnte man ihrer Erscheinung halber durchaus belächeln, schließlich ähnelten sie extrem geschrumpften Halutern - wenn nicht die ganze Galaxis um ihre .mörderische Durchschlagskraft wüsste, seit sie ein Blutbad im Herzen des Terraner-Reiches angerichtet hatten.

Jetzt aber lösten sich aus dem Diskus, aus Öffnungen, die der Kommandant und Solina von ihrer Position aus nicht sehen konnten, nach und nach ein Dutzend fliegender Objekte und näherten sich in einer Kette dem Fuß des Impuri-Turms.

Sie sahen ebenso seltsam aus wie viele Gerätschaften der Invasoren. „Gleiter. Ungefähr 22 Meter lang", brummte Jere und nahm einen tiefen Schluck. Die braun schimmernden Fluggeräte ähnelten längs halbierten Eiern, deren gewölbte Oberfläche eine Struktur aufwies, die an ein offen gelegtes Hirn mit allen seinen Windungen und Furchungen denken ließ. Der Boden schien völlig plan zu sein. In langsamem Flug sanken sie zu Boden, und aus ihren Luken tappten und zuckten zwei Meter große, etwa drei Meter lange, bernsteinfarbige Insektenwesen mit sechs grüngrau gefärbten langen Gliedmaßen. „Neue Scheußlichkeiten, die gegen uns eingesetzt werden", sagte Solina tonlos.

Jere tan Baloy nickte schweigend. An den matt glänzenden Körperpanzern der Wesen klebten und hingen viele Gürtel und unterschiedlich große Taschen in schrillem, signalfarbigem Gelb. Schnell, stakend, aber scheinbar unbeholfen drangen sie in den Turm ein. An den Eingängen erwarteten sie vogelähnliche Ganschkaren, die mit fremdartigen Apparaten, vielleicht Messgeräten, hantierten. „Ein Schlag nach dem anderen in das Gesicht eines jeden Akonen." Jere leerte bedächtig sein Glas. „Diese Ungeheuer marschieren in unsere wichtigsten Gebäude, als wären sie deren Besitzer."

„Das bedeutet, dass sie sich tatsächlich als neue Besitzer fühlen, als Herren des Akon-Systems." Auch Solina wusste, dass sämtliche Ratsmitglieder, die sich nicht irgendwo auf Drorah versteckten, im Ratspalast ermordet worden waren. Eine globale Regierung gab es nicht mehr - nicht einmal ansatzweise. Und zwischen den Eroberern und unbekannten Gruppen tobten auf dem gesamten Planeten vernichtende Kämpfe. Unbekannte Gruppen?

Es waren höchstwahrscheinlich Mitglieder des Energiekommandos, die erbitterte, aber wenig koordinierte Gegenwehr leisteten und auf die demoralisierte Bevölkerung keine Rücksicht nahmen. Nichts unterstrich mehr, dass Akon mit dem Rücken zur Wand stand.

Jere tan Baloy erhob sich. Unter der samtenen Bräune war seine Haut fahlgrau. „Gehen wir. Ich kann mir das nicht länger betrachten, ohne mich zu etwas Unsinnigen hinreißen zu lassen."

Solina nickte. Sie verließen die Plattform und bewegten sich inmitten vieler anderer Bewohner, die nichts Rechtes mit ihrer Zeit anzufangen wussten, über den kleinen, von Bäumen gesäumten Platz auf ein Laufband zu, das in die Richtung ihres Wohnviertels auf der Garoth-Halbinsel dahinkroch. Die städtische Versorgung mit Energie war augenscheinlich noch sicher, denn die Terminale Kolonne mischte sich nicht übermäßig in rein lokale Belange ein.

Aber andere Probleme wuchsen: Die Bewohner litten unter der Improvisation, die anstelle planmäßiger Strukturen herrschte und die jede Versorgung, ob nun mit Medizin, Lebensmitteln oder Verbrauchsgütern, erschwerte.

Wenn es so weitergeht oder vielmehr, wenn zunehmend nichts mehr weitergeht, haben wir bald auf ganz Drorah so etwas wie einen Rückfall ins barbarische Zeitalter, dachte die shaghominggeborene Historikerin.

Die Zeichen dafür waren unübersehbar: Inmitten der 35-MillionenStadt stapelten sich Müll und Abfall und begannen zu stinken, wo keine private Initiative für Sauberkeit sorgte. Niemand schien klare Befehle geben zu können oder zu wollen.

Resignation und Gleichgültigkeit breiteten sich überall aus, und nur wenige Akonen trauten sich, das Haupt zu recken und damit ihren Widerstand zu zeigen.

Das Band endete. Solina und Jere ließen sich vom Strom der Passanten weiterziehen und warteten am Rand einer Gleiterpiste.

Etwas wie ein flüchtiger Doppelschatten veranlasste sie, den Kopf zu heben. Über ihnen flammten Energiestrahlen auf.

In der Flanke eines kantigen Hauses mit unauffälliger Kunststeinfassade schlugen in wenigen Metern Abstand, zwanzig Meter über dem Boden, schmetternde Detonationen ein. Sekundenbruchteile später hüllte sich das Gebäude mit peitschendem Lärm in Schutzschirme, in denen sich die Glutkerne, die Blitze und die brennenden Detonationsgase matt spiegelten. Wieder zeigten sich im Trümmerhagel zwei Energiestrahlen und an deren Ende zwei winzige, kugelförmige Schatten, die sich schräg aufwärts bewegten. Sie waren nur aus den Augenwinkeln wahrzunehmen, mehr zu ahnen, als zu sehen.

Einen halben Atemzug später eröffneten in einem weiten Kreis um das Bauwerk Geschützstellungen das Feuer.

Energieblitze und Donner zuckten und krachten zwischen den Gebäudefronten hin und her. In den tosenden Lärm mischten sich die Entsetzensschreie der Passanten.

Solina fühlte, wie eine Hand ihren Oberarm packte und sie mit einem jähen Ruck zur Seite riss. Sie fiel taumelnd gegen den Exkommandanten. Gleichzeitig heulten Gleitermaschinen auf. „Vorsicht! In den Eingang dort drüben!", brüllte Jere tan Baloy. Um sie herum war das Chaos ausgebrochen, als einige der Strahlen aus den Energiegeschützen einschlugen. Mitten in der Luft erschien eine kugelförmige, weiß glühende Explosionskugel, die für einen Lidschlag eine runde Form zeigte und dann in tausend Teile zerfetzt wurde.

Ein Gleiter heulte durch die Menge, traf mit der linken Flanke eine Steinsäule und ließ sie in lange Splitter zerbersten. Die Maschine wurde herumgerissen, und ihr Heck traf mit unausweichlicher Wucht die Hüfte Solinas. Der Aufprall schleuderte sie von Jeres Seite zwischen die Steintrümmer, während der Gleiter torkelnd, im Zickzackflug und im Regen glühender Trümmer, weiterraste. Passanten sprangen fluchend und kreischend zur Seite oder warfen sich zu Boden.

Ein Hagelsturm aus Kunstglassplittern wehte wie ein Tornado zwischen den Wänden und Erkern. Sie hörte sich schreien, dann hüllte sie das Dunkel der Bewusstlosigkeit ein. Eine Wand brennender Gase fauchte durch die nächste Häuserschlucht heran.

*

Innerhalb eines Atemzugs begriff Jere tan Baloy plötzlich die volle Tragweite des Vorgefallenen. Das Energiekommando hatte den Gegner in eine Falle gelockt und versucht, ihn zu vernichten. Um zu erkennen, was jetzt die unausweichliche Folge sein würde, brauchte er nicht zu überlegen. Er handelte reflexhaft und blitzschnell; unzählige Stunden hatte er seinen Körper in künstlich erhöhter Schwerkraft trainiert.

Die überlebenden Passanten flüchteten in alle Richtungen. Überfüllte Gleiter rasten davon. Verletzte schrien zwischen Trümmern oder flohen über reglose Körper hinweg, die sie mit ihrem eigenen Blut besudelten. Jere lud sich Solinas bewegungslosen, schlaffen Körper mit einem heftigen Ruck - ihm blieb keine Zeit! Die Glutwolke würde jeden Moment bei ihnen sein! - auf die Schulter und warf sich mit ihr in den Eingang eines Restaurants, dessen Scheiben fehlten.

Andere Akonen kamen ihm entgegen, die die Sicherheit des Gebäudes in Panik verließen. Jere verspürte kein Mitleid mit diesen Narren, nur grenzenlose Erleichterung, als er nach einem schnellen Rundblick durch das Innere des verwüsteten Lokals das Sensorfeld in unmittelbarer Türnähe sah: Feueralarm.

Jere ließ Solina zu Boden gleiten und hieb mit der Faust auf das Feld. Es würde keine Reaktion der Behörden erfolgen, aber aus bisher verborgenen Fächern in drei Wänden des Lokals kippten Atemschutzmasken und bliesen sich halb auf.

Gedankenschnell schnappte er sich zwei der Masken, zerrte die erste über Solinas Kopf und Schultern und stülpte sich selbst die zweite über.

In diesem Moment jaulte und fauchte die staubgeschwängerte Glutwolke heran, sog sämtlichen Sauerstoff aus dem Raum und wütete auf dem Platz und zwischen den Häusern weiter. Der Beschuss hatte aufgehört. Die Schreie der Flüchtenden und Verletzten drangen dumpf durch das Kunststoffmaterial der Schutzmasken. Jere vermochte nicht zu erkennen, ob Solina aus der Bewusstlosigkeit erwacht war; jedenfalls atmete die 53 Jahre alte Akonin scheinbar tief und regelmäßig.

Unbestimmte Zeit verging. Jere wartete auf den nächsten Akt des Kampfes. Er war bereit, aufzuspringen und in die unbekannte Tiefe des Restaurants oder in die Keller des Gebäudes zu flüchten. Er brauchte sich nicht vorzustellen, wie der Gegner zu handeln hatte. Er hörte und spürte es.

Ein Traitank war über dem Schauplatz des Gefechts erschienen, in seinem Gefolge Kampfgleiter voller Mor'Daer und wahrscheinlich jener kleinen, schattenhaften „Kampfdinger", von denen eines soeben vom Energiekommando vernichtet worden war.

Eine stille Wut, ein kalter, noch ungerichteter Hass nahm von Jere tan Baloy Besitz; langsam und unwiderstehbar.

Der Traitank schien aus dein Himmel zu fallen, setzte seine Geschütze ein und zerstörte binnen einer halben Minute sowohl das schirmgeschützte Gebäude als auch alle Bauwerke ringsum, aus denen die Geschütze gefeuert hatten.

Eine Glutorgie flammte fast gleichzeitig an mehr als zwei Dutzend Stellen auf, eine Energiehölle verbrannte Fassaden, Innenräume, Sterbende und Flüchtende, die sich schneller als harmlose Passanten bewegten - aber hier gab es keine harmlosen Stadtbewohner mehr -, ließ die uralten Bäume als aufflammende Fackeln zurück, bohrte sich durch grauen, schwarzen und violetten Rauch, durch stürzende Trümmer und zerreißende, zerschnittene Laufbänder. Der Lärm war unbeschreiblich.

Das Gebäude, in dem sich Solina und Jere versteckten, vibrierte und schwankte.

Verkleidungsteile prasselten von der Decke, Schränke und Einrichtungsteile fielen um, Verputz löste sich zu Staubwolken auf, Batterien von Gläsern, Flaschen und Geschirr klirrten und barsten in Scherbenhaufen; Getränke sickerten durch den Trümmerbrei und sahen aus wie Sturzbäche aus Blut.

Ihr verfluchten Invasoren, dachte tan Baloy schweigend, in steigendem Hass und zunehmender Entschlossenheit. Es mag sich die Gelegenheit ergeben, dass ich gegen euch kämpfe. Und wenn - dann gnade euch das Universum!

Feuer, Flammen, Glut und Rauch zogen vor den transparenten Scheiben der Atemschutzmasken vorbei. Handgroße Funken tanzten von der Straße herein und zwangen Jere zur Aktivität. Er schlug eine Menge glimmender Stellen in der Kleidung Solinas und bei sich selbst aus, löschte sie mit Tüchern, die er in unbeschreibliche Flüssigkeiten getaucht hatte, und fluchte unhörbar. Das Vibrieren des Hauses hörte nach einer kleinen Ewigkeit oder einer Viertelstunde auf.

Jere atmete schwer. Dann betrachtete er die Außenwelt, zum ersten Mal seit langen Minuten. Er sah ein Bild des absoluten Schreckens. Ein etwa kreisförmiger Bereich der Stadt, vielleicht einen Kilometer im Durchmesser, war völlig verwüstet und bestand nur noch aus qualmenden Ruinen und brennenden Baumresten.

Der Indikator der Maske blinkte aufgeregt. Grün. Ein durchdringender Summer. Er nahm die Maske ab und ließ sie achtlos in den Schutt fallen. „Oh Akon!" Er erkannte seine Stimme nicht wieder. „Ihr verfluchten Verbrecher!

Ich zahl es euch heim. Und wenn ich selbst dabei draufgehe."

Und er erkannte sich selbst nicht mehr.

Besonnenheit und kluges Abwägen hatten bisher sein Leben bestimmt, bei jedem der vielen, oft gefährlichen Einsätze. Aber an diesem Tag spürte er kalte Mordlust, klar und kühl und langfristig wie das Wasser eines Gebirgssees, nicht verwirrend, heiß und kurzlebig wie die Flammenhölle, in der er sich befand. Er atmete tief ein und begann zu husten. Seine Augen tränten im ätzenden Dunst zwischen den angesengten Fassadenteilen.

Verkohlte Gerippe der Bäume.

Geschwärzte, halb zerschmolzene Fassaden mit Öffnungen, die an Höhlen gemahnten. Überall Tote; Körper in jedweder Verkrümmung. Verbrannte Hände, die zum Himmel deuteten. Der geschmolzene Teil eines Laufbandes hatte sich über einen Wall aus Opfern, Gleitertrümmern und zermalmten Gebäudetrümmern gelegt; eine hügelig modellierte Grabplatte ohne Inschriften.

Ein Gleiter der Stadtpolizei stand, scheinbar unversehrt, in der Nähe des Eingangs. Die drei Insassen waren herausgeschleudert, von halbmeterlangen Glasspeeren durchbohrt und von der Glut verbrannt worden.

Jere suchte unter dem Armaturenbrett und fand einen Handscheinwerfer. In der schwelenden Stille des Todes tastete er sich zurück ins Lokal, löste die Maske von Solinas Schultern und richtete den Handstrahler in ihr Gesicht. Ihre Augen, die ihn noch vor einer halben Stunde angeblitzt hatten, standen offen. Die goldfarbenen Einschüsse in der Iris waren stumpf geworden.

Solina Tormas, Historikerin für lemurische Geschichte und mit ihm befreundet, war tot. Er vergewisserte sich. Kein Zweifel.

Aus den Mundwinkeln sickerten dünne Blutfäden.

Er schleppte die Tote ins Freie. „Und nun", sagte Jere tan Baloy leise, „kann ich dich nicht einmal richtig begraben, liebste Freundin." Er nahm behutsam die wenigen Teile ihres persönlichen Besitzes an sich und schob sie in eine seiner halb versengten Taschen. „Aber ich werde versuchen, dich zu rächen. Das hier alles ...", er würgte und kämpfte mit seinen Tränen, „ist noch lange nicht vorbei." Er schleppte ihren Körper bis zu einem der glaslosen, verformten Fenster und häufte Mauertrümmer, Glasreste und leidlich unversehrte Tücher aus dem Lokal über ihren ausgestreckten Körper. Zwischen dem Wust aus zerstörten Dingen fand er eine halb verschmorte Blume und legte sie behutsam auf ihre Brust.

*

Mit knapp 60 Jahren war sie eine junge Frau.

Rund zwei Meter Größe - es fehlten zwei Zentimeter, die noch nie jemand nachgemessen hatte - machten sie zu einer schlanken, hochgewachsenen Frau, die auf allen 96 bewohnten Planeten des akonischen Reiches als „schön" bezeichnet würde. Dass sie nicht in den Armen eines - angemessen jungen, aufregend aussehenden, faszinierenden, klugen und anspruchsvollen - Akonen lag und in vollen Zügen Zärtlichkeit, aufregende Gespräche, exzellente Getränke und heiße Leidenschaft genoss, lag nicht an ihr.

Es lag an der schlimmen Zeit seit der erzwungenen Landung der LASTOÓR. Es lag am Winter und Frühling des absoluten Missvergnügens. An der erzwungenen Tatenlosigkeit, der Langeweile in kosmischer Größe, der trostlosen Situation.

Eines fernen Tages, dachte sie zum vielleicht hundertsten Mal, werde ich, als ausgebildete und erfolgreiche Archäologin, die Reste finden, die von der Terminalen Kontrolle stammen. Keine Fundamente, nein. Keine im Feuer gebackenen Tontäfelchen. Keine lemurischen Schriften mit Majuskeln und Bedeutungschiffren. Nein: Knochen von Mor'Daer Verschmorte Reste von Traitanks. Keine Edelstahlplatten, in die jene Artikel der TRAITOR-Direktive eingeschmolzen sind. Eure Reste. Unbedeutend. Staub im Angesicht der kosmischen Ewigkeit. Ich werde eure Reste ausgraben und den kommenden Generationen der Akonen sagen: Ich, euer Lehrer war dabei, als wir sie vertrieben, zerfetzt, niedergemacht und bis zur absoluten Bedeutungslosigkeit bekämpft haben.

Aber zuvor werde ich schildern müssen, dass ich und etliche Milliarden Akonen hoffnungslose, chancenlose Opfer der Terminalen Kolonne gewesen sind.

Wahrscheinlich werde ich von Schwindel erregenden Zahlen reden müssen; von unzähligen Toten und dem Verlust von Werten, die nicht mehr rekonstruierbar sind.

Außer in der Erinnerung von Zeitzeugen, wie ich einer war: Ameda stand auf. Sie trug einen Aufsehen erregenden Einteiler, dessen Zufallsgenerator ununterbrochen, aber in unregelmäßigen Zeitintervallen transparente Flächen schaltete. In den Ohren klebten Minilautsprecher, aus denen uralte akonische Kompositionen in hochmodernen Bearbeitungen säuselten, hämmerten und dröhnten. Bis gerade eben hatte Ameda Fayard sich auf einer Liege aus weicher Formenergie am Rand des großen Swimmingpools gesonnt. Das hohe Glas, das noch vor zehn Minuten einen vielfarbig gestuften Erfrischungsdrink enthalten hatte, war leer. Leer war auch der Pool im zwanzigsten Stockwerk ihrer Wohnanlage. Da war kein gutaussehendundsoweiter Akone.

Ameda zog die Lautsprecher aus ihren zierlichen Ohren, erinnerte sich flüchtig der Abenteuer an nächtlichen Pools und nahm einen langen Anlauf. Sie hechtete ins Wasser, tauchte siebzehn Sekunden lang und schwamm dann, jeweils nach fünf langen Bahnen den Stil wechselnd, wie eine Rasende fast eine Stunde lang.

Die Erschöpfung vertrieb ihre Erinnerungen an amouröse Hochglanz-Nächte und sämtliche Gedanken an junge. leistungsfähige Akonen. Sie kletterte aus dem Wasser, stellte sich unter die warme Dusche, ließ sich von duftenden Luftwirbeln trocknen und fand. als sie zu ihrer Liege zurückkehrte. einen neuen, kalten Drink und ein frisches Riesenhandtuch.

Sie war noch immer allein, hob den Feldspiegel und sah, dass ihr Haar perfekt gebleicht war und einen Hauch kupferfarbenen Glanzes ausstrahlte. Die Nässe in den Strähnen erzeugte einen Effekt, der jeden jungen Akonen, der nicht mindestens halb blind war, zum Niederknien gezwungen hätte. Wohltuende Schwäche breitete sich in ihrem Körper aus, als der Roboter Sonnenschutzcreme in ihre samtbraune Haut massierte. Das intensive Schwimmen hatte sie erschöpft, die Musik baute sie wieder auf.

LAS-TOÓR, lemurische Archen, Perry Rhodan, Rückkehr nach Akon, Überfall der Terminalen Kolonne, Zwangslandung, Nichtstun,. Langeweile, Fehlen und Mangel einer jeden einigermaßen qualifizierten Aufgabe, Schließung aller archäologischen Büros, Werkstätten, der Museen ... Ameda Fayard spürte, dass ihre Frustration irgendwo an der Unterseite der Drorah-Kontinentalkruste angelangt war.

Und es gab keine Alternative, keine neuen Optionen, keinen Auftrag, keine Arbeit, nur automatisch erfolgende Überweisungen des Soldes, keine Aufgabe, die ihr Hirn, ihren Verstand, ihre hohe fachliche Qualität beschäftigte. Sie tat sich selbst in einem Maß leid, das sie bis zum heutigen Tag nicht für möglich gehalten hatte.

Als sie sich ganz besonders elend fühlte, begann ihr Armbandkom kleine weiße Blitze zu produzieren.

Ameda schaltete den Muzack ab, zog die Audiostöpsel aus den Ohren und hob den Dreiviertelring hoch. „Ameda hier."

„Vielleicht störe ich. Hier Jere tan Baloy."

„Maphan! Kapitän! Exkommandant. Ich höre! Schön, dass sich eine denkende Seele meldet. Ich bin ja s000 allein, mitten in mäßigem Luxus."

Jere tan Baloys kurzes, zurückhaltendes Lachen bot eine Erinnerung an schöne, spannende Monate und exotische Erlebnisse. „Mir kommen die Tränen, Ameda.

Erinnerst du dich an unsere Studienzeit?

An einen Kerl namens Dorn Tevomor?

Galaktopsychologische Fakultät. Dort, wo die meisten Spinner sich qualifiziert haben."

Ameda bewegte ihre Zehen, deren Nägel feinstziselierte Muster trugen, in einem neuen, schnellen Rhythmus. Es schienen sich, wenn auch miniaturisierte, so doch irgendwelche spannenden Dinge abzuzeichnen.

Sie lachte kurz und griff nach dem Glas, an dem kleine Tropfen heruntersickerten. Auf dem Display war Jere tan Baloy zu erkennen, ihr ehemaliger, bewundernswerter Kommandant. Sie begann sich zu erinnern: „Schwarzhaarig, versponnen, ziemlich gescheit, müsste ungefähr 50 Jahre alt sein; sonore Stimme. Naiv und idealistisch?"

„Er ist es. Vor zwei Stunden hat er mich angerufen. Er redete von uns, damals, von Stern

*

weh! Er hat ein Problem, groß wie ein Schlachtkreuzer."

„Oh, lieber Kapitän? Jeder von uns hat mondgroße Probleme. Was will er?"

„Er will uns im Akon-Akon-Museum treffen und uns einen Aufsehen erregenden Gegenstand übergeben. Wirst du kommen, Ameda?"

Sekundenlang betrachtete sie den Glanz ihrer frisch behandelten Gliedmaßen, prüfte die seidenmatte braune Haut und leerte das Glas. Dann wurde es ernst. Sie glitt in Gedanken eine lange Treppe hinunter und landete hart in der Realität dieser Tage. Ihr waren Jere, die getötete Solina, die hinreißende Eniva und Hevror geblieben, der nicht mehr riskierte, vogelgleich zu fliegen. Es gab kein Überlegen. „Ich komme. Wann?"

„Ungefähr zwei Stunden."

„Wo im Museum? Das ist nicht gerade winzig."

„Im Bug. Bei den Schauholos. Ich bin früher dort und sichere das Gelände."

Ameda schwenkte den Armband-Kom. „Kann sein, dass Tevomor irgendwelchen Unfug. erzählt. Aber - endlich passiert etwas. Alles klar, Jere?"

Er lächelte in dem winzigen Bildausschnitt, als wisse er mehr oder als würde er auch diese Unterbrechung der Langeweile für wenig wichtig halten. „Alles klar. Ich bin pünktlich."

Niemals würde sich Ameda erlauben, weniger pünktlich als der verehrte Exkommandant des besten Kreuzers zu sein, der den Angriff der Kolonne überlebt hatte.

*

Als Dorn Tevomor am 26. Juli 1345 aufwachte, im kalten Morgengrauen, das nach Rauch, Zerstörung und Verzweiflung roch, sah er das Gesicht seiner Gefährtin über sich. Theadran betrachtete ihn, als betrauere sie einen Sterbenden oder einen Toten. Oder einen Mann, der ihr fremder war als eine Zufallsbekanntschaft. „Guten Morgen", murmelte er, und nach einer Weile, in der er sich aufrichtete und das lange, pechschwarze Haar aus dem Gesicht strich, redete er weiter. „Du siehst aus, als hättest du schlechte Nachrichten.

Noch schlechtere als sonst."

„Das mag sein." Theadran zeigte anklagend auf einen Gegenstand, der auf einem niedrigen Tisch lag. Aus ihrem Gesicht sprach völlige Unkenntnis. „Was ist das? Ich hab's gefunden, als ich deinen Technik-Kram zur Seite räumte."

Auf der Platte lag ein Paket: Es enthielt ein längs geteiltes Kästchen, ungewöhnlich schwer, etwa zweieinhalb Finger dick und etwa 35 Zentimeter lang, zumindest teilweise aus grau gerastertem Panzermetall, Kunststoff und den sichtbaren Ansätzen dreier breiter Bänden So viel hatte er gesehen, als er an der Verpackung herumgezupft hatte. „Das hättest du nicht finden dürfen", antwortete Tevomor unsicher und schlang die Hände um die Schultern. Plötzlich fröstelte ihn. „Ich hab's versteckt, ungefähr neun Monate lang. Es muss ein Gegenstand von großer Gefährlichkeit sein oder von größter Bedeutung."

„Woher hast du dieses ... Ding?" Theadran war offensichtlich schon länger wach als er. Etwas in ihrem Gesichtsausdruck störte ihn. Sie wirkte, als habe einen Entschluss von großer Tragweite getroffen.

Dorn Tevomor zuckte die Achseln und rief sich sein tödliches Erschrecken in Erinnerung, als er im verwüsteten Kontor des Händlers Brean Amruu drei tote Akonen und zwei tote Báalols gefunden hatte, im alten Hafen, wohin ihn die seltsame Botschaft und eben dieses „Geschenk" des Regierenden Rats Forman tan Porgenia, seines Intimfeindes, geschickt hatten. Die fünf Opfer waren mit Thermostrahlern getötet worden.

Eigentlich hätte er den verhängnisvollen „Fund" seinen Freunden zeigen und mit ihnen diskutieren sollen, was damit anzufangen war. „Ich kann nicht darüber sprechen. Noch nicht."

„Auch nicht mit mir?"

Theadran stand auf, zog ihn in die Höhe und machte eine ratlose Geste. Dorn schüttelte langsam und nachdrücklich den Kopf. Seit dem Tag, an dem er entsetzt mit dem Päckchen davongerannt war, protestierte er nicht mehr vor dem Ratspalast; auch seine Freunde hatten sich zerstreut. Er hatte miterlebt, wie die Bevölkerung der Stadt auf die Besetzung durch die Terminale Kolonne und unter den Zwängen der TRAITOR-Direktive reagierte.

Der Schock hatte in der Gruppe der Unentwegten große Gleichgültigkeit hervorgerufen, bei anderen tiefe Depression und ebenso oft zweifelhaften Aktionismus. Er selbst war Tag und Nacht von der Furcht der Ungewissheit erfüllt, und diese Furcht hatte bisher verhindert, dass er irgendwie planvoll handelte.

Tatenlos und unentschlossen hatte er sich durch meist langweilige Tage geschleppt und in den Nächten oft schlecht geschlafen. „Ich", begann er, zögerte und rieb sich den Schlaf aus den Augen, „nun, ich habe mit niemandem über den Gegenstand gesprochen. Ich habe ihn eigentlich den Behörden oder jemandem vom Energiekommando übergeben wollen.

Bis heute ist nichts geschehen."

Theadran setzte sich schwer an den Tisch, auf dem eine Kanne Carama und das leere Frühstücksgeschirr standen. „Deine akademische Unschlüssigkeit, Dorn. Neun Monate lang ist nichts geschehen." Sie füllte die Tassen. „Wie lange soll es weitergehen - so?"

Wieder zuckte er mit den Schultern. Die Ausbildung an der Universität von Turma und seine weitere wissenschaftliche Laufbahn hatten ihn auf solche lebenswichtige Entscheidungen nicht vorbereitet. Heroismus war weder Lehrnoch Studienfach gewesen.

Auch die nutzlosen Angriffe des Energiekommandos, die immer seltener stattfanden, hatten nichts verändert. Am Rand des Blauen Systems lauerte das Kolonnen-Fort, die beinahe 500 Traitanks verkörperten die gnadenlose militärische Macht, und man hörte von schattenhaften Winzlingen, die mit ausgesuchter Rücksichtslosigkeit angriffen, kämpften und töteten. Niemand innerhalb des kommunikationslosen Akon-Systems und kein Individuum auf Drorah und in Konar ahnte, wie die weitere Entwicklung aussah.

Auch Dorn Tevomor hatte die Zeit während der 250 Drorah-Tage wie unter schwacher Paralyse verbracht, meist im 210 Meter hohen Wohnturm, dessen Service-Einrichtungen erstaunlicherweise noch immer funktionierten. Mit wenigen Ausnahmen. „Wirst du endlich etwas mit diesem Paket unternehmen?" Thea dran rührte gedankenlos in der Tasse. „Ich weiß es nicht", murmelte er und setzte sich ihr gegenüber. Im Morgenlicht sahen sie von ihrem Wohnturm Takailois-Auris III aus, vom 75. Stockwerk im Bezirk Kon-Lath, wie in der Nähe des Raumhafens eine große Rauchwolke träge nach Norden trieb.

Theadran und er waren einander zusehends fremder geworden. „Tu etwas Sinnvolles", sagte sie gedehnt. „Und das bedeutet nicht, mit Parolen gegen die Unterdrückung zu protestieren, denn das ist absolut sinnlos. Damit werden wir die Kolonne niemals vertreiben können!"

Eigentlich hat sie Recht, sagte er sich, während er das heiße Getränk schlürfte, und dennoch war er verletzt. Kampf war keine Lösung. „Wir dürfen die Verhältnisse nicht hinnehmen, sondern müssen etwas dagegen tun - mit Mitteln kampfloser Überzeugung. Das zumindest können wir von den Terranern lernen, denk nur daran, wie sie sich damals gegen die Besetzung Terras durch Arkon gewehrt haben."

„Unsinn. Wie kannst du das auch nur ansatzweise vergleichen?" In ihrer Stimme entdeckte er eine Schärfe, die er früher nie gehört hatte. „Es gibt einen Punkt, Dorn Tevomor, an dem Überzeugung, persönliche Tapferkeit und Widerstand gegen Gewalt zur selbstmörderischen Aktion werden. Wenn du weiterhin mit Hologrammen gegen Traitanks kämpfen willst, dann tu's. Aber dafür werden sie dich töten."

„Ich ...", murmelte er und verstummte. „Aber Dorn, bevor du wieder mit deinem sinnlosen Unfug anfängst, packe ich mein Zeug und verlasse dich. Und ich verlasse die Stadt."

„Das würdest du tun?" Er erwachte aus seiner Selbstversunkenheit. Ihre Stimme wurde noch schärfer und leiser; eine schroffe Geste unterstrich ihre Entschlossenheit. Dann: ein Aufblitzen von draußen. Einige Herzschläge lang vibrierten die Scheiben, dann drang der Donner einer mehrfachen Detonation von fern in den Raum. An der Grenze Garoths zu Kon-Hor breitete sich eine Rauchwolke aus, in der sich Glutkerne ausdehnten.

Dorn und Theadran zuckten zusammen, starrten zum Explosionsort hinüber und schwiegen eine Zeit lang. Dann erst antwortete die junge Frau. „Das werde ich tun. Mich irgendwo verstecken, in der Natur; weit weg. Drorah ist groß. Du solltest das Gleiche tun."

„Ich gehe nicht aus Konar weg! Ich bin ... nun, ja, wirklich: Ich bin Geheimnisträger."

„Du bist ein Narr, wenn du weiterhin den einzigen Idealisten der Stadt spielst."

Dem Galakto-Psychologen war längst klar geworden, welche Verwüstungen die TRAITOR-Direktive im Bewusstsein aller Akonen angerichtet hatte. Jedes Fünkchen Stolz war ihnen ausgetrieben worden. Die Angehörigen des Energiekommandos verhielten sich verzweifelt, aggressiv und heldenhaft - ebenso chancenlos wie Dorn Tevomor und seine wenigen Unentwegten.

Verzweiflung bestimmte jede Überlegung und jedes Handeln. Sie war der ständige Begleiter Tevomors und Theadrans geworden.

Und ihre Liebe drohte daran zu scheitern. „Ich kann nicht anders", antwortete er. Es war die Standardantwort auf ihre Vorhaltungen; seit Monaten zermürbten sie sich gegenseitig damit. „Der leere Ratspalast und der Dunkle Obelisk sind die Symbole, gegen die ich kämpfe. Auf meine Weise."

„Und wir haben uns einmal geliebt. Gar nicht so lange her. Auch ich werde auf meine Weise kämpfen."

Er sah in ihrem Gesicht, wie Bedauern und Erleichterung miteinander rangen, und irgendwie ahnte er, dass sie fort sein würde. Bald.

Sie richtete schweigend den Blick über das Südkap von Fho hinüber nach Nordwesten, wo eine schlanke, pilzförmige Wolke in den unschuldigen Frühhimmel stieg.

Flammen und schwarzer Rauch brodelten, inzwischen lautlos, um den Schaft der vibrierenden Säule der Vernichtung.

Nach einer Weile flüsterte Theadran: „Wieder sind, selbstmörderisch und nutzlos, Akonen getötet worden. Sieh doch ein, dass du auf einem Irrweg umherhastest."

Er gab keine Antwort und leerte mit mechanischen Bewegungen seine Tasse, stand wortlos auf und ging, nackt, wie er war, in den Wohnraum. Er setzte sich in eine Ecke, die .von den frühen Strahlen der Sonne nicht erreicht wurde, umschloss die Unterschenkel mit den Unterarmen und legte den Kopf auf die Knie; als er die Augen zukniff, definierte sein akademisch geschulter Verstand diese Geste als Zeichen der tiefsten Resignation.

Aus der die Freiheit des Handelns hervorwuchs, wie er wusste. Eine Geste, die ausdrückte, dass er jenseits der Furcht war. Bevor die Traitanks gekommen waren, hatte es nur ihn und einige Dutzend Kritiker gegeben, die mit den Maßnahmen des neu besetzten Regierenden Rates des Blauen Systems nicht. einverstanden waren. Ganz Konar hatte die Idealisten belächelt; niemand beachtete sie und ihr Anliegen wirklich, niemand hatte sie ernst genommen. Ihn, Dorn Tevomor, würden die neuen Machthaber nicht übersehen können: Er würde vor dem Dunklen Obelisken den bedingungslosen Abzug der Terminalen Kolonne verlangen!

*

Stundenlang kauerte er unbeweglich da und grübelte über seine Lage und seine Absichten. Vielleicht töteten ihn die Mor'Daer. Vielleicht nahmen sie ihn gar nicht zur Kenntnis. Was konnte er tun?

Zu allererst musste er dieses verdammte Päckchen loswerden. Die einstigen Studien-Kameraden von Stern

*

weh! würden ihm helfen. Ihnen würde eine überzeugende Möglichkeit einfallen.

Er befreite sich aus der Starre, duschte und zog sich an. In der Wohnung herrschte geisterhafte Stille; der meiste Besitz Theadrans und sie selbst waren verschwunden. Dorn schaltete den Holoschirm ein und rief das Einwohnerverzeichnis auf. Er suchte in seinem Gedächtnis und schrieb Namen hin.

Jere tan Baloy ... Ameda Fayard ... Eniva ta Drorar ... und dann diesen Neuen, der nicht aus der Studentengruppe stammte ...

Hevror ta Gosz, ein Planetenökologe, der mit der LAS-TOÓR geflogen war ... und natürlich die beharrliche, hoch motivierte Solina Tormas mit dem hüftlangen Haar.

Er rief Jere an. Dieser trug an einigen Stellen seines hageren Körpers breite Wundverbände. „Es ist Zeit", sagte Tevomor drängend und hob die Hände zur Begrüßung. „Wir müssen uns treffen. Es ist unendlich wichtig. Kannst du mit Solina und den anderen sprechen? Wo können wir zusammenkommen?"

Jere starrte ihn überrascht und mit bohrendem Blick an. „Solina starb gestern", sagte er leise. „Ein Gefecht zwischen Energiekommando und den Fremden. Ich habe heute Morgen Abschied von ihr genommen."

Tevomor zerbiss einen Fluch zwischen den Zähnen. Er dachte kurz an ihre gemeinsame Studienzeit und stellte fest, dass er sich die Gruppe ohne Solina nicht recht vorzustellen vermochte. Er blickte schweigend in seine leeren Handflächen. „Es tut mir leid, Kommandant Jere", sagte er plötzlich. „Es tut mir auch um ganz Akon leid. Deswegen muss ich euch treffen. Ich habe da etwas, das ..."

„Nicht über die Kommunikationskanäle", unterbrach ihn Jere. „Du weißt noch, wo wir über die Geschichte akonischer Entdeckungen gelernt und recherchiert haben?"

„Natürlich", antwortete Dorn. Im Akon-Akon-Museum, im Historiengebäude am Felsenstrand Lo-Rans. „Wir alle könnten in zwei Stunden dort sein. Einverstanden?"

„Zweieinalb Stunden. Wenn es so wichtig ist, wie du sagst, sollten wir vorher das Gelände ... beobachten. Ich weiß, wovon ich rede." - „Ich werde dort sein", antwortete Dorn, grüßte und löschte die Verbindung.

*

Das Akon-Akon-Museum ragte wie ein riesiger Meeresschiffsbug über die Uferfelsen. 150 Meter hoch über der Brandung und aus schwarzem Gabbro, mit mattstählernen Rippen aus Stahl und gläsernen Kanzeln, in denen titanische Greajhi-Bäume wuchsen, bildete es das uralte Wahrzeichen dieses Stadtteils. In diesen wirren Tagen hatten die verschiedenen Ausstellungen nur wenige Besucher.

Die Teilnehmer des Treffens kamen nacheinander und nahmen das schmale Laufband zum Observatorium planetarer Dislozionen. Jere tan Baloy kam als Letzter und begrüßte Dorn Tevomor mit einem langen, harten Händedruck. Außer ihnen befanden sich nur wenige Besucher in der Halle. Tan Baloy deutete auf Dorns Stoff-Umhängetasche. „Steckt dein Geheimnis da drin?"

Dorn nickte, sah die Trauer in den Gesichtern der Raumfahrer; die er seit mehr als drei Jahrzehnten kannte, und setzte sich an den Tisch, von dem aus die holografische Projektion des Blauen Systems in den historischen Stufen seines Entstehens zu sehen war. Hevror ta Gosz, der Planetenökologe der LAS-TOÓR, ein zwei Meter großer, asketisch aussehender Mann mit faltiger, wettergegerbter Haut, hatte seinen Gürtel voller Analysegeräte umgeschnallt und musterte Dorn mit schräg gelegtem Kopf. „Zuerst muss ich euch berichten, wie ich zu diesem seltsamen Gegenstand gekommen bin."

„Das wird zweifellos unser Verständnis erleichtern", sagte Eniva ta Drorar. Sie trug eine raffiniert geschnittene Kombination, die einem Jagdanzug glich, und viel Modeschmuck in leuchtenden Farben und auffallenden Mustern. Sie schien Dorn mit ihren grün leuchtenden Mandelaugen zu ausführlichen Schilderungen aufzufordern. Dorn wagte ein kurzes Lächeln; es herrschte noch immer der vertraute Umgangston, wie der Galakto-Psychologe mit Erleichterung registrierte.

Er begann seinen Bericht mit dem letzten Tag, an dem seine Gruppe vor dem Ratspalast protestiert hatte, wo Rat Forman tan Porgenia - von dem er seither nichts gehört oder gesehen hatte - ihn gedrängt hatte, mit dem schweren Paket den Händler im Alten Hafen des Valroor-Industriekais aufzusuchen. Während er berichtete, öffnete er die Verpackung und sah zum ersten Mal erstaunt, dass sich die Elemente des Kästchens auseinanderklappen ließen und die vier länglichen Teile, durch Dauermetall verbunden, eine Art flexible Unterarmschiene ergaben.

Als Jere tan Baloy die Ansätze der Bänder sah, hob er den grau gerasterten Gegenstand vorn Tisch und legte ihn aufgeklappt um den linken Unterarm. Die drei breiten Bänder aus schwarzem Kunststoff-Metall-Plastik schoben sich aus der Unterseite und hielten das Gerät am Arm fest. Jere zog das Gerät ab, zerrte den Jackenärmel hoch und versteckte dann das Gerät unter dem Stoff. „Wie eine Klapp-Manschette, wie ein Armband-Korn mit viel mehr Funktionen", sagte er abwägend. „In der Flotte haben wir derlei nicht. Das kann möglicherweise aus den Arsenalen des E-Korns stammen."

„Jedenfalls sind die Mor'Daer der Kolonne hinter den Leuten her gewesen, die mit diesem Gerät etwas zu tun hatten", flüsterte Hevror, als fürchte er unliebsame Lauscher. „Wer sonst? Du in deiner galaktopsychologischen Abgeklärtheit hast natürlich nicht an solche Zusammenhänge gedacht."

„Nein. Ich habe bestimmte Dinge vor, die wichtiger sind, als auf das Gerät aufzupassen." Dorn registrierte den kameradschaftlichen Spott nicht und lachte nervös. „Ich bin wie erlöst, dass es nicht mehr irgendwo versteckt ist."

Die ehemaligen Kommilitonen und der hagere, hochgewachsene Planetenökologe ta Gosz mussten ihm die Erleichterung ansehen, sagte sich Dorn Tevomor, und ebenso die neue Entschlossenheit, die ihn auszufüllen begann.

Um jeden Zweifel auszuräumen, wandte er sich an den Exkommandanten und sagte: „Macht mit diesem Gerät, was ihr für angemessen haltet. Ich bin die Verantwortung los, ja?"

„Schon gut, Dorn", antworte tan Baloy mit einer hauchfeinen Spur Spott. „Wir werden tun, was aufrechte akonische Raumfahrer schon immer unternommen haben." Er legte die Hand auf die Herzgegend.

Dorn tat es ihm nach und murmelte: „Für den Bestand und die Ehre Akons, Kameraden!"

Er stand auf, verabschiedete sich von jedem Einzelnen und warf einen langen Blick auf die Holos der Planeten und Monde, die um Akon kreisten, auf Xölyar und die Zapfstrahlen zur Sonne; als er tief Luft holte und auf dem Laufband nach unten glitt, war es wie eine Erlösung von einer schweren Bürde. Aus der Ferne erschollen der Donner und einige verzerrte Echos schwerer Detonationen

2.

Centoar-Vilgor-Arkologie in Kon-Osar (Süd); Rehabilitations-Trakt Grün II.

Westseite, 56. Stock, mit Blick auf den Klanx-Toór-Park: Ma-Apur Karoon-Baal langweilte sich nicht. Er war am meisten über diesen Umstand verblüfft - wenn ihm Zeit genug blieb, darüber ernsthaft nachzudenken. Der Agent, schwerst verwundet bei einem Einsatz am 27. Oktober 1344 auf einem Kolonialplaneten, dessen Namen er zu vergessen wünschte, betrachtete alle Geschehnisse aus scheinbar sicherer Entfernung und aus der Ruhe seines Appartements.

Trotz der Informationen, der Kenntnisse und des Wissens über die demoralisierende Wucht des Überfalls auf das Blaue System und Drorah fand er nichts Erhellendes über Sinn und Zweck der Okkupation heraus.

Taje Kaaron-Baal, akonungewöhnliche 212 Zentimeter groß und breitschultrig wie ein junger Ertruser, einem fettleibigen und muskelstarrenden Ringerchampion sehr viel ähnlicher ,als einem Außenagenten des Energiekommandos, bezeichnete sich selbst als bedächtigen, aber gründlichen Denker. In seiner aktiven Zeit hatte man ihn wegen seines Aussehens und unnatürlich ruhigen, fast stoischen Auftretens Kerkra genannt, was so viel bedeutete wie „Monolith", obwohl es nur eine Kurzform für einen wesentlich komplexeren Ausdruck war.

Sein Lebenslauf und seine Karriere innerhalb der Organisation wiesen mindestens drei große Phasen „negativer Beschleunigung" auf, im legeren Sprachgebrauch zutreffend als „Bremsspuren" bezeichnet - Moralisten und Agenten mit Skrupeln bis hin zur Befehlsverweigerung passten nicht ins Bild des Energiekommandos.

Er zog die Mikrolautsprecher aus den Ohren und schaltete das Funkgerät aus, das in seinem Holo-Empfänger integriert und fast unentdeckbar getarnt war. Ebenso wie er, der noch immer unter medizinischer Kontrolle und Pflege stand. In unregelmäßigen Abständen hörte er den verschlüsselten Funkverkehr zwischen einzelnen Gruppen seiner Organisation ab und dekodierte sie mit seinem ID-System; in Konar gab es mittlerweile nur noch eine Hand voll Widerstandsnester. Der Funkspruch hatte damit geendet, dass einige Unterhaltungen zwischen Mor'Daer abgehört und übersetzt worden waren. „Ob es dem Großen Befreiungsschlag dient - ich muss es bezweifeln", knurrte er.

Die teilweise lückenhaften Übersetzungen betrafen den Impuri-Turm und die Tätigkeit von „Kolonnen-Geometern". „Geometer. Klingt so harmlos nach Vermessung ..."

Karoon-Baal schien in mehrfacher Hinsicht am Ende seiner Laufbahn angelangt zu sein. Die Verletzungen waren fast ausgeheilt, er trug nur noch wenige Spezialverbände, seine körperliche Höchstform aber hatte er noch lange nicht wieder erreicht. Der Rang eines Ma-Apur bedeutete im komplizierten Gefüge des Energiekommandos keine Beförderung, sondern eine Dauerbestrafung; er würde es in seinem Alter kaum weiterbringen.

Zumal die Tage des Energiekommandos gezählt zu sein schienen.

Er stand auf, bückte sich instinktiv und bewegte sich eine Spur unbeholfen zum Balkon seines Appartements. Sein zentrales Nervensystem war noch nicht völlig wieder Herr des Körpers; etliche Meter Nervenbahnen - wie er sich ausdrückte - schienen noch zu viele schmerzende Knoten zu enthalten. An sieben Stellen seines Körpers trug er Spezialverbände. Aber wenn er sich intensiv konzentrierte, gehorchte ihm sein großer, schwerer Körper wie in früheren Jahren.

Sein Blick ging über einen Teil der Stadt, zum Ratspalast, zum Dunklen Obelisken, hinüber zum Impuri-Turm und nach Süden bis zum Ufer und zum Akon-Akon-Museum mit dem schrägen Bug und der funkelnden Antennenflosse aus der Zeit der ersten akonischen Raumschiffe.

Vielleicht dienen die Obelisken ja diesen merkwürdigen Vermessern der Kolonne als Markierungspunkte ..., dachte er bei sich, nur um sich gleich die Frage zu stellen: Aber was und wofür vermessen sie?

Im Augenblick schien es keine Angriffe einzelner Kommandoeinheiten und keine Gegenschläge der Fremden zu geben.

Trügerische Ruhe lag über der Stadt. Seit Monaten hatte Karoon-Baal keine Verbindung mit dem Oberkommando mehr gehabt - er befand sich noch immer in der Rekonvaleszenz.

Als ob das eine Rolle spielen würde!, dachte er und stieß mit der Schulter fluchend gegen den Türrahmen. Er schien zu groß und zu wuchtig für solche Räume zu sein. Er kehrte ins kühle Halbdunkel des Wohnraums zurück und dachte über den Turm nach, dem gleichermaßen das starke Interesse jener insektoiden Kolonnen-Geometer und seiner verzweifelt kämpfenden Kollegen galt.

Geometer vermessen ... Gegebenheiten in der Stadt ... zum Zweck der Endverwertung ... alarmierende, verstörende Beobachtungen! Wenn es so weiterging, würde er von Glück sagen können, wenn er am Ende mit dem nackten Leben davonkam. Als Sklave der Terminalen Kolonne? Endverwertet? Trotz oder wegen der drei Exekutions-Aufträge, die er im Lauf seiner Karriere „zufällig" hatte fehlschlagen lassen?

Er hob unschlüssig die breiten Schultern, spürte dem feinen Schmerz in den Nackenmuskeln nach und entschloss sich zum wiederholten Mal, tief in der Deckung zu bleiben, die weitere Entwicklung: abzuwarten - die er als „gnadenlos verzweifelt" definierte - und höchstens mit einigen Raumfahrern in seiner Nähe zu verkehren. Nahezu alle Schiffsbesatzungen waren ebenso wie er arbeitslos, ohne Aufgabe und entsprechend frustriert. „Vielleicht ...", murmelte er und rief sich die faszinierende Erscheinung der einsamen Läuferin in die Erinnerung zurück. „Möglicherweise."

Der Tag, an dem er das letzte Mal eine Frau in seinen Armen gehalten hatte, schien etliche Äonen her zu sein. Er hatte keine Illusionen: Frauen, die derlei verblüffende Kleidung trugen, gehörten einer ganz anderen. Gesellschaftsschicht an und würden ihn, einen der vielen zehntausend Gescheiterten, vielleicht als Gleiterpilot, Gärtner oder Hilfskraft beschäftigen, aber schwerlich in ihre intime Nähe lassen. Vergiss es, Taje!

*

Als Dorn Tevomor den Kode eingetippt und sich die Tür der gemeinsamen Wohnung geöffnet hatte, sah er auf den zweiten Blick, dass es keine Gemeinsamkeit mehr gab. Theadran hatte die letzten Stücke ihres Eigentums zusammengesucht und mitgenommen.

Regale, Staufächer und offene Schränke schienen ihn aus leeren Flächen und dunklen Löchern hämisch anzustarren. Die gefühlte Temperatur war um hundert Grad gefallen. Er war allein - unwiderruflich.

Er hatte es geahnt, vielleicht sogar gewusst. Aber es lag ein himmelweiter Unterschied darin, etwas zu wissen und etwas anzuerkennen. „Innere Emigration", sagte er sich, einsam, leer, zerbrochene Träume, erkaltete Liebe; von beiden Seiten. Und es war einmal die große Liebe gewesen.

Zunächst lenkte er sich damit ab, dass er aus seinem Vorrat an Projektoren und Zubehör eine Mikroanlage zusammensteckte und testete, die er am Körper tragen konnte. Natürlich war er verzweifelt über den jähen Weggang seiner Gefährtin, aber sie war ebenso konsequent wie er. Seine Verzweiflung schlug sich, zumindest teilweise, in dem Text nieder, den er mit Wut im Herzen in den Speicher des Holo-Projektors einlas.

Früher Nachmittag: Es war noch Zeit genug, sein Vorhaben umzusetzen, zumindest zielstrebig zu beginnen. Er holte aus dem Kühlschrank zwei Essensportionen, starrte verständnislos die Inhaltsangaben an und erhitzte die Packungen. Er aß und trank die kalte Carama vom Morgen, ließ alles liegen und wunderte sich, dass der Antigravlift zuverlässig arbeitete. An normalen Tagen hatte er etwa eine Stunde bis zum Ratspalast gebraucht. Schon nach hundert Schritten merkte er, dass auch in jenem Teil Konars, in dem er sich bewegte, der Ausnahmezustand herrschte.

Ein akonunwürdiges Durcheinander hatte sich ausgebreitet. Nur jene Akonen, denen Ordnung, Präzision und Zuverlässigkeit schon seit jeher ein Bedürfnis gewesen waren, verhielten sich vernünftig. Der Gleiter- und Fußgängerverkehr war chaotisch und mitunter regelrecht lebensgefährlich, weil die alten Regeln scheinbar nicht mehr galten. Abfall türmte sich, Ratlosigkeit hatte sich längst breit gemacht, einige Geschäfte hatten geschlossen, andere bewaffnete Wachen vor den Eingängen postiert; mehrere Laufbänder und Verkehrszeichen waren ausgefallen. Immerhin dauerte es seine Zeit, eine 35Millionen-Stadt völlig zu ruinieren, solange sich noch Einzelne oder Gruppen gegen den Zerfall stemmten. Hier und dort bemerkte Dorn Tevomor scharfe, blitzschnell entstandene Aggressionen, die meist in wildem Geschrei und dem Einsatz von kommunalen Sicherheitskräften beendet wurden.

Seine Ausbildung befähigte ihn lediglich dazu, die Zonen vorhersehbarer Störungen zu umgehen. Zu seiner .persönlichen Depression kam eine Art bittere Scham, Teil der kollektiven Rat- und Ziellosigkeit zu sein, die seit der Verkündung der TRAITOR-Direktive zum Teil des akonischen Wesens geworden zu sein schien. Sie war niederdrückend und zerbrach nach und nach den letzten Rest Stolz auf die Entwicklung der vergangenen' Jahrhunderte. Schweigend und scheu, aber unbeirrbar bewegte er sich knapp zwei Stunden lang durch die Stadt, bis er den Platz vor dem Sockel des Ratspalastes erreichte. Die große Fläche war völlig leer; verwaist, von Robotern in perfektem Zustand der Sauberkeit gehalten.

Nur an den Rändern der Anlage glaubte Dorn Bewegungen zu erkennen. Dort huschten unter den Bäumen schattenhafte Gestalten hin und her und verschwanden, wann immer er den Blick auf sie heftete.

Der Platz galt für jeden Akonen und erst recht für jeden Stadtbewohner als berüchtigt, verflucht und mit bösem Omen behaftet.

Denn dort erhob sich, scheinbar mit der planetaren Kruste unter dem fugenlosen Belag des Platzes verwachsen, der 235 Meter hohe Dunkle Obelisk. Der kreuzförmige Fremdling warf jetzt einen langen, drohenden Schatten auf die geschwungenen Mauern und einen Teil der Ratspalast-Kuppel.

Tevomor blickte um sich. Nach kurzem Zögern ging er langsam hinüber zu einem der Brunnen an der Kante des riesigen Platz-Sockels, dessen Fontäne und die breiten Wasserkaskaden in verschiedenfarbige, der Entyrormuschel nachgebildete Becken strudelten. Dorn war auch an dieser Stelle völlig allein, im Zwielicht und mit der Verdunstungskühle im Rücken. Er setzte. sich, aktivierte den Projektor und sah zu, wie sich vor dem Ratspalast, in etwa 100 Metern Höhe, ein schwarzes Bandhologramm entfaltete.

Der Text, auf den er ein wenig stolz war, bewegte sich in meterhohen Buchstaben über das Band.

Wir wollen NICHT die unwissenden Opfer der TRAITOR-Direktive sein!

Verlasst unsere Planeten!

Redet mit UNS, so dass wir verstehen können, was ihr wirklich WOLLT!

Geht weg! Wir sind ein FREIES Sternenvolk, das sich niemals unterwerfen wird! NIEMALS!

Ihr zerstört eine Kultur, die ÄLTER ist als eure Traitanks!

Wir wollen NICHT die unwissenden, ausgebeuteten Opfer und Sklaven...

Eine Stunde verging in vollkommener Ereignislosigkeit. Nur das einschläfernde Plätschern in seinem Rücken veränderte bisweilen seine Tonhöhe. Die Anzahl der Tropfen, die seinen Nacken und den Kopf trafen und willkommene Kühlung spendeten, blieb ungefähr gleich. Aus dem Augenwinkel sah er rechts eine Bewegung und wandte den Kopf. Bisher hatte er die Punkte angestarrt, aus denen die 75 Meter langen Seitenarme aus dem senkrechten Schaft abzweigten.

Ihnen war ebenso wie dem Obelisken keine Farbe zuzuordnen, sondern sie blieben dunkel, düster, sie absorbierten Licht, waren ohne erkennbare Oberflächenstruktur. Sie bestanden aus gefühltem Schwarzgraublau. Drohend wie eine virtuelle Wolke, wie der Schrecken in einem Traum: eine hyperphysikalische Absonderlichkeit, die bisher allen Versuchen akonischer Wissenschaftler, ihre wahre Natur herauszufinden, erfolgreich widerstanden hatte.

Bewegung und Färben lenkten ihn ab.

Von rechts näherte sich eine Gestalt.

Zuerst sah Dorn nur den langen Schatten, dann erkannte er Theadran. Kurz darauf erblickte er ihr Gepäck, das sie am Rand des Platzes abgestellt hatte. Seine Hoffnungslosigkeit und seine Selbstversunkenheit waren so groß geworden, dass er seiner Gefährtin ohne jede Gefühlsregung entgegensah.

Sie kam auf ihn zu; ihr Gesichtsausdruck blieb undeutbar, auch als sie den Kopf hob und minutenlang den Text seiner flammenden Holo-Aufrufe las. Als sie nahe genug herangekommen war, sagte sie seltsam unbetont: „Wo bleibt die gewaltige Masse aufgeregter Invasoren, die deine Worte lesen und zu zittern anfangen, Dorn? Es ist die endgültige, großartige Geste, nicht der Erfolg, wie?"

„Ich glaube fest, dass ...", begann er unschlüssig. „Dass sie dich heute oder morgen umbringen werden!", sagte sie schroff. „Ich hab's im Grunde nie geglaubt, du alter Narr."

Sie standen allein auf dem riesigen Platz und starrten auf die unwirkliche Basis des Obelisken. Tevomor rang sich jedes Wort ab, als er antwortete: „Niemand soll sagen, dass sich jeder auf Drorah oder in Konar vor der Terminalen Kolonne fürchtet.

Wenigstens einer hat den Mut ..."

„Ausgerechnet du, Dorn. Es ist sinnlos."

Theadran lächelte ihn schmerzlich an, ihre Augen füllten sich mit Tränen. Sie drehte sich um und sagte über die Schulter: „Ich habe es versucht. Dein Starrsinn, nicht dein Mut wird dich umbringen. Ich gehe - endgültig."

Du bist doch längst weg, dachte Dorn, zuckte die Achseln und sah ihr nach, wie sie neben ihrem Schatten zum Rand des Platzes ging, kleiner und winziger wurde und ihr Gepäck aufhob. Einen Atemzug danach war sie verschwunden. Dorn war sicher, sie niemals mehr wiederzusehen.

Er bezwang den Schmerz in seinem Inneren, setzte sich auf den feuchten Beckenrand und wartete darauf, dass etwas geschah. Aber die Mor'Daer beachteten ihn ebenso wenig, wie es vormals der Regierende Rat getan hatte.

*

Die Dunkelheit hatte den Platz erobert und kletterte an der tropfenförmig geschwungenen Fassade des Ratspalastes und am Schaft des Obelisken hoch.

Irritierende Effekte begleiteten den Vorgang wie jeden Abend: Düsternis, Dunkelheit und das Material des mächtigen Fremdkörpers ließen das Bild zittern und verschwimmen; es stabilisierte sich kurz, wenn der Betrachter den quadratischen Schaft genau ins Auge fasste.

Vor dem Erdgeschoss des Ratspalasts glitten Bodenplatten zur Seite. Eine gedrungene Reinigungsmaschine wurde an die Oberfläche gehoben, schaltete ihre Bürsten, Saugeinrichtungen und Schmutzdetektoren ein und setzte sich summend in Bewegung, zwei Handbreit über dem fugenlosen Belag schwebend.

Die Maschine zog den ersten Kreis um den Fuß des Bauwerks, kam auf der gegenüberliegenden Seite wieder zum Vorschein und wechselte auf die nächstäußere Spur.

Ununterbrochen und ungestört wanderten die Worte von Dorns Aufruf flimmernd und anschwellend, abschwellend, leuchtend und blinkend durch das Hologramm. Dorn Tevomor betrachtete das gelbschwarze Gerät mit müder Gleichgültigkeit.

Nach etwa einer Stunde erfassten ihn die Scheinwerfer des Roboters, und er verkündete mit einer freundlichen Frauenstimme: „Protestaktionen sowie Werbung aller Art sind in der Umgebung des Ratspalasts untersagt."

Einige Sekunden später wurde das Verbot mit größerer Lautstärke und in schärferem Tonfall wiederholt. Der Roboter ergänzte diesmal noch: „Zuwiderhandelnde Bürger werden auf Anweisung des Rats verwarnt und bei Nichtbefolgen und/oder Wiederholung des Verbots bestraft. Bürger Konars! Befolge diese Warnung unverzüglich! Dies ist ein offizieller Platzverweis."

Die Scheinwerfer erloschen. Dorn Tevomor blieb ungerührt sitzen und vergewisserte sich, dass der Mikroprojektor zuverlässig am Brustgurt befestigt war. Der Reinigungsroboter schwebte weiter, beendete die nächste Runde am Außenrand des Platzes und wendete halb. „Du bist identifiziert. Die Warnung wurde ausgesprochen", sagte die Frauenstimme in unüberhörbarer Schärfe. „Die Folge ist bedingungsloses Entfernen vom Platz."

Sekunden später hüllte ein Fesselfeld den Psychologen ein, hob ihn in die Höhe und setzte ihn nach einem kurzen Parabelflug auf einer Freifläche außerhalb der Baumkreise ab. Das Hologramm wurde mitgerissen und schaltete sich überlastet ab.

Dorn taumelte, fand sein Gleichgewicht und murmelte, nicht im Mindesten überrascht: „Ein langer, mieser Tag geht zu Ende. Erfolg sieht anders aus, aber ich hab es ja geahnt." Müde,. hungrig und durstig versuchte er, so schnell wie möglich zu seiner Wohnung zurückzufinden. Sein Gegner, die Kolonne, hatte ihn so wenig zur Kenntnis genommen wie einen Vogel, der auf der Kuppel des Ratspalasts gelandet war. Aber da er keine andere Möglichkeit des Protests sah, würde er morgen und übermorgen wieder tun, was er tun musste; bis sich die Terminale Kolonne seinen Forderungen stellte

3.

An der Bucht zwischen Kon-Lath und Kon-Osar, im Wohnkomplex Blauer Pfeil, über einem der 34 Strände dieses Stadtbezirks: Jere tan Baloy hatte das Gerät abgeschnallt. Jetzt lag es aufgeklappt auf dem Tisch im Wohnraum seines kleinen, spärlich, aber kostbar möblierten Privatappartements und schimmerte matt 'und bedrohlich fremdartig. Jere blickte Ameda an und wedelte mit den schmalen Fingern. „Dieser seltsame Galakto-Psychologe hat diesen Fund erhalten, als die ersten schweren Kämpfe zwischen dem Energiekommando und den Besatzern ausgebrochen waren. Richtig?"

„Das ließ sich relativ leicht ausrechnen", bestätigte die Archäologin und wühlte mit zwei Fingern in ihrem fast weiß gebleichten, spiraligen Haaraufbau. „Anders ausgedrückt: nach dem

31.

Ty des Torlon Ezrach, im Jahr 61.330 dha-Tamar des lemurischen Kalenders. An diesem Tag erschien der Dunkle Obelisk in Konar."

Hevror ta Gosz runzelte die Stirn und nickte. „Vielleicht wird dereinst ein archäologischer Fixpunkt daraus. Wie .auch immer - wir haben inzwischen alle Möglichkeiten gebührend lange diskutiert.

Dieses Gerät gehört entweder dem Energiekommando, oder es wurde einem Mor'Daer oder sonst wem abgenommen, gestohlen, oder es ist irgendwie, zufällig, in Tevomors Besitz gelangt."

„Er hat uns berichtet, wie und wo ihm das Gerät sozusagen aufgedrängt worden war.

Vom Obersten Rat. Ich glaube ihm."

„Und von Rat tan Porgenia, einem der Großen Männer Drorahs, hat er danach ebenso wie wir und alle in Konar nichts mehr gehört und gesehen. Und der Tod dieses obskuren Händlers ..."

„Breran Amruu!", half die Archäologin weiter. „..: spricht auch dafür, dass es ein fragwürdiges Geschenk des Energiekommandos ist. Aber was ist es wirklich?", rätselte Jere und bewegte einen daumengroßen Schieber der Deckplatte. „Ein Sender, Empfänger, Steuergerät; wahrscheinlich ein Multifunktionsgerät.

Aber wofür?"

Sollte das Gerät dem Energiekommando gehören und würden sie versuchen, es an der „geeigneten Stelle" abzugeben, könnte es die vier das Leben kosten. Sie würden zu Mitwissern eines streng geheimen Zusammenhanges. Ihre Sympathie für das E-Kommando allerdings war seit Jahrzehnten mehr als gering. In jedem Fall hantierten sie mit verbotener Technik. Als der Schieber eingerastet war, wurde ein etwa handtellergroßer Bildschirm über dem Handgelenk aktiviert. Also verfügte das Gerät über eine Energiezelle. Über dem Gerät und der Mitte des Tisches baute sich binnen weniger Sekunden ein Holo auf. „Aha!", machte Eniva ta Drorar. „Eine erste Erkenntnis. Speicher, Rechner, Projektor, vielleicht auch ein Sender. Hier: Ladetest und Kapazitätserkennung."

Sowohl im Hologramm als auch auf dem kleinen Bildschirm erschienen Zahlen und Buchstabenreihen. Eine Anweisung blinkte und erklärte, wie die akustische Befehlseingabe eingeschaltet werden konnte. Jere hob das Gerät auf, legte es an und senkte den Unterarm; dann murmelte der Raumfahrer: „Ungefähr so schwer wie eine wuchtige Strahler-Handfeuerwaffe.

Also dürfen wir ein leistungsfähiges Energiemagazin voraussetzen."

Eniva wollte etwas sagen, aber im gleichen Augenblick erschienen im Hologramm ein Lade-Testergebnis und die zuckenden Balken einer Kapazitätskennung. „Das ist ein weiterer Beweis, Jere", sagte sie. „Ich vermute, du trägst einen Funk-Signalgeber. Was bedeutet dieser Schlitz in der Seite? Hier, im letzten Element?"

„Keine Ahnung."

Jere betätigte eine Kontaktfläche neben dem Schieber, wie es das Holo eben gezeigt hatte. Akustische Befehlseingabe aktiv, erschien auf dem Bildschirm, und eine neutrale Stimme wiederholte den Satz.

Jere wählte die wahrscheinlichste Alternative und hoffte auf eine weiterführende Reaktion des Gerätes. „Bereitschaft aller Funktionen testen.

Ergebnisse anzeigen."

Im Hologramm erschienen nacheinander die Zahl 4420, eine kleine Tastatur zeigte sich unter einer aufleuchtenden Deckplatte, dann rollte langsam ein dreidimensionaler Stadtplan ab, und das Display sagte: „ID-Kode eingeben. Anschließend, nach Aktivierung Datenspeicher und Bibliothek, ist Ausdruck Objekt-Liste möglich."

„Ausnahmezustand. Kein ID-Kode bekannt."

Eniva schüttelte den Kopf. Die vier Raumfahrer saßen am Tisch und starrten auf den Signalgeber an Jeres linkem Unterarm. „Tastatur freigegeben", verkündete das Gerät; gleichzeitig öffnete sich das versenkte Feld, indem sich die transparente Platte teilte und nach den Seiten unter dem schützenden Raster verschwand. „Keine Ziffer drücken, Jere!", beschwor ihn Ameda. „Du weißt nicht, was du auslöst."

„Ich habe es nicht vor", sagte er leise und tippte auf die Taste mit einer blauen Scheibe, dem typischen Zeichen für „Beenden". Das Hologramm blinkte dreimal, und die Deckelplatten schlossen sich wieder Als er den Schieber wieder zurückgleiten ließ, erloschen das Hologramm und der Bildschirm. Die Bänder lockerten sich, und Jere nahm den Signalgeber vom Arm. „Jetzt sind wir genauso klug wie zuvor", bemerkte Hevror und tastete über seine Gürteltaschen. „Woher bekommen wir einen ID-Kode? Und was bedeutet diese 4000-undetwas-Zahl?"

„Den Kode kriegen wir, wenn wir einem vom Energiekommando das Gerät geben - und dazu jede Menge Ärger", erklärte Eniva. „Also kein Kode. Wie wäre es mit einem Feldversuch, Ex-Maphan tan Baloy?"

„Darüber sollten wir gründlich nachdenken." Ameda Fayard und Hevror stimmten nickend, aber mit unübersehbarer Skepsis zu. Die Archäologin betrachtete das Gerät schweigend und schien an andere Fundstücke zu denken, deren Sinn und Zweck sie auch erst nach langer Prüfung erkannt hatte. „Und wenn wir einen Versuch machen, dürfen wir uns dabei auf keinen Fall selbst gefährden."

„Versteht sich von selbst." Jere stand auf, nahm das Gerät vom Tisch und legte es behutsam zur Seite. „Wenn mir Ameda oder Eniva helfen, mache ich uns etwas zu essen. Dann reden wir weiter. Vielleicht finden wir heraus, was wir morgen unternehmen können." Er lachte kurz und bitter. „Wir haben ja sonst nichts Sinnvolles zu tun."

*

Taje Karoon-Baals Zimmer lag zusammen mit den Wohneinheiten anderer Rekonvaleszenten in einem Seitenflügel der Arkologie. Taje, der einen dünnen gelben Overall mit dem Aufdruck der Klinik und Laufschuhe trug, schob sich hinaus in den Korridor, sammelte eineinhalb Dutzend pralle Abfallbeutel ein und entsorgte sie stückweise im Fallschacht, der Seltsamerweise heute nicht verstopft war. Dann öffnete er die Klappe am Ende des Ganges, zerrte den Reinigungsroboter hervor und drehte ihn in Position. Die Programmierung war ausgefallen, und es gab keinen Servicetechniker mehr.

Also gab Taje der Maschine neue Befehle, schaltete die internen Aggregate ein und versetzte dem Robot einen angemessenen Tritt. Die Maschine summte los und bewegte sich entlang der Wand über den Bodenbelag. Taje ging zum konventionell betriebenen Materiallift und fuhr zur Eingangsebene des Bauwerks hinunter. Ein schmales Laufband brachte ihn zum Rand des Klanx-Toór-Parks, der beide Stadtbezirke verband und um diese frühe Zeit so gut wie leer war.

Vor zwei Monaten hatte Taje zum ersten Mal ein Konditionstraining versucht. Er war keine 250 Schritte weit gekommen, ehe sein Körper streikte. Aber einige Tage später schaffte er 300, dann 500, schließlich 1000 Meter. Mittlerweile würde er ohne Schmerzen und Atemnot zweieinhalb Kilometer laufen können.

Bald, hatten die Ärzte versprochen, durfte er wieder schwimmen.

Er winkelte die Arme an und lief langsam los, kontrollierte dabei seine Schritte und seinen Atem. Vielleicht traf er wieder die grünäugige, großgewachsene Frau, die ihre extravagante Sportkleidung trug, als gehe sie zu einer hochoffiziellen Einladung.

Aber es gibt keine solchen Einladungen mehr, dachte Taje Karoon-Baal. Das war in einer ganz anderen Zeit.

Während er auf dem breiten Sandstreifen im Schatten alter Bäume lief, begann er sich zu fragen, ob diese Zeit wiederkommen könnte, wie lange seine Ersparnisse reichten, ob die marode Geldwirtschaft in einem Monat oder erst einem Jahr zusammenbrach, ob alles noch teurer würde und wann die Dienstleistungsbetriebe mangels Bezahlung ihre Arbeit ganz einstellten ...

Es galten vielleicht noch die Begriffe und Bezeichnungen, aber die Bedeutung der Klassen, der Unterteilung in Kasten oder Stände, war hinfällig geworden. In Konar lebten wahrscheinlich keine Hoch-Edlen mehr, sondern vielleicht wenige Ehrwürdige und Ansehnliche - wie er - ,und die Mehrheit bildeten Unansehnliche und Unedle. In den Stadtteilen, die von Angehörigen beider unterster Klassen bevölkert waren, würde das gesellschaftliche Chaos zuerst ausbrechen.

Die Arkologie und deren Umgebung schienen verblüffenderweise ein Hort der Ruhe zu sein. Noch, dachte er und umrundete die 1250-Meter-Marke, hielt kurz inne und sah sich um.

Tatsächlich! Aus westlicher Richtung kam eine schlanke Gestalt herangelaufen, in einem weiß, blau und gelb leuchtenden Anzug, auf dem sich in großen runden Flecken grafische Darstellungen bewegten.

Karoon-Baal setzte sich wieder in langsamen Trab und sah beim Näher kommen, dass sich auf der Brust und den Kleidungsflächen der Oberschenkel tatsächlich piktogrammhafte Bilder von Knochen, Muskeln und Sehnen veränderten.

Er hob die Hand. „So lenkt man andere Sportbegeisterte von ihrem ernsthaften Bemühen ab, junge Frau!", rief er. „Faszinierende Mode!"

Der Atem der Frau - sie war kaum älter als 60 und eine Schönheit - .ging ebenso regelmäßig wie der Tajes. Sie schenkte ihm ein flüchtiges Lächeln und sagte, als sie an ihm vorbeilief: „Auch unter misslichen Bedingungen sollte man seinen Stil nicht verleugnen." Ihre Stimme war so kühl wie ihr Lächeln. Sie musterte ihn mit durchdringenden Blicken. „Baldige Genesung!"

„Danke, Sportsfreundin."

Taje grinste, winkte und lief weiter. Die Frau schien einem alten Geschlecht zu entstammen, vermutlich war sie hochqualifiziert und Raumfahrerin oder etwas Ähnliches, und ihre Intelligenz schätzte Karoon-Baal als nicht gering ein.

Nun, vielleicht traf er sie wieder; morgen, an einem anderen Tag. Er beendete seine Runde, fuhr zur Arkologie zurück und mit dem langsamen Lift in sein Zimmer. Nach der Dusche, als die Kleidungs-Reinigungsmaschine lief, ging er hinunter in den Gemeinschaftssaal und stellte sich geduldig am Frühstücksbuffet an.

*

Warmer Wind vom Meer hatte Feuchtigkeit und Hochnebel landeinwärts geschoben, bis weit in den Norden der Stadt. Akon war nur ein heller Fleck hinter der tief hängenden Dunstschicht. Jere tan Baloy blickte auf sein Chrono; Eniva ta Drorar würde sich in wenigen Minuten vom Aussichtsturm des Klanx-Toór-Parks melden. Von dieser Position aus wollte sie ein Ereignis scannen, dessen Natur noch unbekannt war.

Ameda und Hevror waren in seiner Nähe, trugen die Flotten-Armband-Koms und hatten sich mit einigen Messgeräten, einem Energieorter und einigen anderen Testkomponenten ausgerüstet; es war fast unmöglich geworden, hochtechnologische Geräte zu kaufen. Jere trug den Signalgeber wieder am linken Unterarm.

Der Armband-Korn summte. „In Position!" Unverkennbar Enivas Stimme. „Zeit minus sechs Minuten."

„Bereit."

Sofort desaktivierte Jere das Armbandgerät. Das Risiko war ohnehin groß genug. Ameda und Hevror standen an den entgegengesetzten Enden einer Aussichtsterrasse über den Kastenbauten eines ausgedehnten Industriekomplexes, der sich an einem Hang bis zur Küstenlinie hinabzog. Auf der Terrasse und in den Straßen herrschte vormittäglicher Verkehr.

Fast gleichzeitig drehten Hevror und Jere ihre Köpfe und blickten von einem markanten Bauwerk zum anderen; etwa zwei Dutzend Riesenbauten überragten die Stadt. Die halbe Nacht lang hatten die Raumfahrer diskutiert und versucht, dem Signalgeber einige Geheimnisse zu entlocken, aber sie waren nicht weitergekommen. Schließlich hatten sie für Jeres Absicht gestimmt. Für den Feldversuch.

Von links signalisierte Ameda und hob die Kamera. Noch eine Minute. Jere gab das Verstanden-Zeichen und startete den Signalgeber. Die Tastatur kam frei, auf dem Bildschirm entstanden Ausschnitte der Umgebung, das Hologramm blinkte und zeigte volle Ladungsstärke. Jere beobachtete die Ziffern der Zeitansage.

Zum ausgemachten Zeitpunkt drückte er willkürlich, in Sekundenabständen, vier Ziffern des Tastenfeldes, hielt den Atem an und wartete auf eine Katastrophe oder einen Angriff der Traitanks oder auf ... Er wusste nicht, worauf er eigentlich wartete. Nichts. Nur einige Sekunden verstrichen ereignislos.

Wir haben fünf Versuche geplant, dachte er und tippte eine andere Zahlenfolge.

Hevror und Ameda traten einige Schritte von der Brüstung zurück. Ihre Körperhaltung verriet innere Spannung und erste Enttäuschung.

Unter dem nebligen Himmel, eine Minute nach dem ersten Versuch, änderte sich nichts.

Dritte Schaltung. Wieder vier Tasten.

Jere tan Baloy kämpfte gegen seine Enttäuschung an. Er warf einen langen Blick auf den Traitank, der bewegungslos hoch über dem Stadtzentrum, etwa in der Nähe des Impuri-Turms, schon halb in den grauen Wolken schwebte. Auch nach zehn, fünfzehn Sekunden rief die dritte Zahlenkombination keine Aufsehen erregende Reaktion hervor. Abermals nichts.

Konzentriert tippte der Exkommandant ein viertes Mal einige Zahlen. Vier Zahlen, diagonal über die Tastatur. Atem anhalten. Nichts. Aber ... plötzlich: Vor Jeres Augenwinkel, vielleicht vier Kilometer schräg unterhalb der Terrasse, entstanden an den Ecken eines würfelförmigen Industriegebäudes grelle Detonationen. Er hatte nicht in diese Richtung geblickt, wurde aber von den kalkweißen, lang anhaltend zitternden Energie-Erscheinungen geblendet. In vier Flammenwirbeln wurden Tausende Trümmer in alle Richtungen auseinander gesprengt.

Erst als sich die flammende Zerstörung fortsetzte, erkannte Jere deren Ausmaß.

Und erst dann schlugen die Druckwelle und einen Herzschlag danach der knatterndpeitschende Donner der Explosionen an seine Ohren. Er hatte sich geduckt, hob vorsichtig seinen Kopf über den Rand der Brüstung und sah, dass in einer weiteren Reihe blendender Explosionen das große Gebäude von außen nach innen zerstört und vernichtet wurde: Erst dann brodelte aus einigen Dutzend Stellen schwarzer Rauch in die Höhe und breitete sich aus.

Er starrte einige Atemzüge lang auf das flammende Inferno, blickte nach rechts und links und sah, wie Eniva und Hevror ihre Standorte verließen und mitten in der Menge der Flüchtenden davonrannten. Der nächste Blick galt den Anzeigen des Signalgebers. Das Holo löste sich auf, der Bildschirm wurde matt, die Schutzplatten schoben sich über die Tastatur, und sämtliche Anzeigen erloschen. Zwei und vier.

Er erinnerte sich nur an zwei Ziffern von vieren, die er. gedrückt hatte. „Ein Zufall:" ,murmelte er. „Das war wieder das Energiekommando.".

Er blieb stehen und betrachtete das Gebäude und die benachbarten Bauten.

Das viereckige Bauwerk wurde von einer Kette kleinerer Explosionen, von Flammen und katastrophaler Hitze innerhalb vielleicht einer halben Minute völlig zerstört, bis hinab auf die Grundmauern und die Fundamente. In den Häuserschluchten, die parallel zu den ehemaligen Wänden der Fabrik verliefen, zeichneten sich wilde Muster aus Flammen, verschiedenfarbigem Rauch, den weißen Wolken von Wasser und Löschflüssigkeiten, von brennenden Gebäude- und Fassadenteilen und loderndem Staub ab.

Sirenen und blökende Alarmsignale heulten und dröhnten; ihr Schall erreichte die Terrasse. Auch Jere, überaus verwirrt, wandte sich zum Gehen, nach einem minutenlangen Blick auf das brutale Ausmaß der Zerstörung. Er war keineswegs sicher, dass seine letzte Schaltung dieses Desaster. ausgelöst hatte - aber nein: Die Terminale Kolonne hatte wieder ein Versteck des Energiekommandos entdeckt und, wie fast an jedem der zurückliegenden Tage, gründlich und erbarmungslos vernichtet.

Zufällig zur gleichen Sekunde.

Jere zog den weiten Ärmel seiner Jacke über den Signalgeber und verließ als Letzter die Terrasse. Er und sein Team würden sich in drei Stunden in seiner Privatwohnung treffen, von der sie aufgebrochen waren. Der Rückzug war bis ins Detail vorbereitet. Bis dahin bewegten sie sich, jeder für sich, durch Teile Konars, in denen sich binnen kurzer Zeit wieder Chaos und Panik ausbreiten würden. „Irgendwie erfahren wir,. was da wirklich in die Luft geflogen ist", murmelte er und wünschte sich zurück an Bord seines Raumschiffes und weit hinaus, in unbekannte Bezirke der Milchstraße, fort von diesem okkupierten Planeten und seiner geschundenen Hauptstadt.

*

Als nacheinander am frühen Abend die Raumfahrer in Jere tan Baloys Appartement eintrafen, hatte jeder von ihnen genug Zeit gehabt, die öffentlichen Nachrichten und Verlautbarungen über die Trivid-Sender zu hören, die Einspielungen anzusehen und sich seine eigene Meinung zu bilden. Sie hatten öffentliche Verkehrsmittel benutzt und sich zunächst einzeln in verschiedene Richtungen zurückgezogen, während in der Stadt erwartungsgemäß neue Aufregung entstanden war.

Eniva ta Drorar legte einen Stapel Folien auf den Tisch, von ihren Messgeräten und den Scannern ermittelt und ausgedruckt.

Sie setzte sich und sagte: „Ihr habt es natürlich erfahren - eine Fabrik, die hochtechnische Bauteile herstellt, wurde in die Luft gesprengt." Sie ließ eine Pause eintreten und tippte auf die Aufzeichnungen. „Höchstwahrscheinlich von uns. Genauer: von dir, Jere."

Jere nickte schwer und begann die Folien zu studieren. „Ich war bisher davon überzeugt, dass die Terminale Kolonne wieder ein Versteck des Energiekommandos aufgespürt und vernichtet hat. So wie bei dem Einsatz, bei dem Solina ihr Leben verloren hat."

Eniva fischte ein Blatt aus dem Stapel und hielt es in die Höhe. Hevror und Ameda beugten sich vor und versuchten die grafisch aufbereiteten Ergebnisse richtig zu deuten. „Kurz gesagt: Hier ist ein Beweis. Die Impulse deiner Schaltungen. Der letzte, vierte Sendeimpuls ist mit der ersten Detonation der Fabrik, mit gerade noch messbarer Genauigkeit, gleichzeitig erfolgt."

Die Raumfahrer betrachteten den Scanner-Ausdruck, dann die Zeitangabe eines zweiten Messgeräts, schließlich die gestochen scharfen Aufnahmen, die Hevror unmittelbar nach der Detonation gelungen waren. Jere glaubte, sein Herzschlag setze für einige Augenblicke aus. „Da ist nichts zu sehen, von Fremdeinwirkung", stellte Ameda Fayard fest. „Keine Schatten, auch der Traitank hat sich nicht bewegt."

„Kurz darauf wimmelte es rund um die Explosionsstelle von Einheiten der Terminalen Kolonne", sagte Jere mühsam.

Er betrachtete die vier Elemente des zusammengeklappten Signalgebers, als würde das Gerät jeden Augenblick selbst detonieren. Er stöhnte. „Ich bin schockiert."

Eniva reichte Jere einige farbige Darstellungen und machte eine verlegene Geste. „Du hast mit einer Kombination von vier Ziffern eine High-Tech-Fabrik in die Luft gejagt."

„Das bedeutet, dass sie schon lange vorher entsprechend vorbereitet war. Voller 'Sprengstoff und Minen", ächzte Hevror und sah auf jeder neuen Darstellung, dass „Zündung"-Funkimpuls und Detonationen auf die Hundertstelsekunde exakt übereinstimmten. „Die Folgerungen sind atemberaubend", knurrte Jere kopfschüttelnd. „Denkt darüber nach."

„Hab ich schon. Das alles ist viel zu groß und zu gefährlich für uns", warf Ameda ein. Die Archäologin hob den Blick von dem Gerät und sah bestürzt in die Gesichter der Freunde. „Mit entsprechender Technik kann die Quelle des Zündimpulses exakt geortet werden.

Ohne es zu wollen, stehen wir mitten im Kampf des Energiekommandos gegen die Kolonne."

„Das habe ich nicht gewollt", sagte Jere dumpf. „Niemand hat es gewollt", bekräftigte Eniva. Harte Linien zeichneten sich in ihrem Gesicht ab. „Auch nicht als Rache für Solinas Tod."

In der Fabrik hatten Akonen gearbeitet.

Eine unbekannt große Anzahl unschuldiger Stadtbewohner war getötet worden. Für die Raumfahrer war es mehr als eine Tragödie; sie schwiegen erschüttert. Gleichzeitig fragten sie sich, wie es möglich war, dass ausgerechnet Dorn Tevomor in den Besitz eines Gerätes gekommen war, mit dem man mitten in Konar große Objekte sprengen konnte. „Würde ich andere Ziffernkombinationen auswählen", sagte Jere halb verwundert, halb entsetzt, „könnte es bedeuten, dass an anderen Stellen Bomben oder Sprengladungen explodieren?"

„Wahrscheinlich ist es so." Die Netzwerkspezialistin sammelte ihre Unterlagen ein und betrachtete jedes Blatt noch einmal genau. „Was denkst du, Jere?"

Mühsam richtete sich der ehemalige Maphan auf und straffte seinen Rücken. „Dieses Gerät gehört dem Energiekommando. Ich habe keinen Zweifel. Niemand sonst wäre in der Lage, einzelne Objekte in Konar zu verminen.

Und zwar schon vor der Invasion - Tevomor hat das Ding seit neun Monaten versteckt gehalten."

Der Signalgeber schien Teil eines alten Konzepts zu sein. Konar, der Planet, Akons Welten, das Blaue System - mit der ihm eigenen Gründlichkeit und Perfektion hatte das Energiekommando sicherlich nicht nur Objekte in der Hauptstadt, sondern auch an anderen Stellen präpariert, vielleicht sogar systemweit. Aber wozu in der eigenen Hauptstadt? Oder verbargen sich im Signalgeber noch andere Funktionen? „Beim Herrn aller Welten! Wir haben ungewollt eine Verantwortung übernommen", meldete sich Eniva. Ein guter, staatsbewusster Akone zeichnete sich dadurch aus, dass er sich gegen jegliche staatsfeindlichen Umtriebe abgrenzte; die Bedeutungen dieses Begriffs wurden durch das Energiekommando definiert, das zuletzt gewaltsam den Regierenden Rat ausgeschaltet hatte. Daher setzten es die Raumfahrer als sicher voraus, dass sich über das gesamte Blaue System ein Netzwerk aus Energiekommandozellen und -Agenten erstreckte. Warum nicht auch Einrichtungen für die Selbstzerstörung?

Diente der Signalgeber dazu, irgendwelche Spuren auszulöschen? „Tausend Fragen. Diese Verantwortung ist viel zu groß für uns", pflichtete Ameda ihr bei. „Das überfordert uns. Außerdem sind wir Raumfahrer, keine Agenten, keine Zufallsmörder. Denkt ihr daran, wie viele Schiffe und Mannschaften im letzten November ausgelöscht wurden?"

Die Zahl hatte sich in ihr Gedächtnis eingebrannt: 386 Einheiten mitsamt ihren Mannschaften waren binnen schmachvoll kurzer Zeit aus dem Raum gefegt worden. „Wir haben trotz des Signalgebers keine Chancen gegen die Fremden.

Weitermachen wäre Mord und Selbstmord."

Hevror ta Gosz war aufgesprungen. Seine zwei Meter lange Gestalt überragte die Sitzenden. Mit seiner kantigen Nase und den weit zurückspringenden kahlen Flächen über der Stirn sah er aus wie ein lauernder Raubvogel. Mit flacher Stimme sagte er: „Gar nichts zu tun ist auch keine. Alternative."

„Nicht für einen akonischen Raumfahrer", knurrte Jere. „Was sollen wir tun? Was können wir unternehmen?"

Es war müßig, sich aller Ereignisse seit dem .Überfall und der Verkündigung der TRAITOR-Direktive zu erinnern. Ein galaktisches Kulturvolk, rund 55 Jahrtausende alt, eines der ältesten Sternenvölker, war mit brutaler militärischer Übermacht okkupiert worden, und seit dieser Stunde verfiel, zerfiel, zersetzte sich die gewohnte und zuverlässige Struktur in Konar, innerhalb kleiner und größerer Gruppen und gesellschaftlicher Strukturen; gerade noch funktionierte die Stadt in einem Modus, der ihren Bewohnern das Überleben erlaubte. „Erstens: Wir können hier nicht weg!.

Nicht mit unserem Raumschiff", sagte Ameda.

Jere nickte. „Die Traitanks würden jeden Start verhindern."

„Zweitens: Die Zustände werden von Tag zu Tag schlimmer. Schlimm sind sie schon heute." Hevrors Miene verdunkelte sich.

Er hob verzweifelt beide Fäuste. „Nach neun Monaten; kaum verwunderlich." Jere schien sich entschieden zu haben. Er sagte nachdrücklich: „Wir werden auch nicht weiter mit diesen vierstelligen Zahlenkombinationen herumexperimentieren. Wir brauchen einen ID-Kode."

„Schon allein deswegen, weil wir nur dann entscheiden können, ob wir etwas unternehmen - und was wir tun können."

Ameda Fayard sah wie hilfesuchend zu Eniva hinüber, die unschlüssig ihre Datenblätter faltete und zu überlegen schien, ob es besser sei, sie zu vernichten. „Aber woher bekommen wir einen solchen Kode?"

Die kriegerischen Auseinandersetzungen zwischen dem Energiekommando und der Terminalen Kolonne hatten in der Hauptstadt die meisten Opfer gefordert und Konar an Dutzenden Stellen verwüstet.

Ohne dass offiziell darüber gesprochen wurde, ohne dass die Medien über diesen Umstand detailliert berichteten, wusste man, dass sämtliche größeren Stützpunkte des Energiekommandos von der Terminalen Kolonne ausgelöscht worden waren.

Die versteckten Reste der Organisation lieferten sich weiterhin tödliche Kämpfe mit den Besatzern, wie die Detonationen und Brände der vergangenen Tage bewiesen. Die Invasoren waren entschlossen, in Konar und auf dem Planeten jeden weiteren Widerstand zu ersticken. Die Bevölkerung sah dieser brutalen Säuberung hilflos zu; viele Akonen fragten sich längst, ob dieser Partisanenkrieg auch nur den geringsten Sinn hatte. „Nur ein Agent des Energiekommandos kann über einen ID-Kode verfügen", erklärte Jere tan Baloy. „Ich kenne keinen Agenten. Jedenfalls nicht bewusst."

Eniva hob die Hand und führte eine fragende Geste aus. „Vielleicht kenne ich einen." Sie zupfte ihren Hemdkragen zurecht und ordnete ihr Haar über dem Ohr. „Aber es kann sein, dass ich mich irre."

„Einen Agenten?"

„Einen riesigen, massigen Kerl, Jere", antwortete sie. „Ich habe ihn zwei Dutzend Mal im Klanx-Toór-Park gesehen. Frühsport. Gestern haben wir zwei Sätze gewechselt. Er scheint verletzt worden zu sein und kuriert seine Brüche oder Verbrennungen. Fünf, sechs Spezialverbände. Beim Laufen hat er einen Overall der Centoar-Vilgor-Arkologie getragen. Dort behandeln sie Rekonvaleszenten."

„Und' was bringt dich zu der Annahme, er sei ein Agent?"

„Er bewegt sich wie einer. Kontrolliert, langsam und körperbewusst. So, wie ich mir jemanden vom Energiekommando vorstelle."

„Deine Vorstellungskraft in allen Ehren, Eniva", Jere grinste flüchtig, dann runzelte er die Brauen, „aber das ließe sich nachprüfen. Du sagst, der Mann wäre auffallend groß? Ich habe kurz nach unserer Zwangslandung von einem Verwundetentransport gehört.. Vom Raumhafen ins Krankenhaus. Das lässt sich herausfinden."

Er deutete auf den Holoprojektor und die Korn-Anschlüsse. Eniva sah auf die Ringuhr, bewegte sich zur Tür und winkte zum Abschied.

Jere rief ihr nach: „Du versuchst, die Identität dieses Verletzten herauszufinden.

Ich lasse mir etwas einfallen. Wenn du einigermaßen stichhaltige Informationen hast, ruf mich an."

Jere tan Baloy drehte seinen Sessel herum und schaltete den Holo-Bildschirm an. Die Wohnungstür schloss sich hinter der Netzwerkspezialistin. Hevror und Ameda warteten im Hintergrund des Wohnraums.

Eniva zog die leichten Stiefel aus, ließ sich in den Sessel sinken und legte die Beine in die Höhe. Sie schloss die Augen und genoss die Stille ihrer Wohnung und den schwachen Geruch ihres Lieblingsparfüms, der den meisten ihrer persönlichen Einrichtungsgegenstände anhaftete.

Raumfahrer besaßen aus nahe liegenden Gründen nicht so viele eigene Einrichtungsgegenstände wie sesshafte Akonen, aber die wenigen Kostbarkeiten in ihrer Nähe waren Erinnerungen an das alte Adelsgeschlecht, aus dem sie stammte.

Nach einer Viertelstunde stand sie auf, mischte sich einen mittelstarken Drink und schaltete nacheinander sechs Geräte ein, die zwischen uralten Schnitzwerk-Figuren auf einem Sideboard standen. Darüber glühten kleine und große Holo-Fotos und kunstvoll gefertigte dreidimensionale Porträts von Familienangehörigen in mindestens elf unterschiedlichen Stilepochen.. Skalen und Dioden in allen Farben glommen in intensiven Glutfärbungen auf, kleine Monitoren zeigten Kurven, Zahlenreihen und Figuren, deren Bedeutung nur Eniva ta Drorar kannte.

Sie blickte in die prüfenden Augenpaare ihrer Ur-Ahnen und versuchte, die gewaltige Zeitspanne zwischen ferner, berühmter Vergangenheit und unmittelbarer Gegenwart geistig zu überbrücken. Es gelang ihr nur unter beträchtlichen mentalen Schwierigkeiten. „Herausfinden, ob dieser Hüne tatsächlich ein E-Kom-Agent ist. Nun, versuchen wir's", sagte sie leise, nahm einen kräftigen Schluck und zog einen gepolsterten Hocker vor die Galerie ihres „Netzwerks".

Zunächst war es leicht. Sie kontrollierte Adressen und Bezeichnungen aller Gebäude im Umkreis des Klanx-Toór-Parks, die etwas mit Ärzten, Kliniken, Rehabilitationseinrichtungen, medizinischer Massage und Wundversorgung zu tun hatten. Sie änderte Schritt um Schritt die Parameter ihrer Suche, und vier Einrichtungen blieben schlussendlich übrig. „Raumfahrer? Verwundete E-KomAgenten ... die werden kaum unter ihrer wirklichen Berufsbezeichnung auftauchen."

Die Netzwerkspezialistin glaubte, jeden Trick zu kennen. Sie kämpfte sich durch Informationsblöcke, Krankengeschichten, erinnerte sich an Jeres dürftige Angaben und landete schließlich im Hauptrechner der Centoar-Vilgor-Arkologie in Kon-Osar-Süd. „Der Block liegt tatsächlich in der Nähe des Parks", murmelte Eniva und suchte weiter. Mit einiger Mühe drang sie ins Netzwerk der Rehaklinik ein, die in einem Teil des Gebäudes untergebracht war, und studierte die umfangreichen Patientenlisten. Sechs Personen, die schwer verletzt eingeliefert worden waren, trugen entsprechende Kennzeichnungen, waren aber namenlos. „Nicht einmal Tarnbezeichnungen? Das macht mich misstrauisch."

Drei der Patienten waren weiblich und über 120 Jahre alt. Einer war vor dem 2.

November eingeliefert worden - diesen Transport vom Raumhafen konnte Jere tan Baloy zufällig beobachtet haben. Der fünfte Patient war entlassen worden, der sechste war gestorben. „Das nenne ich natürliche Auslese", flüsterte Eniva, die sich auf ihren messerscharfen Verstand nicht wenig einbildete. Es dauerte eine halbe Stunde, bis sie auf verschlungenen Wegen die Krankenakte ihres Opfers auf dem Holoschirm hatte.

Schweigend las sie die Kurzbeschreibung und wusste, dass sie - höchstwahrscheinlich - den Gesuchten gefunden hatte.

In einem Monat würde er entlassen werden. Es war dieser riesige, massige Mann, 47 Jahre alt (Brüche, Verbrennungen, schwere, aber reparable Schädigungen des Nervensystems), den sie beim Lauftraining getroffen hatte.

Nur seinen Namen erfuhr sie nicht.

Das war für sie das Zeichen, dass er einer Organisation angehörte, die ihre Mitglieder auf diese Weise schützte: dem Energiekommando.

Sorgfältig verwischte sie die Spuren ihres positronischen Eindringens und schaltete ihre Geräte ab. Das Glas war leer, und als sie in der winzigen Küche hantierte, fragte sie sich, warum sie und ihre Schiffskameraden nicht aus Konar geflüchtet waren. Sie betrachtete melancholisch ihre Fingernagel-Gravuren, die längst ausgewachsen waren und erneuert werden mussten. War es noch wichtig?

Sie zuckte die Achseln. Hinaus aufs freie Land. Oder in eine andere Stadt. Nach Garetar vielleicht oder nach Karsenth, Impton oder auf eine Insel im Südmeer-Archipel. Sie wusste es nicht. Es hatte sich so ergeben, dass Jere, Ameda, Solina, Hevror und sie, deren Quartiere in geringer Entfernung zueinander lagen, gemeinsam das Schiff verlassen hatten. Eniva erhitzte einige Fertiggerichte, aß sie lustlos und suchte ihr Bett auf.

Vielleicht waren ihre Träume schöner als die Wirklichkeit.

*

Unter der bläulichen Strahlung Akons und dank teurer Salben waren die meisten Pigmentflecken auf seinen Oberschenkeln und Unterarmen halbwegs vergangen. Sie wirkten nicht mehr auffällig oder gar abstoßend. Hevror ta Gosz dachte an sein Flügel-Set und an die Unmöglichkeit, in diesen Zeiten „frei" zu fliegen.

Das Gestänge Und die Folie steckten im Köcher, der unter dem Holoprojektor lag.

Er brauchte nur den Arm auszustrecken, aber in Wirklichkeit war das Fluggerät unerreichbar fern.

Hevror fürchtete sich davor, von den Mor'Daer abgeschossen zu werden. Auch wenn er die Aufwinde am Ende einer der fünf Landzungen benutzen würde, an der Felsküste Garoths oder Valroors beispielsweise, würden es die Wächter der Kolonne als Verstoß gegen irgendeinen Artikel der TRAITOR-Direktive bestrafen.

Er lehnte sich zurück. Kurz darauf sprang er auf, lud einen Speicherchip ins Abspielgerät und schaltete auf Wiedergabe.

Das Breitwand-Hologramm zeigte einen Zusammenschnitt seines letzten Fluges.

Von seiner Kopfkamera und zwei Kameras am Boden und in einem Gleiter aufgenommen.

Solina Tormas hatte den Gleiter gesteuert und die Kameraführung innegehabt. „Ach Solina", sagte er leise und bewunderte die Landschaft, die Flugmanöver, die fast lautlose Eleganz des Sehwebens, in der das Knistern der Folie und das leise Rauschen des Windes die einzigen Geräusche waren. Noch ehe der Film die Landung im Savannengras der Ebene zeigte, war Hevror eingeschlafen.

Nein, ein weiterer Flugversuch ist ausgeschlossen, waren seine letzten Gedanken; schließlich würde er Jere und den Bordkameraden weiterhin helfen, so gut er es konnte.

*

Es ist wichtig, die Hand zu heben oder die Faust zu recken, um zu zeigen, dass man nicht dafür ist, auch wenn man sich nicht deutlich dagegenstellt, dachte Dorn Tevomor, als ihn der Reinigungsroboter zum dritten Mal verwarnt und im Fesselfeld vom Platz abtransportiert hatte.

Nichts hatte sich geändert. Die Akonen der Metropole mieden den weiten Platz um den Ratspalast. Von daher beachtete niemand den Protestierenden und seine täglich wechselnden Parolen. Aber heute, viereinhalb Tage nach seinem ersten, einsamen Auftritt, würde sich alles ändern. Nein. Nicht alles, aber vieles. Er sah den Folgen seines Einfalls mit Ungeduld entgegen.

In einem Winkel seines Verstandes, der in der Realität dieser misslichen Tage verankert war, nistete die Überzeugung, dass sein Tun widersinnig und in höchstem Maß überflüssig war. Aber Dorn hatte sich entschieden und blieb dabei. Er saß einige Dutzend Schritte von seinem bisherigen Platz entfernt, an der Rampe, die zum Brunnen führte. Von seinem rechten Knöchel führte eine Kette aus daumendicken Edelstahlgliedern zum stählernen Geländerpfosten. Am Fuß war sie in einem breiten Ring unlösbar festgekuppelt, und am Pfosten führte sie durch den Bügel eines massiven Verschlusses, in dessen Innerem eine Zeitschaltuhr ablief.

Sie war auf zehn Stunden eingestellt, von denen fast sieben abgelaufen waren. Es gab keinen Schlüssel; Dorn hatte den Zeitmesser in seiner Wohnung exakt programmiert. „Man wird sehen", murmelte er und richtete seine Augen wieder auf den Dunklen Obelisken. Über Konars Stränden und dem Golf ballten sich mächtige Quellwolken. Akon stach mit grellen Strahlenbündeln zwischen den bläulich geränderten Wolken herunter. Die Hochnebel der vergangenen Tage hatten sich aufgelöst. Dorn Tevomor nahm dieses Bild als Symbol, als winziges Zeichen dafür, dass sich die Dinge ändern konnten. Jetzt wartete er scheinbar gelassen, aber innerlich mit steigender Ungeduld auf den summenden Reinigungsroboter, der den ohnehin sauberen Platz auch diesen Abend von nicht vorhandenem Schmutz und Abfall säubern würde. Ununterbrochen taumelten die Buchstaben und Worte von Tevomors stummem Protest über das große Holoband.

Die Zeit kroch dahin, die Sonne verschwand hinter den Wolken, die sich dunkel färbten, und seltsame Muster bildeten Schleier und Schlieren auf dem Schaft des Obelisken, verschwanden in der dumpfen Nicht-Schwärze und tauchten schemenhaft wieder daraus hervor. Noch immer befand sich kein lebendes Wesen auf dem Platz, abgesehen von Dorn.

Schließlich hob der Lift die Reinigungsmaschine auf das Niveau des Platzes. Summend begann sie mit der ersten Runde.

„Noch mehr als eine Stunde", sagte Tevomor leise und sah zu, wie Akon hinter lang gezogenen Wolkenbändern unterging.

Der Mond Xölyar stand riesengroß in einem runden Wolkenloch. Der kleine Zikyet war nicht zu sehen. „Heute werden sie mich zur Kenntnis nehmen müssen."

Auf der vorletzten Runde hielt die Maschine an, drehte sich um neunzig Grad und aktivierte den Suchkopf. Linsen und Scannermodule richteten sich auf Tevomor. Dann flammten Scheinwerfer auf und blendeten ihn.

Mit der gleichen pseudofreundlichen Frauenstimme sagte der Robot: „Trotz wiederholter Verwarnung und gewaltsamer Entfernung wurde die Anwesenheit desselben Bürgers abermals festgestellt.

Mit herkömmlichen Mitteln ist neuerliche Behebung der Störung nicht möglich.

Wenn die Störung nicht innerhalb einer Stunde beseitigt ist, wird der Ordnungsdienst eingreifen."

Die Scheinwerfer erloschen. Dorn Tevomor grinste und bewegte die klirrende Kette, als die Maschine herumschwenkte und mit zischenden Saugern weiterschwebte. Volle zehn Stunden lang würde Dorn ausgeharrt haben. Ein kleiner Erfolg eines Einzelnen mitten in einer Zeit, in der niemand mehr die Übersicht hatte.

Schließlich klickte das Zeitschloss, und der halbrunde Bügel schnellte zurück. Die Kupplung am Fußreifen glitt auseinander.

Tevomor war frei; seine Freiheit bestand darin, sich auch morgen wieder anzuketten und gegen das System der Freiheitsberaubung eines ganzen Volkes zu protestieren. Er schaltete den Holo-Projektor ab und ging mit der klirrenden Kette in der Umhängetasche zum Ausgang des Platzes.

4.

31. Juli 1345 NGZ; Klanx-Toór-Park, Trainingspfad, zweites Drittel: Die Nachtschicht der Klinik hatte sämtliche Verbände über dem nachgewachsenen Hautgewebe gewechselt und mit wasserfestem Spray versiegelt. Endlich durfte Taje Karoon-Baal wieder lange heiß und kalt duschen und schwimmen. Er war leidenschaftlicher Schwimmer und hatte länger als eine Stunde das Gefühl der Leichtigkeit genossen, das ihn halbwegs an Schwerelosigkeit erinnerte.

Jetzt, nach einer Tasse heißen Getränks und ein paar Bissen Kraftnahrung, lief er auf den zweiten Wendepunkt des Laufwegs zu und freute sich auf die folgende robotische Massage. Er dachte erst wieder an die schlanke Frau, als ihm unter den ausladenden Ästen der Artoisa-Koniferen eine Gestalt in enger Kleidung entgegenkam. Teile des bizarr geschnittenen Overalls veränderten bei jedem zweiten Schritt ihre Farbe. „Ist sie es?", rätselte er. Seine Atemzüge blieben tief und regelmäßig: „Nach der verrückten Kleidung zu urteilen ..."

Noch ehe er sie erkannt hatte, hob sie die Hand, bewegte auffordernd die Finger und verlangsamte ihr Tempo. Sie rief ihn an, als sich der Sandpfad zwischen einem Buschrondell verbreiterte. „Die persönliche Bestzeit schon unterschritten? Du siehst gesünder aus als beim letzten Mal."

Sie blieb stehen. Er fiel aus dem langsamen Trab und ging auf sie zu. Die ständigen Farbwechsel lenkten ihn sekundenlang von ihrem Gesicht ab. Sie blickte ihn aus leuchtenden grünen Augen unverwandt an und begann zu lächeln. Er hob den Arm und zeigte auf die hautfarben glänzenden Verbände. „Es geht aufwärts. Jeden Tag ein bisschen besser", antwortete und hoffte, dass seine Stimme ebenso aufregend war wie ihr Lächeln. Er öffnete den Kragen des ärmellosen Overalls. „Aber ich kann den Fortschritt nicht durch aufregende Kleidung zeigen. So wie du."

„Laufen ist langweilig." Ihre prüfenden Blicke tasteten über sein Gesicht. „Da freut man sich, wenn in diesem leeren Park jemand auf einen aufmerksam wird."

„Du hast meine Aufmerksamkeit", antwortete er.

Für einen Sekundenbruchteil irrte ihr Blick ab, der eben noch auf seinem kurzen schwarzen Haar geruht hatte. Taje war gewarnt; als er sich mit einem Sprung zur Seite werfen wollte, gehorchten ihm seine Muskeln nur mit Verzögerung. Er hörte, wie rechts und links im Gebüsch Paralysatorladungen aufzischten. Er wurde von zwei Schüssen voll getroffen und nahm, bevor er das Bewusstsein verlor, die Geräusche raschelnder Blätter und knackender Zweige wahr.

*

Er blinzelte und erkannte unmittelbar vor sich ein großes Holo, in dem sich ein Gesicht abzeichnete. Zunächst blieb er bewegungslos sitzen und analysierte seine Lage. Man hatte ihn betäubt und hierher geschleppt. Hierher? Wo war „hier"? Er war überrascht, dass er keinen Impuls von Angst fühlte. Er war jedenfalls nicht in der Gewalt der Terminalen Kolonne.

Als er sich bewegte, spürte er; dass seine Arme hinter der Lehne des Sessels an den Handgelenken mit einem breiten Metallband und seine Fußknöchel an den Beinen dieses Sessels, ebenfalls mit Metallstreifen, gefesselt waren. Langsam kam er zu sich. Es gab keinen Scheinwerfer, der ihn blendete, aber der Kopf im Hologramm war durch ein virtuelles Programm unkenntlich gemacht worden. Bis auf das Hologramm und ihn schien der Raum leer zu sein, aber aus dem Augenwinkel erkannte er schräg rechts hinter sich einen Paravent, offensichtlich aus Metall. „Wir haben uns gezwungen gesehen, auf diese ... unkonventionelle Weise mit dir Kontakt aufzunehmen." Auch die Stimme war verzerrt; das Mikrofon und die Lichtquelle für das Gesicht - und möglicherweise andere Dinge oder weitere Anwesende - befanden sich also hinter dem Paravent. „Wir beabsichtigen weder, dich über Gebühr zu belästigen, noch, dein Leben zu gefährden."

Eine dunkle, angenehme Männerstimme, trotz des Verzerrers. Der Sprecher hatte keine Schwierigkeiten, sich auszudrücken. „Freut mich, das zu hören", antwortete Karoon-Baal, räusperte sich mehrmals und bekam seine Stimme in die Gewalt. „Warum habt ihr mich entführt?"

„Wir brauchen deine Hilfe."

„Vielleicht hätte eine einfache Bitte genügt, statt dramatischer Mühe und Lähmstrahlern gegen einen kranken Mann", sagte Taje lakonisch. „Welche Hilfe?"

„Zeiten der Not rechtfertigen diese Art des Vorgehens", lautete die unaufgeregte Antwort. „Wir haben dich beobachtet, sind in die Rechner der Klinik eingedrungen und haben deine Daten eingesehen. Einige zusätzliche Beobachtungen geben uns die Gewissheit, dass du ein Agent des Energiekommandos bist. Richtig?"

Auch Karoon-Baal brauchte nicht lange zu überlegen. „In Zeiten der Not", brachte er hervor, „ist die Lüge ebenso berechtigt wie die Wahrheit. Wenn sich herausstellt, dass ich keiner vom Kommando bin?"

Der Sprecher antwortete selbstbewusst.

Wenn er oder seine schöne Komplizin tatsächlich in den Rechner der Rehaklinik eingedrungen war, hatte Taje es schwerlich mit Amateuren zu tun. Trotzdem fürchtete er nicht um sein Leben. „Wirst du wieder betäubt und zum Park zurückgebracht. Und wir sitzen weiterhin auf unserem Problem."

„Auf welchem Problem?"

„Wir brauchen den ID-Kode eines Agenten des Energiekommandos. Nicht mehr und nicht weniger. Sonst nichts."

Beide Männer schwiegen. Taje Karoon-Baal war verblüfft. ID-Kode, ausgerechnet! Das verfremdete Gesicht im Holo bewegte sich nicht Taje setzte voraus, dass seine Entführer ebenso wie er wussten, wie es um das Energiekommando stand. Weder er noch sein unsichtbarer Gesprächspartner konnten sicher sein, dass die Reste des E-Kommandos nicht von Angehörigen der Terminalen Kolonne unterwandert waren, auch wenn dies eher unglaubwürdig schien. Auch die Ziele der letzten, verzweifelt kämpfenden .Gruppen waren und blieben unbekannt wie die Anzahl ihrer Mitglieder.

„Ihr habt etwas, das nur nach Eingabe eines ID-Kodes funktioniert?", erkundigte sich Taje. „Also seid ihr keine Angehörigen des Geheimdienstes. Wer sagt mir, dass ihr nicht mit der Terminalen Kolonne zusammenarbeitet?"

„Deine Erfahrung als Geheimdienstler.

Wir sind Raumfahrer."

„Raumfahrer also." Karoon-Baal glaubte inzwischen, dass der Unsichtbare die Wahrheit sprach. In keinem Fall waren sie Angehörige des Energiekommandos. Ein ID-Kode war unter solchen Verhältnissen eine Kleinigkeit; jeder Agent verfügte über seinen eigenen Kode. „Erzähl mir mehr über dein Problem."

„Das schwächt unsere Position."

„Ohne Mut leben wir in verzweifelten Tagen", erwiderte Taje. „Also ...?"

Wenn er zugab, über einen Kode zu verfügen, gab er gleichzeitig zu, dem Energiekommando anzugehören. Dieses Risiko ging er offenen Auges ein; jene „Raumfahrer" schienen die Wahrheit zu sprechen. Aus dem Hintergrund des Raumes schwebte ein Servierroboter, auf dessen Arbeitsplatte ein graumetallischer Gegenstand lag. Als er in den Lichtschein hineinschwebte, den das Holo verströmte, erkannte Karoon-Baal einen Funk-Signalgeber des Energiekommandos. Der Robot hielt an und schwebte bis dicht vor Tajes Knie. Der Signalgeber war ein nicht gerade sehr häufiges, aber durchaus gebräuchliches Modell der Spitzenklasse. „Wie ist dieses Gerät in eure Hände geraten?", wollte Taje kopfschüttelnd wissen. „Eine lange und verworrene 'Geschichte", lautete die Auskunft. „Später erfährst du sie, wahrscheinlich. Du kennst dieses Gerät?"

Karoon-Baal sagte dem Unsichtbaren, worum es sich handelte und dass die Eingabe des Kodes eines jeden Energiekommando-Agenten sämtliche Funktionen aktivieren und die Bedienung freigeben würde. Er schloss: „Und jetzt könntest du die Fesselbänder öffnen. Ihr habt diesen Signalgeber benutzt?"

Wieder zögerte der Unsichtbare, ehe er antwortete. Und wieder sagte die jahrelange Erfahrung dem Agenten, dass der Raumfahrer die Wahrheit sprach. '„Wir haben das Gerät ausprobiert und dabei, ohne es zu beabsichtigen, eine Fabrik mit der gesamten Belegschaft in die Luft gesprengt. Das darf sich unter keinen Umständen wiederholen. Deshalb müssen wir wissen, welche Informationen die Speicher des Geräts enthalten. Wirst du uns dabei helfen?"

Die Eingabe des ID-Kodes war tägliches Einerlei. Da seine Entführer keine Geheimdienstler waren und er keine Möglichkeit sah, sich zu befreien, bestand für ihn gegenwärtig keine Gefahr.

Arbeiteten sie andererseits mit den Fremden zusammen, dachte er gerade über sein Todesurteil nach. Das Funkgerät, eine Art Fernzünder für Sprengungen aller Art, würde die Invasion der Kolonne nicht länger als einige Stunden aufhalten.

Taje schloss die Augen und ließ alle Vorgänge und deren Folgerungen seit den Paralysatorschüssen in seinem Verstand ablaufen, schloss am Ende der langen Gedankenkette die Möglichkeit aus, in die Falle der Terminalen Kolonne gegangen zu sein, und sagte: „Macht mich los. Ich tue, was ihr wollt. Versprecht euch von diesem Gerät keine Wunder."

„Die versprechen wir uns auch nicht von dir."

Taje spürte, dass sich hinter seinem Rücken eine Person näherte. Zuerst klickten die Verschlüsse an den Knöcheln, dann jene an den Handgelenken. Er wartete, bis die Bänder abgenommen wurden und von den Füßen fielen, und stand langsam auf.

Der Holo-Projektor schwenkte herum, die schwarze Metallwand glitt zur Seite, an einem Dutzend Stellen des Raums schalteten sich Beleuchtungskörper ein.

Nur der Robot bewegte sich nicht. Taje sah sich blinzelnd um und bemerkte, dass sich im Nebenraum insgesamt vier Personen befanden. Er machte einen Schritt, beugte sich vor und hob das längliche Kästchen auf.

„Du kannst es bedienen?" Ein großer, schlanker Mann in Freizeitkleidung näherte sich Taje. Er trug eine Gesichtsmaske, aber Taje erkannte ihn an der Stimme, die jetzt unverzerrt war. „Nichts leichter als das."

Er dachte in einem kurzen Anflug von Melancholie und Gleichgültigkeit daran, den Raumfahrern zu sagen, sie sollten die Masken abnehmen, denn nun, in der Zeit der Not, gälten alte Regeln nicht mehr, ließ es dann aber. Mit drei, vier Griffen legte er den Signalgeber über dem halb transparenten Verband am linken Unterarm an, wartete, bis die halb starren Bänder die vier Elemente festhielten, und betätigte dann den Schieber.

Während der nächsten zwanzig Sekunden kamen die anderen drei Mitglieder dieser Gruppe näher und umstanden ihn. Das Licht eines Deckenstrahlers fiel auf die Tischecke, auf die Karoon-Baal seinen Arm stützte. Die Tastatur wurde frei, das Holo baute sich auf, und schweigend tippte Karoon-Baal seinen Namen und den Rang ein und schließlich eine Folge von neun Buchstaben und Ziffern. Den persönlichen ID-Kode.

Der Signalgeber erwachte zu. summendem, farbigem Leben.

Die Schaltungsanweisung für die akustische Befehlseingabe leuchtete auf.

Taje aktivierte sie und sagte: „Sind Zielobjekte gespeichert?"

Im Holo erschien blinkend und dreidimensional die Zahl

4419.

„Irrtum ausgeschlossen?", fragte Taje erschrocken, den Mund dem eingebauten Minimikroskop angenähert. „4419 Objekte."

Taje hob den Kopf. Er starrte die Zahl an und fühlte, wie Schwäche in seine Knie kroch. Er flüsterte mit heiserer Stimme: „Bei Xölyars Orbit! Viereinhalbtausend programmierte Ziele!"

Obwohl sie die Masken nicht entfernt hatten, starrte er in die vier Augenpaare und schüttelte langsam den Kopf. Er setzte sich schwer in den Sessel mit dem abgewetzt wirkenden Pseudolederbezug, an den er gefesselt gewesen war. „Gleich werde ich es euch zeigen. Das Energiekommando hat 4419 Ziele, wahrscheinlich alle auf Drorah, mit Minen und Ladungen präpariert, die mit diesem Signalgeber gezündet werden können."

„Unmöglich. Kann ich nicht glauben", murmelte der maskierte Sprecher.

Taje entgegnete mit Bestimmtheit: „Hier.

Der Datenspeicher." Er erweiterte das Projektionsfeld und sagte ins Mikro: „Liste der Objekte erstellen." Über der Tischkante erschien ein schwarzweißes Holo mit geringerer Tiefenschärfe, etwa einen Quadratmeter groß. Es stellte eine schematische Version der Stadt Konar dar, in der jedes einzelne Gebäude deutlich zu definieren war; ohne überflüssige dekorative Einzelheiten. In einem Fenster, zweifach handgroß in der unteren linken Ecke, rotierte langsam der Planet Drorah, ebenfalls in einer vereinfachten Darstellung. Als sich das erste Bild, das an der Küste Valroors begann, aufgebaut hatte, erschienen winzige rote Punkte. Daneben jeweils eine Zeile mit einer Erklärung, die fast nur aus Abkürzungen und wenigen Symbolen bestand, die sich wiederholten. „Liste der Objekte ausdrucken?", fragte der Signalgeber. „Nein. Keine Liste!", sagte Karoon-Baal laut.

Er zeigte auf den fünfzehn Zentimeter breiten Schlitz in der Seite des vierten Elements und an den Datenausgang unmittelbar daneben.

Endlich wagte einer der vier zu fragen: „Also ... wenn sich Mitglieder der Terminalen Kontrolle in der Umgebung eines dieser roten Punkte befinden, kannst du sie in die Luft jagen, Taje Karoon-Baal."

„Das hast du richtig erkannt. Aber...."

„Aber das Energiekommando hat alle diese Minen, Sprengfallen, Bohrungen und so weiter schon vor langer Zeit, in jedem Fall vor Beginn der Invasion, angebracht."

Jetzt erkannte Taje die Stimme der Frau, die ihr Lauftraining im Klanx-Toór-Park betrieb und ihm die Falle gestellt hatte.

„Das glaubst du jetzt", sagte er mit einem kurzen, sarkastischen Grinsen. „Vielleicht haben sie die Verminung auch erst gelegt, nachdem TRAITOR in der Milchstraße war. Ich weiß es nicht, ich war außer Dienst."

Sie sah ihn zweifelnd an, und er sprach weiter. „Das Energiekommando hat seine Wurzeln in der Vergangenheit. Hunderttausende raffinierte Hirne haben sicher immer wieder über derlei spätere Chancen nachgedacht. Und viele davon waren halb oder ganz krank und haben maßlos übertrieben. Wenn der gesamte Speicherinhalt sich hier offenbart hat, werden wir wissen, dass wir unzählige Ziele auf ganz Drorah vernichten können."

Er holte tief Luft. „Ob es Sinn hat, sei dahingestellt."

Der Datenspeicher produzierte weitere Karten vom gesamten Stadtgebiet und viele Hunderte von potenziell vernichtbaren Häusern, Stationen, unterirdischen Anlagen, Energieverteilern - die Betrachter gewannen zwangsläufig den Eindruck, die Verantwortlichen hätten das erklärte Ziel gehabt, die 35Millionen-Stadt samt ihren Bewohnern einzuäschern! -und Meereshafen, Raumhafen, Kraftwerke, die Zentralen der Kommunikation und alle Medien-Center. Sie hatten nichts vergessen. „Zu euren besten Zeiten wart ihr eine perverse, bösartige, selbstzerstörerische Organisation, Ma-Apur Karoon-Baal", zischte die Frau, deren grüne Augen durch die Löcher der Maske glühten.

Taje nickte. „Daran hat sich so viel nicht geändert.

Bedenke, dass ein solches Gerät nur wenigen Auserwählten zugängig war. Sie wussten damit klug umzugehen. Aber jetzt existieren nur noch schäbige Reste des E-Kom."

„Keine Grundsatzdebatten." Der Hochgewachsene zog die Maske vom Kopf, streckte den Arm aus und bot Karoon-Baal den Handschlag an. Der E-Kom-Agent zögerte einige Atemzüge lang und schüttelte dann die Hand. „Ich bin Jere tan Baloy. Exkommandant der LAS-TOÓR. Du kennst das Schiff und unsere Mission? Solltest du, nicht wahr?"

„Ich weiß, dass ihr die Lemurer-Schiffe entdeckt habt." Taje tippte eine Befehlskombination. Das Holo löste sich auf, einige Kontrolllampen blinkten, und nach einem letzten Befehl zogen sich die Bänder zurück. Taje wartete, bis die vier Elemente sich zusammengeklappt hatten, und reichte den Signalgeber dem Raumfahrer. „Nimm du ihn. Du weißt jetzt, wie er zu schalten ist. Jetzt könnt ihr herumrennen, herumfliegen, euch ganz toll fühlen und die Stadt in Schutt und Asche legen", sagte er. „Aber ihr seid wahrscheinlich ebenso vernünftig wie ich. Trotzdem bleibt die Frage: Was werdet ihr mit diesem Instrument anfangen, das euch plötzlich eine gewaltige Macht verleiht?"

Jere tan Baloy reckte die Hände zur Zimmerdecke. Seine Mitstreiter schwiegen, nahmen aber die Masken nicht ab. „Ich weiß es nicht."

Niemand wusste, was der nächste Tag bringen würde. Die meisten Trivid-Sender arbeiteten mit Sonderprogrammen; sie informierten, so gut es ging, verbreiteten vorsichtigen Optimismus, sendeten schwermütige Musik oder historische Dramen. Die Agenten des E-Kom lieferten der Terminalen Kontrolle hilflose Rückzugsgefechte und vergrößerten das Chaos in Konar und in anderen Städten.

Esoterische Gruppen und Sekten, von denen man kaum jemals etwas gehört hatte, erhielten regen Zulauf und konnten sich Sendezeit leisten. Taje hob die mächtigen Schultern und äußerte sich abschließend: „Ich gehe jetzt zurück in die Arkologie.

Auch ich werde meinen Wohnort wechseln müssen, denn die Klinik taugt nicht viel als Versteck. Ich empfehle euch das Gleiche."

„Wenn wir dich brauchen - wo finden wir dich?"

„Jeden Morgen im Park."

Niemand hielt Karoon-Baal auf, als er sich zur Tür bewegte.

„Wie gehabt."

Als er den Lift verließ und auf die Straße trat, brauchte er einige Minuten, um sich zu orientieren. Ohne Eile machte er sich auf den Weg in die fragwürdige Geborgenheit des Rekonvaleszenz-Zentrums.

5.

2. August 1345 NGZ; vor Aufgang Akons, im Wohnturm Takailois-Auris III, Dorn Tevomors Wohnung im 75. Stockwerk: An jedem Morgen seiner einsamen Kämpfe hatte Dorn das Appartement entschlossen und in fast abgeklärter Stimmung verlassen. Er musste, sagte er sich, trotz seiner Misserfolge mit einer drastischen Aktion der fremden Besatzer rechnen. Darauf war er innerlich vorbereitet, dafür setzte er sich mit seinen Parolen ein. Obwohl die Texte von Tag zu Tag aggressiver und eindeutiger wurden, verfehlten sie ihre Wirkung.

Die letzte Nacht hatte ihn Schlaflosigkeit gepeinigt. Von innerer Unruhe getrieben, war er aufgestanden und hatte seine Wohnung aufgeräumt und geputzt. Erst gegen Morgen fand er ein paar Stunden Schlaf. Er duschte, zog sich an und bereitete sich aus seinen schwindenden Vorräten ein karges Frühstück.

Der Galakto-Psychologe ahnte, dass er aus Hilflosigkeit und Sturheit handelte, aber er war seinen Weg zu weit gegangen, als dass er an Rückzug denken wollte.

Pflichtbewusstsein! Seine Kräfte mochten schwach sein, aber er machte weiter! Er verbat sich selbst jeden Gedanken ans Aufhören, als er den Holo-Projektor testete und den neuen Text schrieb.

Er vergewisserte sich, dass seine Fesselketten, die Kupplung und das Zeitschloss in der Umhängetasche klirrten, kontrollierte den tadellosen Zustand seiner Wohnung mit einem langen Blick und trat auf den Korridor hinaus. „Wie lange wird das noch dauern?", fragte er sich, als er durch die leere Eingangshalle ging. Summende Roboter säuberten den Bodenbelag. Hinter den riesigen Fensterfronten zeigte sich die erste Helligkeit. Dorn Tevomor rückte die Tasche zurecht und holte tief Luft, als er den Platz vor dem Wohnturm betrat. Ein nächtliches Gewitter hatte den Geruch nach Asche und kaltem Rauch wenigstens aus diesem Teil der Stadt getilgt. Ein Laufband brachte Dorn zur Hauptstraße, einer breiten Allee, die am Impuri-Turm vorbei zum Ratspalast und zum Platz führte.

Als Dorn aus der subplanetaren Station ans Tageslicht kam, blieb er überrascht stehen. „Mor'Daer! Abgesperrt?", fragte er sich laut.

Die Allee war von schlangenköpfigen Soldaten mit ihren riesigen Waffen besetzt. Schwarze Schirmfelder reichten quer über die Fahrbahnen. Gleiter und Passanten hielten an und bogen nach links und rechts ab. Dorn erkannte einige gelandete Kolonnen-Gleiter, aus denen Dutzende jener Wesen kletterten, die man unter der Bezeichnung „Kolonnen-Geometer" kannte. Dorn zuckte zusammen, wich nach rechts aus und ging schnell durch eine schmale, wenig belebte Nebenstraße. Hin und wieder, wenn er stehen blieb und zum Ratspalast blickte, sah er die ungewöhnlichen Gleiter, die langsam und in geringer Höhe einen Teil der Stadt überflogen. Die ovalen Maschinen mit der hochgewölbten, zerfurchten Oberschale schwebten erkennbar planvoll, zweifellos vermaßen die Geometer etwas - aber was und wozu? „Vielleicht kriege ich's heraus, wenn ich am Brunnen bin."

Die wenigen Passanten, denen er auf seinem Zickzackweg abseits der Allee begegnete, sahen ihn mit dem gleichen geringen Interesse an, mit dem er sie betrachtete. Jeder, der um diese Zeit unterwegs war, schien ein klares Ziel zu haben und war mit sich selbst beschäftigt.

Wie in jeder Gasse und jeder Straße, wie auf jedem Platz verrotteten hier zwischen Trümmern alle Arten Abfall, und etliche Schritte weiter herrschte akonische Sauberkeit. Einige Gebäude waren zerstört, und die Trümmer lagen auf der Straße, wo verzweifelte Angehörige des Energiekommandos gegen die Fremden gekämpft - und wie nicht anders zu erwarten verloren - hatten.

Alle Akonen waren von der Terminalen Kolonne gedemütigt worden. Nichts war wie zuvor. Jede Ordnung zerfloss, die Werte verloren ihre strenge Bedeutung.

Selbst die Bäume, unter denen Dorn Tevomor sich Schritt um Schritt dem Ratspalast näherte, schienen ihre Blätter resignierend hängen und welken zu lassen.

Wieder wechselte er die Straßenseite, überquerte einen Platz und erreichte die ersten Ausläufer des Parkgürtels, der den Platz umgab. „Nichts ist passiert - bisher", murmelte er erleichtert und ging auf einem peinlich sauber gehaltenen Weg durch den Park auf das Geräusch sprudelnden Wassers zu. Die ersten Strahlen Akons zuckten durch die Baumkronen. Längst hatten die Vögel ihr aufgeregtes morgendliches Konzert eingestellt.

Dorn blieb neben einem Busch stehen und schlug sein Wasser ab. Er ging bis zur Umfassungsmauer, passierte einen Durchgang und sah den Brunnen vor sich.

Der Platz, den er sich ausgesucht hatte, war leer.

Dorn setzte sich, befestigte die Kette am Fußknöchel und an der Geländerstrebe.

Dann holte er den Holo-Projektor unter seiner Jacke hervor, aktivierte ihn und stellte ihn auf die taufeuchte Stufe neben sich. Die Kupplung der Handfessel rastete ein, die Kette klirrte, und langsam schloss sich der Bügel des Zeitschlosses. Über dem leeren Platz. zweihundert Schritte von der Basis des Dunklen Obelisken entfernt. in etwa 75 Metern Höhe, breitete sich das Band des Holos aus. Die ersten Buchstaben fügten sich zu Worten zusammen; Dorns provokanter Text schrie lautlos seine Forderungen hinaus in die Umgebung.

Die erste von zehn Stunden brach an.

Die zweite, dritte, vierte...

Dorn Tevomor lehnte sich gegen die Steinsäule, auf der das Geländer aufgesetzt war. Seine Lider wurden schwer, er gähnte einige Male und spürte die Müdigkeit, den fehlenden Schlaf. Träge zogen Gedanken und Erinnerungen durch sein Bewusstsein.

Die vergangenen Jahre und die lange Kette unglaublicher Geschehnisse der letzten Monate ließen ihn seltsam unberührt, aber die Bilder lösten einander ab und zeigten ihm, dass sie unauflöslich mit seinem Schicksal verwoben waren. Oder galt der Umkehrschluss?

Der Überfall auf Akon VI, Na-Thir, wo sich der Zentrale Báalol-Tempel mitten in der Wüste erhob, Go-Thar und Akon VIII, der Gasriese Fa-Gyr, und Drorah mit dem Mond Xölyar und all die Stationen und Raumhäfen ... die Bilder vereinigten sich zu einem Wirbel, dessen Farben Dorn verwirrten und ihn in einen kurzen Schlaf fallen ließen. Seine eigene Existenz schien in diesen Augenblicke bedeutungslos geworden zu sein.

Er wachte auf.

Etwas hatte sich verändert. Gleichzeitig fror und schwitzte er. Er riss die Augen auf und blickte wild um sich. Ein Blick auf das Chrono, dessen Ziffern verschwommen, sagte ihm, dass er acht von zehn Stunden an seinem Platz verbracht hatte. Vergebens suchte er nach einem Zeichen der Abenddämmerung. Sein schweifender Blick endete am Sockel des Obelisken.

Er hatte sich verändert! Eisiger Schrecken erfasste Dorn. Er weigerte sich, zu erkennen, was er sah. Der Dunkle Obelisk begann zu strahlen, in einem durchdringenden schwarzen Licht. Noch verstand Dorn, dass diese Eindrücke nur Hilfsmittel seines überforderten Verstandes waren. Vom riesigen kantigen Pfahl, von der vierkantigen Säule und den dicken Querbalken ging ein dunkles Leuchten aus, als dehne sich glimmendes Gas über den großen Platz aus und vergrößere die Konstruktion ins Unfassbare.

Gleichzeitig kamen von dorther suggestive, verwirrende und mentale Strahlungen, die im Unbewussten wühlten und rasende Kopfschmerzen erzeugten. Das Hologramm löste sich auf, und sekundenlang glaubte Dorn einzelne Buchstaben seiner Botschaften in einem rauschhaften Wirbel vergehen zu sehen.

Seine gequälte Augen erfassten trügerische Bilder: Das düstere Licht hatte sich in alle Richtungen ausgebreitet. Der Ratspalast war ebenso wenig zu sehen wie die Bäume ringsum. Der dunkle Halo des Obelisken schluckte das Licht des Sonnenunterganges. Wie ist das möglich?

Was geschieht hier? Obwohl das gesamte Geschehen lautlos vor sich ging, rauschte es in seinen Ohren. Übelkeit marterte seinen Magen und seine Knie, und die Hände zuckten und zitterten. Dorn hatte völlig die Orientierung verloren und merkte nicht, dass er an seinen Fesseln riss.

Rings um ihn herrschte waberndes Dunkel, von fadendünnen Blitzen durchzuckt. In der Schwärze ragte die Säule des Obelisken in einer undefinierbaren anderen Art von Schwarz, perspektivisch verzerrt, bis in den Himmel hinauf. Dorn verbarg den Kopf in den Armen, aber es half nichts. Alles um ihn herum war in einer unbegreiflichen Finsternis, in einer Welt aus Schmerz, Suggestion und Unwirklichkeit verschwunden.

Ein unbeschädigter Teil seines Verstandes dachte: Noch eineinhalb Stunden...

Dorn Tevomor erkannte nicht, wie es um ihn. stand. Er spürte nicht, dass er ausgestreckt auf den Steinstufen lag, den Kopf in den Unterarmen, zuckend und laut stöhnend, mit weißem Schaum in den Mundwinkeln und nach Luft ringend. Er weilte in einer Welt, die ihn wahnsinnig gemacht hatte; er wollte fliehen, flüchten, wegrennen...

Beide Ketten waren gespannt. Die Ringe schnitten ins Fleisch seines Fußknöchels und in die Haut des Handgelenks. Dorn Tevomor fühlte sich zwischen zwei Welten hin und her gerissen. Noch arbeitete sein Verstand und versuchte ihm zu verdeutlichen, dass die rasenden, surrealen Bilder, die der Obelisk produzierte, mehr mit einem Albtraum zu tun hatten als mit der Wirklichkeit. Aber seine Augen erblickten eine Wirklichkeit, die sich verändert hatte. Wie konnte Schwärze leuchten? Wie konnten Lichteffekte einen derart starken mentalen Druck erzeugen?

Dorn fürchtete, innerhalb der nächsten Sekunden wahnsinnig zu werden.

Und die Sekunden schienen sich zu kleinen Ewigkeiten zu dehnen...

*

Gegen Mitternacht weckte ein übler Traum den Exkommandanten. Jere tan Baloy hatte von riesigen, leeren Hangars geträumt, vom Großen Platz am Ratspalast Konars und von endlosen Grasebenen, die sich auf fremden, namenlosen Planeten ausbreiteten. Seltsam, dachte er und wischte sich den Schweiß aus dem Gesicht und aus den Achselhöhlen, überaus seltsam: Hier in Konar habe ich meine Agoraphobie anscheinend besiegt. Und nun malträtiert. sie mich in Albträumen.

Tan Baloy schaltete die Beleuchtung ein und tappte in die Hygienezelle. Dann leerte er eine große Flasche Mineralwasser und setzte sich an den Rand des Bettes. „Albträume ... kein Wunder, ausgerechnet heute."

Er war im Besitz einer vernichtenden Waffe. Kein anderer hatte den Signalgeber haben wollen, nicht einmal der junge Agent. Jetzt lag sie drüben im Wohnraum in einem Fach, neben der nie gebrauchten Dienstwaffe und einigen Dutzend Ton-Text-Trägern. Jede Schaltung, bis hinunter zur Folge 0001, bedeutete Zerstörung, Vernichtung und Tod. Trotz der Trauer um Solina und des Hasses auf die Terminale Kolonne und deren Brutalität empfand Jere, auf dem Mond Xölyar geboren, deutlichen Abscheu gegenüber der Wirkung dieser Waffe. Wahrscheinlich hatten die Gedanken an die getöteten Arbeiter in der Fabrik und die daraus entstandenen Schuldgefühle die Albträume ausgelöst.

Was wäre die Alternative gewesen?

Flucht? Wohin? Flucht bedeutete zugleich das Eingeständnis der Verantwortungslosigkeit. Zwar konnte er sich an irgendeinem Ort auf Drorah verstecken, aber auf keiner anderen Welt.

Und auch dieser Versuch würde eines Tages sein Ende finden, denn die Terminale Kolonne würde jeden aufspüren. „Ich habe die verdammte LASTOÓR unversehrt durch die verrücktesten Abenteuer gesteuert", sagte er laut. Er hasste diese inneren Monologe. „Da werde ich doch unsere kleine Gruppe unbeschadet durch die schlimme Zeit bringen können.

Reiß dich zusammen, Maphan tan Baloy!"

Und wie war das mit Solina Tormas?

Er senkte den Kopf und betrachtete seine Fingerkuppen. Er hoffte, im Halbdunkel und aus der Stille in seinem Appartement neue Kraft schöpfen und seine Selbstzweifel besiegen zu können. Am Morgen warteten heftige Diskussionen auf ihn, und später würden sie den Signalgeber zum ersten Mal bewusst einsetzen - mit diesem Ergebnis der Diskussion musste Jere rechnen.

*

Jere hielt Eniva die Gleitertür auf. Sie stieg aus und trat neben ihn auf das frisch gereinigte Pflaster vor einem Geschäft, das alle Arten Teigwaren verkaufte. Das warme Gebäck verströmte bis hinaus auf die Straße einen Geruch, der an glückliche Jahre erinnerte. „Überzeugt?", murmelte Jere tan Baloy wie im Selbstgespräch. „Nein. Ich bin nicht überzeugt. Aber nun haben wir den Signalgeber und können ihn richtig bedienen. Warten wir es ab. Geduld, meine Freundin."

„Es fällt schwer, Maphan tan Baloy", antwortete Eniva ta Drorar niedergeschlagen. „Ich fange an, mich vor unserem eigenen Mut zu fürchten. Und aus dieser Stimmung heraus entwickeln sich Rache- und Angriffsgefühle."

Tan Baloy wich einer Gruppe mürrischer Stadtbewohner aus, die eine Schwebeplattform bugsierten. Sie war voller Möbel und Transportkisten; offensichtlich Beutegut von Plünderern.

Der Exkommandant zog den Saum des weiten Ärmels straff, unter dem er den Signalgeber verborgen hatte. „Mir geht es nicht anders."

Sie bewegten sich durch eine Stadt in Agonie. Noch vor einem Jahr eine strahlende Perle nördlich der Konar-Bucht, strahlte die Metropole jetzt nichts anderes aus als Niedergeschlagenheit, Unsicherheit und Angst. Trotz scheinbarer Geschäftigkeit lähmte die Drohung der Traitanks, der Mor'Daer und nun auch der Kolonnen-Geometer den natürlichen Ablauf aller Vorgänge, und es war leicht zu erkennen, wie weit die Normalität entfernt war.

Ameda und Hevror waren in Jeres Wohnung geblieben und versuchten, aus den Meldungen der Trivid-Sender brauchbare Informationen herauszufiltern.

Die Raumfahrer standen untereinander und mit Taje Karoon-Baal in Kom-Verbindung.

Seit Mittag, nach Stunden zermürbender Diskussionen, streiften Eniva und Jere durch die Stadt und versuchten, jene Bezirke zu meiden, in denen sie Kolonnen-Aktivitäten vermuteten. Trotz ihrer Zweifel am Sinn gezielter Angriffe waren sie bereit - und jetzt auch in der Lage -, den Invasionstruppen Schaden zuzufügen. Jere hatte aus dem holografischen Stadtplan die fraglichen Objekte herausgelesen und auswendig gelernt. „Vergessen wir einmal, was wir bis heute Morgen erlebt haben", begann Eniva plötzlich, blickte an einer spiegelnden Turmfassade hoch und fuhr fort: „Jeder Schritt seither zeigt uns den Zustand der Stadt. Es ist zugleich der Zustand des Blauen Systems."

Die TRAITOR-Direktive, ausgesprochen und in Interkosmo gesendet am zweiten November des vergangenen Jahres. hatte auf Drorah und weiteren 87 Sonnensystemen mit 96 bewohnten Welten die Akonen von einem Tag auf den anderen zu hilflosen Opfern gemacht. Jene sieben Artikel hatten zwar die Macht der Terminalen Kolonne ausgedrückt, aber dennoch wusste kein einziger Akone, was der eigentliche, übergreifende Zweck dieser Invasion war. Bis zum heutigen Tage. „Worauf willst du hinaus, Eniva?", erkundigte sich Jere. Sie trugen unauffällige Kleidung und bemühten sich. nicht aufzufallen.

Eniva hob die Schultern und sagte: „Ich will feststellen, ob unsere Bemühungen ..."

Gleichzeitig summten beide Armband-Korns. und Jere und Eniva hoben die Unterarme, um sich zu melden. Ameda Fayards Stimme erklang; sie war in heller Aufregung. Im akustischen Hintergrund hörten Jere und Eniva die ebenso aufgeregten Stimmen mehrerer Trivid-Sprecher. „Jere, Eniva - eben werden aufregende Meldungen ausgestrahlt. Es herrscht erhebliche Verwirrung, aber es geht um das Gelände um den Ratspalast. Um den Palast und den Obelisken ist eine Zone aus Finsternis entstanden, wahrscheinlich ist sie kreisförmig. Übereinstimmend berichten alle Sender, dass sie starke mentale Strahlung emittiert. Jetzt kommen die ersten Bilder ... Ja, es stimmt. Eine Art Glocke über dem Platz. Alles andere, was wir hören und sehen, ist noch ungenau - wir melden uns wieder, wenn wir bessere Informationen haben."

„Verstanden", rief Eniva. „Wir versuchen, in einen Wohnturm oder dergleichen zu kommen. Das wollen wir uns selbst ansehen. Ende."

Sie sahen einander verblüfft an, bewegten dann suchend ihre Köpfe. Jenseits der Dächer niedrigerer Gebäude ragte eine kühne Fassade hoch auf. Jere zeigte auf einen kantigen Turm mit Glas-Stein-Verkleidung, der seitlich aus einer riesigen Säule mit ovalem Grundriss hervorwuchs. „Dort hinein", sagte Jere und nahm Enivas Hand. „Und ganz nach oben." Der Fuß des Bauwerks war etwa eineinhalbtausend Schritte entfernt. Ein Park, an den sich Jere schwach erinnerte, umgab das Doppelgebäude: In seiner Jugend hatte die Stadtverwaltung beschlossen, in dieser Grünzone jeweils ein Exemplar jeder Baumgattung aufzustellen, die auf Drorah zu finden war. Schnell, aber nicht auffällig gingen Jere und Eniva aus der schmalen Gasse auf eine breite Straße hinaus, winkten einen Taxigleiter heran und nannten ihr Ziel.

*

Im Inneren des Gebäudes schien die Zeit angehalten worden zu sein. Überall verbreiteten Beleuchtungskörper angenehme Helligkeit. Die Temperatur blieb in der Aufwärts-Röhre des Antigravlifts konstant; Verwaltungseinrichtungen, eine Holo-Bibliothek, Luxusappartements und kleine Einkaufscenter füllten die Stockwerke aus.

Die Raumfahrer bezähmten ihre Unruhe.

Alle Akonen, an denen Jere und Eniva vorbeikamen, zeigten auffallend wenig Aufregung. Sie schienen die aktuelle Entwicklung noch nicht bemerkt zu haben oder hatten beschlossen, diese unerfreuliche Realität einfach zu ignorieren. Auf der obersten Ebene, einer Aussichtsplattform mit Dachgarten, geschlossenem Restaurant und eingefahrenen Windschutz-Elementen, waren Jere und Eniva allein. Sie setzten sich auf eine Bank, die aus golden geäderter Akon-III-Bosah-Lava kunstvoll modelliert war.

Sie starrten schweigend in die Richtung, in der das riesige, tropfenförmige Wahrzeichen Konars, der Ratspalast, einen Großteil der Metropole dominiert hatte. „Tatsächlich ...", hauchte Eniva.

Ratspalast und Obelisk waren verschwunden. Auch der kreisringförmige Park und der Große Platz waren von einer schwarzen Kuppel aus unbekannter Energie eingehüllt. Sie war höher als die Spitze des Palasts und hatte schätzungsweise drei Kilometer Durchmesser. Die .Oberfläche zeigte sich als glatte Wandung, in deren Schwärze graue Schleier erschienen, die das bläuliche Licht Akons zu schlucken schienen, sich in dunkel strahlende Filamente auflösten und verschwanden. „TRAITOR!", sagte Jere tan Baloyhart.

Wieder summte der Armband-Kom. Eniva meldete sich und sagte leise: „Wir sitzen auf dem Dach des Magenta-Gebäudes und sehen die Energieglocke über dem Gelände des Großen Platzes. Drei Kilometer Durchmesser. Höher als der Palast. Die Terminale Kolonne bereitet dort etwas vor ..."

„Oder startet eine weitere feindselige Entwicklung", vollendete Hevror wütend den Satz. „Die Medien senden deutliche Bilder Es passiert etwas zum Schaden Konars, so wie jeder einzelne Vorfall bisher. Sollen wir untätig dabei zusehen?"

Eniva blickte in Jeres Gesicht und antwortete nach kurzem Nachdenken: „Jere scheint entschlossen zu sein. Wir besprechen das. Ihr werdet sehen können, was wir tun."

„Tut, was ihr könnt, Eniva!" Hevror lachte kurz; es war mehr ein aggressives Knurren.

Dann schaltete er ab. Eniva und Jere gingen näher an die transparente Brüstung heran, als könnten sie besser sehen, was im Inneren der Finsternis-Blase vor sich ging.

Sie sahen, ebenso wie zahlreiche Aufnahmegeräte und Millionen Akonen, ein Bild, das durch seine Einzigartigkeit erschreckte.

Nach dem nächtlichen Gewitter war der Himmel von strahlendem Blau.

Schneeweiße Wolken segelten von West nach Ost; ein kühler Wind wehte vom Land jenseits Kon-Isirs. Die Stadt lag in hellem Glanz, nirgendwo zeigten sich Rauchsäulen oder Flammen. Und im Mittelpunkt dieser Szenerie stülpte sich die Kuppel der Düsternis über ein Areal von rund zehn Quadratkilometern. Es gab kein Anzeichen dafür, aber jedem Akonen, der die Stadt aus diesem Winkel sah, drängte sich der gleiche Eindruck auf: Von allen Seiten, aus allen Richtungen der Windrose schien das Tageslicht in den Mittelpunkt der Stadt zu strömen. Und es erhielt eine andere, düstere Komponente, so als zöge sich ein vager Schatten in einen finsteren Mittelpunkt zurück. In Wirklichkeit veränderte sich das Tageslicht nicht. Jere tan Baloy zog den Ärmel bis unter die Achsel hoch, murmelte eine vierstellige Zahl und betätigte die ersten.

Schaltungen des Signalgebers. „Was sie auch vorhaben, diese verdammten Eroberer - wir werden es sabotieren!", sagte er zwischen halb geöffneten Lippen. „Und zwar jetzt gleich."

„Ratspalast?" Eniva hob den Kopf. Jere nickte langsam. „Im Palast hält sich kein einziger Akone mehr auf. Wahrscheinlich ist er voller Mor'Daer und anderer Kreaturen", sagte er und wiederholte leise die Kodezahlen. „Und wenn der Palast in die Luft geht, wird auch der Obelisk zerfetzt. Zum ersten Mal vertraue ich auf die Gründlichkeit des E-Kom."

Er starrte auf die Tastatur und tippte die Zündformel. Als er die letzte Ziffer berührt hatte, hob er den Kopf und starrte schweigend zur Finsternis-Kuppel hinüber.

*

Die Zeit spielte keine Rolle mehr.

Es war gleichgültig, wie lang die einzelnen Sekunden sich dehnten oder ob die zehn Stunden bald oder in einer Ewigkeit vorüber waren. Schrill zitterte eine Überlegung durch den noch unversehrten Teil von Dorn Tevomors Verstand. Er spürte am Rand dieses Bewusstseinssplitters, dass sein Fuß und das Handgelenk von einer unsichtbaren Kraft gehalten und vom Körper weggespreizt wurden. Noch war er nicht frei, noch gab es keine vorstellbare Chance, dem Wahnsinn davonzulaufen.

Falls sich außer ihm im Bannkreis des Dunklen Obelisken noch ein anderes Lebewesen befunden hatte, war es längst in wilder Panik geflüchtet.

Die Zone aus furchtbarem schwarzem Licht, die den Obelisken umgab und deren Ausstrahlung schauerlichen mentalen Druck erzeugte, schien ein von Gestalten und Strukturen erfülltes Eigenleben entwickelt zu haben. Wie die brennenden und rauchenden Gase der Ako-Pa-Oberfläche, in denen die Optiken der Fernsteuerung mitunter vage Gestalten erkennen ließen, die sich wanden und ineinander verschlangen, brodelte und rankte es um die Basis des Obelisken.

Der Galakto-Psychologe sah und spürte es und glaubte zugleich, etwas in diesem Obelisken zöge ihn mit magischer Kraft und hypnotischer Eindringlichkeit zu sich heran. Er hörte sich stammeln und stöhnen; die Schmerzen in seinem Kopf trieben ihm die Tränen in die Augen.

Gab es eine Erklärung? War er überhaupt noch fähig, streckenweise klar zu denken und eine Erklärung zu finden? Jeder Gedanke wurde unter dem Ansturm fremder Energien, aus welch abwegiger Dimension auch immer, pulverisiert. Die Finsternis war voller blitzkurzer Schrecken. Visionen suchten Dorn heim.

Er fühlte körperlich eine Reihe albtraumhafter Sequenzen, die aus Abgründen seiner Seele und seines Verstandes kamen. Erinnerungen wurden zu Schreckensbildnissen verzerrt.

Unendlich tiefe Verzweiflung schüttelte ihn, der Drang, aufzuspringen und sich zu den Dämonen zu gesellen, die einen flirrenden, spiraligen Tanz um den Obelisken ausführten, zerrte an ihm und ließ seine Absicht schwanken.

Schwärze kämpfte gegen andere Schwärze.

Irgendwann rissen die Fesseln, und Tevomor kämpfte sich in die Höhe.

Schmerzen und Übelkeit rasten durch seinen Körper, als würde der dröhnende Pulsschlag Nadel, Metallfetzen und Glasscherben durch die Adern pumpen.

Dorn registrierte, dass er aufrecht stand. „Flucht!", schrie etwas in ihm. „Renn um dein Leben! Nur fort von hier!"

Er machte einen Schritt, einen zweiten. Die Gestalten, bisher nur dunkle Schemen in größerer Dunkelheit, wurden deutlicher.

Sie ähnelten Akonen, deren Gliedmaßen und Köpfe keine Muskeln besaßen und die Kreaturen zwangen, in obszönen schlangengleichen Reigen um den Fuß des Fremdkörpers zu kriechen. Ein anderer Impuls diktierte Dorns nächste Stolperschritte.

Er wollte zu ihnen gehören und an ihrer Ekstase teilnehmen. „Du musst fliehen!"

„Nur dort erfährst du, was wirklich ist."

„Geh hin! Rasch!"

Er nahm im Grunde nicht wahr, dass er langsam einen Fuß vor den anderen setzte und sich in einer Parabel den kriechenden Tänzern näherte. Aber er begriff, dass er sich bewegte. Die Erleichterung darüber, frei zu sein, durchströmte ihn und ließ ihn für lange Momente die Schmerzen und die Krallen des Wahnsinns vergessen, der nach ihm griff.

Völlig gedankenlos ließ er sich von den verzerrten Körpern anziehen, näherte sich jenen missgestalteten Akonen-Kreaturen, die sich zu den Klängen einer unhörbaren Musik bewegten. Ob ihn die Dunkelheit entkommen lassen würde, war für Tevomor nicht mehr wichtig. Er war nicht mehr er selbst, aber er vermochte gerade noch zu erkennen, was er zu tun im Begriff war. „Zu spät?"

„Viel zu spät! Vorbei und Ende."

„Komm zu uns!"

Unhörbare Musik, wilde Takte, dumpf krachender Herzschlag gegen die Knochenplatte, die wie ein Resonanzkörper war, unhörbare Stimmen und unsinnige Rufe. Ob es nun Projektionen oder Visionen seines geschädigten Verstandes waren - was galt es? Dorn ging weiten Aus der Geraden wurde eine Krümmung, die Parabel knickte ab. Er bog nach links oder rechts ab und ging auf die Kante zweier Seiten des Obelisken zu und trat zwischen die Kreaturen, die sich um seine Füße wanden.

Er reihte sich in ihren Tanz ein, der dem Geschehen in einer riesigen Schlangengrube ähnelte.

Bevor er starb, das wusste er mit unumstößlicher Gewissheit, würde er verstanden haben, was hier geschehen war.

Dann endete alles in ultimater gedanklicher Klarheit. Er würde auch wissen, warum er selbst in aussichtsloser Lage seinen Protest vorgetragen hatte. Warum er dies hatte tun müssen.

Dann kannte er das Geheimnis des Dunklen Obelisken.

Dann besaß er Mittel und Möglichkeiten, die Terminale Kolonne zu vertreiben.

Ohne Bedauern verabschiedete er sich von der Wirklichkeit seines Lebens.

*

Jere tan Baloy starrte Eniva an. Sein Gesicht war eine Maske der Hilflosigkeit. „Nichts! Verdammt!", stieß er hervor und zuckte mit den Schultern.

Er ließ den linken Unterarm sinken. Der Ärmel schob sich schützend über den Signalgeber. Nach wie vor, schon zwei Minuten nach dem Sendeimpuls, stand die schwarze Glocke über dem Ratspalast und dem Obelisken.

Zuerst brach Eniva das Schweigen. Auch sie wirkte' überrascht, wie erstarrt, als sie zögernd eine Erklärung versuchte. „Es könnte sein, dass die Explosionsladungen und Minen im Palast nicht scharf gemacht wurden und daher nicht auf den Zündimpuls ansprechen."

Jere schüttelte energisch den Kopf. „Wir sprechen hier von dem E-Kom, nicht von einem Energietechniker-Lehrling!

Ratspalast! Dort hat Rat Forman tan Porgenia wahrscheinlich höchstpersönlich die Empfänger geschärft und zehnmal getestet! Es muss einen anderen Grund haben."

„Könnte es sein, dass die Liste der Objekte in deinem ... Spielzeug fehlerhaft ist?"

Die Netzwerkspezialistin glaubte selbst nicht daran. Aber die Möglichkeit musste erörtert werden. Einige Atemzüge später sagte sie: „Du hast Recht. In solchen Fällen sind keine Stümper am Werk. Das Energiekommando hat unter Umständen Jahrzehnte dazu gebraucht, mehr als 4000 Objekte vorzubereiten. Die machen keine Fehler!"

„Außer dem, sich von diesen Traitoristen töten zu lassen. Also hat die Finsternis-Energie um den Obelisken den Funkimpuls nicht durchgelassen. Einzig mögliche Erklärung, nicht wahr?"

Wahrscheinlich hatte Hevror ta Gosz mit den Instrumenten seines reich bestückten Gürtels versucht, die Energie dieses Schutzschildes oder Projektorfeldes oder was immer es war, anzumessen. Vielleicht hatte er eine Erklärung gefunden.

Wahrscheinlich, vielleicht, möglicherweise. Sie tappten weiterhin und buchstäblich im Dunkeln. „Egal, woran es liegt - wir haben keinen Erfolg gehabt", sagte Jere und ließ sich schwer auf eine Bank sinken. „Was nun?"

Sie setzte sich neben ihn, legte tröstend die Hand auf seinen Arm und fuhr im nächsten Augenblick in die Höhe. „Dort! Schon wieder etwas Neues!"

Zwischen den Watteknäueln der Nachmittagswolken zeichnete sich im Norden deutlich ein Diskus ab. Ein Traitank näherte sich aus dem Orbit der Stadt und sank langsam tiefer. Allein schon dieses Manöver, das die Lufthoheit lässig und überzeugend dokumentierte, machte Eniva und Jere rasend. Jeres Blick richtete sich minutenlang in unbestimmte Fernen, dann winkelte er den rechten Arm an und wählte den Korn Karoon-Baals.

Der Summer arbeitete etwa drei Dutzend Mal, dann meldete sich Taje. „War beim Schwimmen", antwortete er. „Habe eine Weile gebraucht bis zum Korn; ist nicht wasserfest. Die letzten Nachrichten kenne ich - kann ich helfen, großer Meister?"

„Danke für die hochtrabende Anrede. Wir haben ein Problem."

In kurzen Sätzen und in gedrängter Form berichtete der Exkommandant, was während der letzten halben Stunde vorgefallen - oder anders: nicht vorgefallen - war. Eniva winkte, deutete zwischen die Wolken und winkte aufgeregt. „... eben ist ein Traitank erschienen. Er hat seine Geschwindigkeit bis auf null reduziert und schwebt in der Nähe des Impuri-Turms. Die Hangarluken haben sich geöffnet, und eine Menge dieser buckligen Gleiter schleusen sich aus. Ihr Ziel scheint der bewusste Turm zu sein.

Also: eine große Gruppe Kolonnen-Geometer zu einem Ziel, das ihnen schon bekannt ist. Was sollen wir tun, Karoon-Baal?"

Verblüffend schnell antwortete der E-Kom-Agent. Seine sonore Stimme klang gepresst und von Wut erfüllt. „Wohin fliegen diese lächerlichen halbierten Nüsse?"

„Eindeutig zum Impuri-Turm", sagte Jere. „Sie fliegen in spiraligem Kurs rund um den Turm und landen an seinem Fuß."

„Dann wartet, bis alle Geometer im Turm verschwunden sind. Lasst euch Zeit. Und wenn sie vom Turm Besitz ergriffen haben, jagt den Turm in die Luft. Nach meiner Erinnerung entspricht der Turm der elften Markierung auf der Objektliste des Signalgebers."

„Ich kontrolliere die Angaben noch einmal", knurrte Jere. „Dann werden wir es ihnen zeigen."

„Wir treffen uns heute Nacht in deiner Wohnung, tan Baloy", bestätigte der Agent. „Viel Erfolg, großer Meister."

„Danke, Taje."

Eniva und Jere rückten enger zusammen.

Jere projizierte den Stadtplan, obwohl er die Kennziffern kannte. Sie vergewisserten sich, welche vierstellige Zündformel dem Impuri-Turm entsprach, und beobachteten die Gleiter, die in spiraligen Flugbahnen den Turm umkreisten und nacheinander an dessen Fuß landeten. Dutzende und schließlich einige hundert Kolonnen-Geometer verschwanden im Untergeschoss des Wahrzeichens. Leise sagte Jere: „Ich habe die Ziffern der Zündformel. Ich habe sie auswendig gelernt und jetzt noch einmal kontrolliert. Stimmt."

Eniva hob die Hand und wedelte in ihrer typischen Geste mit den ringgeschmückten Fingern. „Mach keinen Fehler, Maphan!

Warte noch, bis alle im Turm verschwunden sind. Wir haben es nicht eilig."

Jere nickte schweigend und maß die Entfernung zum Impuri-Turm. Sie war unwesentlich größer als die Distanz zum Ratspalast und zum Dunklen Obelisken, die sich nach wie vor in die halbkugelige Kuppel aus Düsternis hüllten. „Die Reichweite des Signalgebers ist kein Problem." Jere stützte sich auf die Brüstung. Er versuchte, seine Aufgeregtheit zu unterdrücken, trotzdem spürte er seinen hämmernden Herzschlag. „Falls wir dieses Mal Erfolg haben, müssen wir uns schnell zurückziehen. Wir trennen uns und treffen uns bei mir."

„Einverstanden. Es muss schnell gehen."

Jere kontrollierte ein drittes Mal die Ziffernfolge des Zündimpulses; eine überflüssige Maßnahme, denn er würde sich nicht irren. Eniva ließ das Fernglas sinken und sah in Jeres Gesicht. Es war 'starr vor Konzentration. Die Muskeln traten hart hervor. „Die letzten Gleiter haben ausgeschleust.

Noch ein paar Sekunden", knirschte er.

*

Die Gestalten, die sich um seine Füße krümmten, waren nicht wesenhaft. Dorn trat auf Arme und Beine, auf Köpfe und Körper, aber er spürte keinen Widerstand.

Er ging geradewegs auf den Obelisken zu und hatte das Gefühl, auf der Stelle zu treten. Die Halluzinationen, die ihn umwirbelten, schienen aus einer anderen Realität zu stammen. Die Schleier des gleißenden Dunkels trieben ihn auf die hochragende Wand des Obelisken zu, die sich plötzlich wellte, deren Konturen lautlos und in langen Schlieren verschwammen.

Der Obelisk - war auch er nichts anderes als eine Projektion? Weiter.

Der Sog wurde stärker.

Dorn schwankte durch das Gewimmel der Missgestalten und merkte, dass er sich der Wand näherte. Ohne klar denken zu können, wusste er, dass er sich in einer parallelen Wirklichkeit befand oder im Grenzbezirk zweier Realitäten. Die Wand des Obelisken bildete die dünne Grenze. Er hob die Arme und streckte die Hände aus.

Die baumelnde Handfessel sprühte bläuliche Funken, die von der Wand aufgesaugt wurden. Die Finger spürten keine feste Fläche, als sie den Obelisken berührten. Die Hand verschwand jenseits der schwarz wallenden und gleißenden Schicht.

Mit den nächsten Schritten durchquerte Dorn Tevomor die Schnittstelle zwischen den beiden Wirklichkeiten.

Er stand im Inneren des Obelisken. Allein. Stille. Erschlaffung aller zitternden Muskeln, Beruhigung aller Nerven. Die Augen weiteten sich. Eine andere Schwärze. Lichtpunkte bildeten sich. Der Reigen der Kreaturen war verschwunden.

Das Gesichtsfeld wurde klar und offenbarte ein rauschhaft riesiges Bild von majestätischer Schönheit. Mühsam begriff Dorn Tevomor, dass er sich an der äußersten Kante einer festen Schicht befand, vor sich den Abgrund zwischen den Galaxien.

Er sah Sterne, fremde Sterne. Noch gab es in seinem gemarterten Verstand eine Spur Erkenntnis. Er stand staunend da und erkannte, dass er wie von einem Turm von titanischer Höhe in den Raum zwischen Galaxien hineinblickte. Vor der Kulisse eines unendlich weit entfernten, wunderschönen, spiraligen Sternenwirbels gelang es seinen Augen, die Bewegungen einer riesigen Menge unbekannter Objekte wahrzunehmen.

Eine gewaltige Flotte von Raumschiffen. Tausende. Abertausende. Millionen und Abermillionen. Die unzählbar vielen Schiffe näherten sich seinem Standort.

War es die Wirklichkeit oder abermals eine Vision des zerstörten Hirns?

Dorn fühlte, wie die Finsternis von allen Seiten auf ihn eindrang. Bisher hatte sie ihn nicht verwundet. Jetzt war sie erfüllt von kalter, gleichgültiger Grausamkeit. Mit dem letzten Rest atemlosen Staunens, zu dem er fähig war, sah Dorn, wie sich seine Fingerspitzen in winzige Funken auflösten und davonstoben. Die Pünktchen vermischten sich vor seinen sterbenden Augen mit den fernen Sternen und den Raumschiffen. Die Finsternis blendete ihn, löste ihn auf und verschlang die Sterne und seinen Körper. Das gigantische Bild erlosch.

Dorn Tevomors allerletzter Gedankensplitter war: Ich habe meine Bestimmung erreicht.

Kosmische Größe, intergalaktische Weite.

Warum habe ich nie davon geträumt?

6.

2. August 1345 NGZ; später Nachmittag in Konar: Eniva ta Drorar sah die Spitze von Jeres rechtem Zeigefinger, die in kurzen Abständen die vier Ziffern in der Tastatur niederdrückte. Beim letzten Fingerdruck rissen Jere und sie die Köpfe herum und blickten hinüber zum Impuri-Turm. „Dieses Mal haben wir ...", begann er.

Absolut gleichzeitig blendeten zwischen den Wolken und dem Planetenboden zwei Dutzend schmerzend kalkweiße Kugelblitze auf. Der Turm wurde von der Spitze bis zu den Fundamenten von Dutzenden schwerer Detonationen zerrissen. Die Lautlosigkeit. in der die Explosionen das Gefüge des Turms, den gesamten Inhalt und alle Gleiter vernichteten. war gespenstisch. Jere und Eniva riskierten einen langen Blick. bevor sie sich hinter die Brüstung duckten.

Dann fegte die Druckwelle heran, fast unmittelbar gefolgt von dem schmetternden Krachen der verheerenden Detonationen. Ein einziger, lang anhaltender Hyperdonner. der die Trommelfelle schädigte: alle akustischen Erscheinungen mündeten in einem einzigen, infernalischen Schlag.

Sekundenlang bebte der Boden. Ein Sturm peitschte die Bäume und Büsche des Dachgartens und wirbelte welkes Laub auf.

Auch der Block des Gebäudes zitterte in langen Vibrationen.

Die Bilder der Zerstörung im Kopf. nickten Jere und Eniva einander zu und verließen die leere Plattform des Dachgartens.

Der Impuri-Turm sackte in einzelnen Segmenten. die langen Splittern glichen. von der Spitze bis zu den untersten Geschossen in einem zuckenden. grellen Explosionsinferno zusammen. An unzähligen Stellen bildeten sich Brände.

Sekundärexplosionen und Staubwolken.

Glühende und zersplitternde Trümmer wurden in alle Richtungen geschleudert..

Rauch und Staub bildeten weißliche Wolken, in denen es wetterleuchtete. Der gewaltige Donner, lauter als ein tobendes Gewitter, hallte mit zahlreichen Echos über die Stadt hin. Eine gigantische Wolke aus Staub und Rauch wuchs mitten in Konar in den Himmel, ins rötliche Licht der sinkenden Sonne getaucht.

Sekunden später lösten sich aus der Wolke einzelne Gleiter die in alle Richtungen davonjagten. Ihnen folgten kleine, glühende Objekte, die ebenfalls über der Stadt ausschwärmten. Seit Tagen waren Kameras der Trivid-Stationen auf den Turm gerichtet gewesen; binnen weniger Minuten sendeten alle Stationen die Aufnahmen der unfassbaren Zerstörung.

Erste, hastige Kommentare sprachen von glühenden Kapseln, deren Insassen die Suche nach den Verursachern eröffnet hatten. Sirenen und Alarmsummer waren plötzlich zu hören, aber noch sah man keine Rettungs- oder Löschgleiter: Tan Baloy und Eniva trennten sich, als sie die unterste Ebene des Abwärts-Schachtes erreicht hatten. Sie vermieden auffällige Eile und verließen das Gebäude. An gegenüberliegenden Ausgängen gingen sie zum Park, durchquerten ihn und verschwanden in den Zugängen der Röhrenbahn. Jere ächtete darauf, dass der Jackenärmel den Signalgeber bedeckte, als er sich in das Abteil schwang und es erst nach vier Stationen wieder verließ.

Er nahm eine lange Treppe, die an die Oberfläche und zu einem Laufband führte. Überall herrschte Aufregung. Alle Holo-Empfänger zeigten in ununterbrochener Folge die Zerstörung des Impuri-Turms und die Bilderfolgen, in denen sich die Explosionswolke ausbreitete. Die Stimmen der Kommentatoren überschlugen sich.

Vor jedem Holo versammelten sich Akonen und diskutierten aufgeregt die monströse Zerstörung, die wahrscheinlichen Folgen dieses Angriffs. Übereinstimmend wurde die Detonation dem Wirken des Energiekommandos zugeschrieben.

Jere blieb, zusammen mit anderen Passanten, vor einem Groß-Holoschirm stehen und betrachtete schweigend die Bilder. Die Säule aus Staub und Rauch zog sich schräg nach Osten in die Höhe und schwelte über fast der ganzen östlichen Hälfte der Metropole. Die Reste des Impuri-Turms bildeten einen wirren Spitzkegel inmitten einer Zone, deren Zerstörung nicht genau zu erkennen war, denn überall lag eine dicke Staubschicht.

Erregt fragten sich die Akonen, wie die Terminale Kolonne auf diesen ungeheuerlichen Akt der „Sabotage" reagieren würde - abermals war gegen die TRAITOR-Direktive auf das Gröbste verstoßen worden.

Nachdem er lange und oft genug die Detonation und das Niederbrechen des Wahrzeichens mit angesehen hatte, verließ Jere die subplanetare Station. Er suchte nach Einzelheiten, die über das eigentliche Ereignis hinausgingen, und fand nichts anderes als die Gleiter und die glühenden Kugeln, die möglicherweise der Vernichtung entgangen waren. Er stellte sich auf das Laufband und blickte sich vorsichtig um. Niemand schien ihn zu verfolgen. Er sah weder Mor'Daer noch Kolonnen-Geometer Jere bewegte sich durch fremde Stadtbezirke und schlug einen weiten Bogen, bis er bei Anbruch der Dunkelheit in der Nähe seiner Wohnung stehen blieb.

Er sicherte zwanzig Minuten lang die Umgebung. Er fand keine Auffälligkeiten; keinen Grund zum Misstrauen. Schließlich durchquerte er die Eingangshalle und schwebte zu der Ebene seines Appartements hinauf.

Er war allein. Der Korridor blieb leer. Als Jere seinen Kode eintippte und die Hand auf die Kontaktfläche legte, zuckten seine Gedanken zu den Ziffern der Zündformel zurück. Die Tür glitt zur Seite und schloss sich, als Jere in den Wohnraum trat.

Das Licht flammte auf. Jere sah in den Projektor des Kombistrahlers, der in der Hand Taje Karoon-Baals ruhte. Der Agent saß, ein Bein übergeschlagen, scheinbar entspannt in dem Formenergiesessel, an den er noch vor kurzem gefesselt gewesen war.

Ameda Fayard, Hevror ta Gosz und Eniva ta Drorar saßen entlang der Stirnwand und rührten sich nicht. Der Ausdruck ihrer Gesichter wirkte auf Jere nichtssagend.

Langsam bewegte der Agent den Strahler hin und her. Eisiger Schreck durchfuhr den Exkommandanten. „Also doch", sagte er gepresst. „Einmal E-Kom, immer dabei. Was hast du vor, Karoon-Baal? Uns umbringen? Oder nur den Signalgeber?"

„Ich habe deine Rückkehr abgewartet", sagte Taje unbewegten Gesichts. „Euer Einsatz war mustergültig. Aber ich glaube, wir sollten die Aufgabe in berufenere Hände legen."

„Du willst den Signalgeber?" Jere streifte den Ärmel hoch und betätigte die Schaltung. Die Haltebänder zogen sich ins Innere des Gerätes zurück. „Du bist sicher, dass das Energiekommando besser im Zerstören akonischer Einrichtungen ist?"

Er legte den Signalgeber auf den Tisch.

Niemand rührte sich. Plötzlich senkte Taje die Waffe, sicherte sie und stand auf. „So schnell und .leicht hätte das E-Kommando euch Hobbyverschwörer aufstöbern können. Glücklicherweise seid ihr an mich geraten."

„Ich verstehe nichts", sagte Eniva. Sie schien kurz vor Jere gekommen zu sein.

Hevror nickte und knurrte: „Mir geht es nicht anders. Bist du durchgedreht, Taje, oder was ist los mit dir?"

Taje schob den Kombistrahler in die Schutzhülle unter der linken Achsel. Er grinste kurz und setzte zu einer Erklärung an. „Ich habe lange überlegt und bin zu einem Entschluss gekommen, der selbst mich ein wenig wundert. Ich halte das Energiekommando nicht nur für nahezu aufgerieben, sondern die Restgruppen auch noch dazu für unterwandert. Es gibt dort zwar keinen Verrat, keine Verräter. Aber es muss den Fremden gelungen sein, Personen, Verstecke und Vorhaben ausgespäht zu haben. Also habe ich, inoffiziell, vor einigen Stunden den Dienst quittiert."

„Ich verstehe noch immer nichts." Ameda blickte den Signalgeber an, als erwarte sie von ihm eine klare Antwort. „Gleich werdet ihr alles verstehen", antwortete Karoon-Baal. „Nur eine kleine Gruppe, deren Mitglieder sich vertrauen, kann Erfolg haben. Ihr vier und ich - wir haben keinerlei Verbindung zum E-Kom.

Wir können den Impulsgeber sinnvoll einsetzen."

„Und was sollte die Bedrohung mit der Waffe?", wollte Jere wissen. Taje klopfte mit der flachen Hand auf den Kombistrahler und machte ein paar Schritte zur Tür. „Ich wollte euch zeigen, wie Profis eine Gruppe unterwandern. Ein gelungener Versuch, nicht wahr? Ich mache euch folgenden Vorschlag: Ich warte. draußen.

Ihr beratet euch. Wenn ihr mich als Fünften haben wollt, mit meinem Wissen und Können und allen Kenntnissen eines E-Kom-Agenten, bin ich euer bester und einziger Verbündeter."

„Beim Herrn aller Welten! Toll! Und wenn wir dich ablehnen?", fragte Eniva mit hochgezogenen Brauen.

Taje machte eine wegwerfende Geste. „Dann verschwinde ich, und ihr seht mich nie wieder"

*

Jere deutete zur Tür, die sich hinter Karoon-Baal geschlossen hatte. „Wollen wir ihn oder nicht?"

„Er meint es ehrlich", sagte Eniva ta Drorar spontan. „Ich hab ein bisschen recherchiert. Er hat dreimal sozusagen versagt, weil er seine Opfer nicht eliminiert hat. Stand in seinen Krankendaten."

Hevror hob die Hand und deutete zur Tür.

Ameda hatte das Trivid-Holo eingeschaltet und wechselte langsam durch die Kanäle. Überall waren die Aufnahmen der Detonation und des zusammenbrechenden Turms zu sehen. „Als wir auf dich gewartet haben", berichtete der Planetenökologe, „haben wir geredet. Taje hat diese drei Aktionen zugegeben. Sie haben verhindert, dass er befördert wurde. Er ist ein anständiger Kerl. Er glaubt, dass seit langem - also seit dem Überfall - das E-Kommando unterwandert worden ist. Sonst würden die Mor'Daer diese Organisation nicht so schnell aufgerieben haben."

„Also Übereinstimmung?"

Jere hatte ebenfalls die rechte Hand gehoben und blickte Ameda fragend an.

Sie nickte mehrmals. Jere ging zur Tür, öffnete sie und winkte dem Agenten. „Wir haben abgestimmt. Du bist dabei, Taje. Einstimmiger Beschluss."

„Ihr werdet es nicht bereuen", entgegnete Karoon-Baal, als habe er fest damit gerechnet. „Es wird sich nicht vermeiden lassen, dass ich meine Klinik und ihr eure Wohnungen verlassen müsst. Nicht sofort, keinesfalls in dieser Nacht, aber gewöhnt euch an den Gedanken."

Fünf Akonen und ein Signalgeber. Es wäre hochfahrend, von einer schlagkräftigen Widerstandszelle zu sprechen. Immerhin existierten im Blauen System mehr als 4400 verminte Ziele, und dennoch würden weitere Sprengungen den Invasoren nur Nadelstiche versetzen können. Dass auch diese kleine Gruppe erbarmungslos gehetzt werden würde, stand für die Verschwörer fest. „Wie wollen wir ...", begann Jere tan Baloy, als Ameda aufschrie. Sie stellte den Ton des Trivid-Senders lauter. Alle Köpfe fuhren zum Holo herum. Der eingestellte Sender zeigte zunächst völlige Schwärze, dann regelte sich die Wiedergabe ein. Ein unsichtbarer Sprecher schaltete sich ein und berichtete stockend: „... haben sämtliche Ortungsstationen des Blauen Systems überraschende Meldungen abgesetzt. Es soll Vollalarm gegeben worden ..."

Die Lautsprecher knackten und krachten.

Ameda schaltete auf einen anderen Kanal.

Mit unerheblicher Zeitverzögerung erschienen die gleichen Bilder. Eine erste Bilderfolge zeigte einen Ortungsschirm, auf dem sich ein seltsames, offensichtlich riesiges Objekt abzeichnete. Noch waren die Aufnahmen nicht scharf genug. „Nein ...", flüsterten die fünf Akonen im Chor. „Nein ..."

*

„... alle Ortungsstationen des Blauen Systems haben Vollalarm gegeben. Soeben sind vier gewaltige Objekte aus dem Hyperraum erschienen. Erste Fernortungen lassen eine ungewöhnliche Form erkennen ..."

Taje und die Raumfahrer betrachteten voll dunkler Ahnung den TrividSchirm. Das Bild war mittlerweile in größerer Schärfe und mit eingeblendeten Maßangaben vervollständigt worden. Jedes der Raumschiffe - darum handelte es sich zweifellos - glich einem doppelten Tund war kreisrund mit einem Außendurchmesser von 25 Kilometern und einer Gesamthöhe von 16 Kilometern.

Weitere dieser Objekte tauchten auf. Fünf ... sechs ... „Hanteln aus dicken Scheiben und rundem Schaft", flüsterte Jere und schluckte schwer. „Was sind das für Dinger?"

Im Inneren der Scheiben ragten, einander gegenüberstehend, eine Vielzahl stumpfer, kurzer Säulen auf. Langsam rotierten die riesigen Objekte. „Als ich noch aktiv war, also vor nicht allzu langer Zeit", sagte Karoon-Baal und ließ den Holoschirm nicht aus den Augen, „hatte ich Zugang zu interessanten Informationen. Das hat sich nach meiner Verwundung und während meiner Wiederherstellung verständlicherweise geändert." Er setzte sein kaltes Lächeln auf. „Agenten des E-Kommandos haben herausgefunden, dass diese Kolosse >Kolonnen-Fähren< sind. Woher die Informationen stammen, weiß ich nicht.

Sicherlich aus der Milchstraße, von anderen überfallenen Planeten."

„Kolonnen-Fähren. Fähren transportieren Material und andere ... Raumflugkörper."

Ameda schluckte einen weiteren Kommentar hinunter.

Die Ortungsstationen hatten eben den zehnten Riesenflugkörper gemeldet. „Oder Traitanks. Jede Menge Traitanks."

Ameda Fayard schaltete zurück auf den ersten Sender. Schweigend sahen die Verschwörer die folgenden Bilder, hörten den wenig aufschlussreichen Kommentar und zählten nacheinander während weniger Minuten vierzehn Kolonnen-Fähren. Ein fünfzehnter Koloss wälzte sich in den Normalraum, ein weiterer .folgte. Die Ortungssignale ließen nicht erkennen, wie diese Objekte aussahen. Aber sie waren größer oder zumindest ebenso groß wie die Fähren.

Sechs dieser Objekte materialisierten am Rand des Blauen Systems. Zwanzig riesige Konstruktionen, von denen nichts anderes als Unheil zu erwarten war, näherten sich dem Sonnensystem. Die Trivid-Stationen sendeten Wiederholungen der ersten scharfen Aufnahmen, da es keine aktuellen Bilder gab. Die Kommentare überboten sich in Vermutungen und Schätzungen.

Man sprach von kommenden Katastrophen und spielte getragene Musik aus klassischen Perioden.

Noch während die kleine Gruppe versuchte, die neu entstandene Situation richtig einzuschätzen, riss sie der nächste, laute Alarm in die Höhe.

Von draußen drangen aus zahlreichen Stationen Sirenengeheul und das durchdringende Dröhnen der Warnsummer. Das Programm des Senders wurde unterbrochen, und das Trivid-Holo blieb leer. Jere war mit wenigen langen Schritten an der Terrassentür, ließ sie aufgleiten und sprang hinaus. Taje und die andern folgten. Überall in der Nähe öffneten sich Fenster und rannten Stadtbewohner auf Balkone und Terrassen hinaus, auf Landeflächen und Dachgärten.

Im letzten Tageslicht sahen die Bewohner Konars hoch über der Stadt eine Kolonnen-Fähre.

Sie war groß wie ein Gebirge. Eine wuchtige Masse aus Stahl, von deren Wandungen der eisige Belag in langen Nebelwolken aufstieg und vom Höhenwind zur Seite getrieben wurde. Die Akonen sahen, dass die Konstruktion aus vier kreisrunden Plattform-Scheiben bestand, zwei größeren und zwei mit geringerem Durchmesser, der etwa 15 Kilometer betragen mochte.

Der nächste Blick zeigte offene Hangartore und die diskusförmigen Traitanks, die von der Bodenfläche und vom „Dach" der riesenhaften Konstruktion starteten. Es waren Dutzende, Hunderte, vielleicht Tausende; ein nicht abreißender Strom von Traitanks ergoss sich lautlos über Konar.

Noch waren die Luken ebenso spielzeughaft winzig wie die Disken, aber das machte die Bedrohung nicht weniger bedrückend. „Und jeder einzelne Traitank ist unbesiegbar", murmelte Karoon-Baal. Jere lehnte sich an die Brüstung, starrte diese monströse Zurschaustellung von Gewalt und Überlegenheit an und sagte nach einigen Minuten: „Gegen diese aberwitzige Masse war unsere Sprengung des Impuri-Turms weniger als ein Nadelstich."

„Und auch wenn wir alle Ziele des Signalgebers sprengen", bemerkte Eniva, ebenso niedergeschlagen wie Jere und die anderen, „werden wir gegen diesen Gegner nichts ausrichten können. Wir werden nur unser Volk vernichten."

„Vernichten - oder retten?" Karoon-Baal sah sie nicht an. Er studierte das Aussehen der Fähre, die schräg zwischen den Wolken hing. Boden- und Dachflächen waren durch Markierungen als Landeflächen ausgewiesen. Riesige Portale hatten sich geöffnet. Hinter einigen Öffnungen waren Diskusraumer in Stapeln übereinander angeordnet. Zwischen der oberen und unteren Plattformscheibe schien sich, festgehalten durch Energieschirme, ein dicker Kreisring einer Atmosphäre auszudehnen. Mehr war nicht zu erkennen.. „Das ist das Ende", stöhnte Hevror und schlug die Hände vor die Augen. „Die totale Unterwerfung des Blauen Systems."

„Die Terminale Kolonne will Drorah und alle Akonen total beherrschen", gab Eniva zu bedenken. „Beim Herrn aller Welten!

Wir alle und alles, was wir haben - das sind ihre Ressourcen."

„Habt ihr euch jemals überlegt, inwiefern wir Ressourcen darstellen? Ressourcen wofür?" Jeres Stimme klang erstickt.

Karoon-Baal hob die Faust. „Auch wenn es vermessen erscheint: Wir kontrollieren noch immer 4418 verminte Objekte. Wir werden den Traitank-Wesen die Übernahme nicht leicht machen."

Die kleine Gruppe rückte mit unbewussten Bewegungen dichter zusammen und blickte unverändert zum Himmel, den das nächtliche Dunkel längst erobert hatte. Die Kolonnen-Fähre, von unzähligen Lichtern in ihren geschwungenen, monströsen Konturen markiert und noch im Bereich der Strahlen Akons, hing wie das stahlgewordene Verderben über Konar.

Die tödliche Drohung, das ahnten nicht nur die fünf, würde den Akonen erhalten bleiben und sie ununterbrochen daran erinnern, dass die Machthaber der Kolonne sie bestenfalls als nützliche Sklaven betrachteten.

Aber die Hoffnung stirbt zuletzt!, dachte Jere tan Baloy verzweifelt.

ENDE

Pictures/100000000000015E000001FEBDBBD38B.jpg
LI

Py Nl

