
		
			
		
	
Requiem für einen Mond

Das Akon-System in größter Not – Rebellen kämpfen gegen TRAITOR

von Horst Hoffmann

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 sogenannten Friedensfahrern eine Organisation als Verbündete, die vergleichsweise erst 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 fühlen sich hingegen alleingelassen und abgeschnitten. Ausgerechnet bei den Akonen, den Transmitterspezialisten der Galaxis, läuft die nächste TRAITOR-Phase an: Die Bewohner des Akon-Systems müssen sich einstimmen auf das REQUIEM FÜR EINEN MOND ...

	Die Hauptpersonen des Romans:

Kare ta Ebrus - Der Akone pflegt seine Traum-Galaxien-Blume.

Harana Molina - Kares Freundin sorgt sich um die Zukunft.

Naal cer Dronart - Der alte Kommandant des Raumdocks CROFON-4 gilt als treuer Gefolgsmann des Energiekommandos.

Jere tan Baloy - Der ehemalige Kommandant des Raumkreuzers LAS-TOÓR übergibt das Instrument der Vernichtung.

Taje Karoon-Baal - Der Exagent kämpft mit vollem Einsatz um die Freiheit seiner Welt.

PROLOG

2. August 1345 NGZ; über Xölyar

Der Alarm gellte durch das riesige Handelsdock, als Kare ta Ebrus gerade zum dritten Mal versuchte, Harana Molina zu erläutern, warum seine Galaxisblume eine Blume sei; die Darstellung eines lebendigen Organismus aus Millionen und Milliarden von Sternen, Planeten und Monden, Nebeln und Wolken, Gasen und Staub, eingesponnen in Zeit und Raum - und keine abstrakte Cyber-Kunst, wie sie etwas abfällig meinte.

Wenige Minuten zuvor war sie zu ihm in den kleinen, seit langem unbenutzten Hangar gekommen, den man ihm zur Verfügung gestellt hatte. Kare ta Ebrus war zwar „nur" ein einfacher Techten, der Kontaktoffizier des Docks und damit seit Anfang 1340 NGZ so gut wie überflüssig, als das Energiekommando de facto die Macht übernommen und das Akon-System vom Rest der Galaxis abgeriegelt hatte, doch seine Zugehörigkeit zum mittleren akonischen Adel verlieh ihm bestimmte Rechte. Er hatte außerdem eine gewisse Anhängerschaft an Bord, zu der nicht zuletzt Harana gehörte. Die schlanke Verführung mit dem schulterlangen, glatten kupferfarbenen Haar wiederum stammte aus einer zwar nicht adligen, dafür reichen Familie, wohlhabend genug, um ihr eine Stellung als Zweite Funkerin zu erkaufen. Mit anderen Worten: Kare ta Ebrus genoss Narrenfreiheit an Bord, bis er wieder in seinem eigentlichen Fach gefordert war, und danach sah es derzeit nicht aus. „Kare", hatte Harana mit einem Seufzer gesagt, „deine Inspirationen waren wirklich schon besser. Das da ... ist keine lebendige Kunst, sondern ein grelles Chaos aus abstürzenden Pixeln und quer schießenden Daten, verrückten Mustern und kranken Tönen."

Das Objekt, das sie mit diesen Worten beschrieb, stand flirrend und blinkend in der Mitte des Hangars, erzeugt von genau ausgerichteten Projektoren, auf mehrere Punkte gleichzeitig fokussiert. Es maß etwas mehr als drei Meter in der Höhe und hatte die ungefähre Form eines Kelches, der sich nach oben hin öffnete und in funkelnder, flackernder Farbenpracht entfaltete, die sich auf den glatten Metallwänden spiegelte.

Doch es handelte sich um eine Pflanze, wie Kare nicht müde wurde zu beteuern. Das virtuelle Gewächs aus Information und tief empfundener Emotion begann in einer Art Knolle dicht über dem Boden, die den Urknall symbolisieren sollte, grell und gleißend, so dass man kaum ohne Schutzbrille hinsehen konnte. Aus dieser Knolle wuchs ein kurzer, fünfzig Zentimeter dicker Stiel oder Stamm aus ausund wieder ineinanderfließender Energie - der Strom der Zeit vom Anfang der Schöpfung aus der tiefsten in die junge Vergangenheit.

Aus ihm wurde der Kelch aus Fasern, geschwungenen Spiralen, die sich um einen imaginären Mittelpunkt nach außen entfalteten - die Äste der Pflanze oder die Blätter der Blume. Es sollten Spiralarme sein, die sich zu den Seiten verloren oder wieder zurückbogen zur eigentlichen Blüte, einer von zarten Schleiern umschlossenen Knospe aus weißem Licht - der Gegenwart und gleichzeitig Essenz der galaktischen Evolution.

Kares Hoffnung, Hoffen und Sehnen.

Und das Ganze wurde sozusagen getragen von sphärischen Tönen, der Musik des Kosmos und des Werdens und Vergehens - allerdings war es momentan noch ein ziemlich grässliches Vergehen. „Die Blume der Galaxis", hatte der Techten und Laienkünstler ihr entgegengehalten und sich sein unmodisch langes, glattes schwarzes Haar aus der hohen Stirn gebürstet, „der ewige Kreislauf hin zur letztlichen Vollendung durch die Frucht. Vom Urknall fließt die Zeit und teilt sich der Raum in eine Galaxis voller Wunder, Sterne und kosmischer Nebel, dunkler und heller Energie und lebendiger Materie. Die Blätter, die Äste sind die Spiralarme, in denen das Leben sich entwickelt. Die Völker. die Formen, das Sein. Es wächst heran und fließt zum Zentrum zurück, vereint sich in Synthese und Symbiose, ergießt sich in den Nukleus der galaktischen Frucht, gebildet aus ihren Samen. den Völkern, von denen eines aus dem anderen hervorgeht, bis sie eines Tages in vollkommener Harmonie wieder zu den Ursprüngen zurückfinden und ..."

„Harmonie", hatte sie ihn unterbrochen. „Harmonie. ja? Kare, was ich sehe, ist ein kollabierendes Chaos! Es tut weh! Es schreit!"

„Du hast recht". hatte er zerknirscht zugeben müssen und die Schultern hängen lassen. „Es fehlt ihm die Seele. Ich füttere und ergänze die Blume jeden Tag mit neuen Daten, speise alles ein, was die Bibliotheken und Nachrichten hergeben, vor allem die Nachrichten ..."

„Und das macht sie krank."

Es hatte spöttisch klingen sollen. „Es macht sie krank, ja", lautete Kares niedergeschlagene Antwort. „Die Knospe öffnet sich nicht. Sie ist die Essenz der Geschichte aller galaktischen Völker. Sie sollte in Reinheit und Freude erblühen."

„Aber sie wird von Tag zu Tag hässlicher, mit jeder neuen Information über das da ... da draußen. Wenn deine ... deine Blume da durch deine Fütterung das fühlen kann, was in der realen Galaxis geschieht, muss sie dahinwelken. Seit die Kolonne da ist ..."

„Etwas fehlt", sagte Kare. „Wenn unsere alten Freunde aus Echnaricoll jetzt hier sein könnten ... vielleicht hätte einer eine Idee."

„Die Künstlerkolonie." Harana lachte rau. „Kare, wir wissen nicht einmal, ob sie überhaupt noch existiert. Vielleicht hat die Kolonne auch etwas gegen die freie Entfaltung des Individuums, wenn sie uns sonst schon Sklavenketten anlegt und ..."

Weiter kam sie nicht, denn in diesem Moment erfolgte der Alarm - Vollalarm für das Handelsdock CROFON-4 im Orbit des Mondes Xölyar, der die fünfte Welt Drorah in nur 57.300 Kilometern Distanz umlief, so groß wie ein kleiner Planet. Ein Würfel von zwei Kilometern Kantenlänge, zuständig für den Warenaustausch mit Handelsschiffen, die für die Entladung im freien. Raum konstruiert waren.

Kare und Harana sahen einander betroffen an.

Im nächsten Moment waren sie auf dem Weg zur Zentrale, an ihre Plätze. Eine Reservefunkerin und ein Kontaktoffizier wurden in Zeiten der Kontaktlosigkeit zwar kaum benötigt und hatten während der letzten Monate viel Freizeit gehabt.

Doch überrascht waren sie deshalb nicht.

Was sich seit dem 9. Oktober des letzten Jahres zutrug, seit der Dunkle Obelisk der Terminalen Kolonne TRAITOR mitten in Konar, der Hauptstadt der Zentralwelt Drorah, gelandet war, konnte nicht alles gewesen sein.

Das Auftauchen des Kolonnen-Forts im einstmals unangreifbarsten System der Galaxis, die Verkündung der TRAITOR-Direktive am 2. November - kaum jemand wagte es offen auszusprechen, aber es schrie einfach nach mehr. Es war der Anfang von etwas gewesen, und insgeheim hatten alle auf den nächsten Akt dessen gewartet, was da begonnen hatte.

Es musste Einbildung sein, aber als Kare einen letzten Blick zurück über die Schulter in den Hangar warf, glaubte er zu sehen, wie in seiner Galaxisblume einige Sterne erloschen.

*

Als sie die Hauptzentrale erreichten, waren bereits fast alle an ihrem Platz. Niemand widmete ihnen mehr als einen flüchtigen Blick, denn jeder war auf seine Aufgabe konzentriert. Kare sah zu, dass er in seinen Kontursitz kam, und wäre fast danebengefallen, denn vom ersten Moment an hatte ihn der Anblick dessen gefangen, was in den Holos der verschiedenen Galerien zu sehen war.

Er hörte Naal cer Dronarts bellende Stimme. Der Kommandant des Docks schrie in schneller Folge Befehle, die im Summen und Flüstern von anlaufenden Aggregaten fast untergingen. CROFON-4 erwachte. Das riesige Dock mit seinen achthundert Akonen Stammbesatzung machte sich bereit für den bereits mehrmals geprobten Fall der Fälle. In einem Kampf hatte es keine Chancen, dazu war es nicht erbaut worden. Aber vielleicht konnte es sich verteidigen.

Gegen die da?

Kare starrte auf die Projektionen dessen, was in diesen Augenblicken draußen geschah, im Weltraum, mitten im Akon-System. Das All erschien dreigeteilt - auf der einen Seite die mächtige Planetenwölbung Drorahs, der „über" dem Handelsdock zu schweben schien, majestätisch und riesig. Auf der anderen die ebenfalls imposante Oberfläche von Xölyar, über dem CROFON-4 in fünfzig Kilometern Höhe verankert war.

Dazwischen waren 57.300 Kilometer Leere, die jetzt nicht mehr leer war.

Traitanks waren seit dem 2. November kein neuer Anblick mehr im Akon-System. 424 von ihnen waren mit dem Kolonnen-Fort eingetroffen und waren zwischen und über den Planeten ausgeschwärmt, hatten das akonische Abwehrfeuer spielerisch leicht weggesteckt und ihrerseits ein Fünftel der Heimatflotte in Trümmer gelegt. Traitanks standen seitdem über den wichtigsten planetaren Zentren, stumme Wächter, die tödlichste Bedrohung, an die Akonen sich erinnern konnten. Sie kontrollierten, ob die TRAITOR-Direktive mit ihren sieben Punkten eingehalten wurde - und schlugen gnadenlos zu, wo dies nicht der Fall war. Es gab keine Gegenwehr.

Und wenn die Akonen geglaubt hatten, schlimmer könne es nicht kommen, dann waren sie jetzt mit einem Schlag auf den Boden der Realität zurückgeschleudert worden.

Kare überflog es auf den Ortern. Zwanzig neue Giganten mitten im Akon-System, riesiger noch als das Fort. Es war heller Wahnsinn. Aber es war kein Traum. Es war real.

Zwanzig fremde Objekte, las er von einem Display ab, alle der Terminalen Kolonne TRAITOR zuzuordnen. Bei vierzehn davon handelt es sich um Kolonnen-Fähren. Über die anderen sechs ist noch keine Aussage möglich.

Fähren! Kare drehte den Kopf und sah eine davon in extremer Großerfassung. Die eingeblendeten, sich schnell aktualisierenden Daten raubten den Atem.

Sie basierten teils auf den eigenen Messungen, teils auf den Informationen aus der Milchstraße, die das System über Agenten des Energiekommandos erreicht hatten. Die Kolonnen-Fähren waren Kolosse aus vier übereinander geschichteten kreisrunden Plattformscheiben in der Form eines „Doppel-T". Der Durchmesser der größten Scheiben betrug sagenhafte fünfundzwanzig, die Höhe des ganzen Gebildes sechzehn Kilometer.

Und jede Fähre führte eine gewaltige Anzahl Traitanks mit sich, wie sich soeben bewies, als sich erste große Pulks von den Kolossen zu lösen begannen. Die Kolonne verlor keine Zeit. Alles vollzog sich innerhalb von Minuten. Was immer hier seinen bitteren Anfang nahm, es war generalstabsmäßig geplant von fremdartigen, grausamen Gehirnen. Wie von Ungeheuern ausgespiene Wolken ließen die Traitanks die digitalen Zähler der Orter fast verrückt spielen. Hundert, zweihundert, fünfhundert ... und jeder der Ortungspunkte ein achthundert Meter großer, flacher ovaler Diskus mit einer Feuerkraft jenseits des akonischen Vorstellungsvermögens.

Es mussten Zigtausende sein! Wenn sie sich über das System ergossen...

Kare ta Ebrus wollte nicht daran denken, aber er sah es vor sich: einen Schwarm von Traitanks über allen wichtigen Planeten.

Etwas hatte geschehen müssen. Jeder, der nicht die Augen verschloss, hatte es gewusst. Aber jetzt, als es da war, empfand Kare nur Lähmung, als ob sich eine Faust um seinen Verstand krampfte. „Kein Kontakt zu Drorah!", hörte er die Stimme des Ersten Offiziers, des Ma-Techten Vilard Vasaar. „Sie antworten nicht!"

„Keine Anrufe von den Traitanks!", rief Harana von ihrem schnell eingenommenen Platz.

Kare drehte den Kopf, suchte ihren Blick.

Er fühlte sich hilflos. Alles ging zu schnell.

Informationen flossen herein, wurden ausgewertet, Ergebnisse laut mitgeteilt.

Die Zentrale war wie ein Staat schwärmender Harka-Stockinsekten.

Harana sah ihn nicht an, war völlig vertieft.

Aber Naal cer Dronart tat es. „Unser Träumer ist wieder in der Wirklichkeit angekommen?", fragte er mit beißendem Sarkasmus. „Unser Künstler erinnert sich daran, dass er hier eine Aufgabe hat?"

Was sollte das?, fragte sich Kare verärgert.

Er war daran gewöhnt, dass der Maphan ihn provozierte. Aber war dies der richtige Augenblick dazu?

Cer Dronart mochte ihn nicht besonders, daraus hatte er nie einen Hehl gemacht.

Wäre es nach ihm gegangen, hätte Kare nicht lange Dienst auf dem Dock getan. Sie waren so verschieden, wie es zwei Männer nur sein konnten: Der Kommandant entsprach dem, was Angehörige anderer Völker wohl als „typischen" Akonen karikiert hätten: hart, selbstgerecht, hochnäsig, arrogant. Die Verkörperung einer Spezies, die sich für die Krone der Schöpfung hielt. Ein Akone eben.

Kare dagegen war ... ein Träumer, ja. Ein Phantast und Idealist. Für ihn zählten auch die anderen Bewohner der Milchstraße. Er sah sich nicht als Vertreter einer Elite, sondern der Völkergemeinschaft der Galaxis, in der einer vom anderen lernen konnte. Sein großer Traum war die Vereinigung aller Intelligenzen zu einer großen Intelligenz, einem galaktischen Wesen, das die Errungen- und Eigenschaften von allen in sich vereinte und ihre gemeinsame Botschaft ins Universum verkünden sollte. Deshalb war er Kontaktoffizier geworden und hatte dem freien Künstlerleben in der Künstlerkolonie entsagt. Hier, in CROFON-4, konnte er den anderen Völkern begegnen und sich austauschen.

Hier konnte er lernen und geben - und dabei doch dem Reich dienen.

Jedenfalls war das bis vor fünf Jahren noch so gewesen.

Naal cer Dronart fuchste zudem besonders, dass sein Untergebener im Adelsrang über ihm stand - er „nur" ein Vertreter des niederen, Kare dagegen Mitglied des mittleren Adels war. Für Kare hatte dies keine Bedeutung, er machte sich nichts daraus. Dronart bekam davon Geschwüre. „Hat dir deine Galaxisblume nicht gesagt, was heute passieren würde?", fragte der Kommandant gallig. „Ich denke, sie kennt auch die Zukunft?"

Kare zuckte leicht zusammen. Woher wusste er das? Natürlich konnte jeder an Bord beobachten, was in dem kleinen Hangar geschah und entstand, aber das mit der Zukunft ... waren Kares geheimste Gedanken. Die kannten außer ihm nur Harana, Abbal Tiborcz und Patuul Vaseneso, die beiden Techniker, die ihm zur Hand gingen und seinen Traum mit ihm träumten.

Harana ...

Verstand sie ihn denn wirklich nicht? Es wäre ihm wichtig gewesen. Sie war wichtig...

Kare fühlte, wie sich in seinem Hals ein Knoten bildete, aber in diesem Moment wurde seine Aufmerksamkeit wieder auf den Weltraum gezogen.

Die Positronik hatte eine hohe Wahrscheinlichkeit dafür errechnet, dass es sich bei den sechs noch größeren Objekten, jedes bis zu unfassbaren hundert Kilometern groß, um so genannte Kolonnen-MASCHINEN handelte.

Weitere Informationen wurden angekündigt.

Und die Traitanks wandten sich mit einer ersten Botschaft an die Akonen.

*

Es war keine Aufforderung, sondern ein Befehl. Der Kalbaron, der in fehlerfreiem Interkosmo zu den Akonen sprach, verlangte knapp, aber ultimativ, dass alle Schiffe und Stationen im Akon-System, sofern im Weltraum operierend, unverzüglich auf Drorah oder den anderen Planeten zu landen hatten. Keinerlei Raumfahrzeuge dürften im All verbleiben.

Für Fahrzeuge auf der Oberfläche von Himmelskörpern des Blauen Systems herrschte ab sofort Startverbot. Jede Zuwiderhandlung würde konsequent geahndet werden. Die Traitanks zwischen und über den Planeten und Monden sprachen eine beredte Sprache. Entweder Gehorsam oder Zwang, im schlimmsten Fall Vernichtung. Kare war schockiert, aber er konnte klar genug denken, um zu wissen, dass die immer noch von den Kolonnen-Fähren in dichten Pulks ausschwärmenden Traitanks in der Lage waren, die Order ausnahmslos umzusetzen - Und es ohne jeden Skrupel tun würden.

Das bedeutete für die achthundert Akonen an Bord des Docks, dass CROFON-4 ebenfalls zur Landung gezwungen wurde, obwohl es dafür gar nicht ausgelegt war.

Es war im Weltraum und für den Weltraum konstruiert worden. Das gewaltige Gebilde war nicht dazu geschaffen, der Schwerkraft eines Planeten oder großen Mondes standzuhalten.

Kare fing einen Blick von Harana auf. Sie lachte still und trocken. In der Zentrale herrschte betretenes Schweigen. Alle Blicke waren auf den Kommandanten gerichtet.

Naal cer Dronart, ein hagerer; zäher Mann von 148 Jahren. Über 2.10 Meter groß, jetzt eine aus Fels gehauene Statue im ausbrechenden Chaos. Ein Offizier und treuer Angehöriger des Energiekommandos, das seit fünf Jahren über Akon herrschte, wenn seit November auch „nur noch" im Untergrund, und dessen politische Vorgaben er nie in Zweifel zu ziehen schien. Ein Befehlsempfänger, ein funktionierendes Rädchen. Kare hatte ihn dafür zwar nie gehasst, aber oft belächelt. Seinem Kadavergehorsam war es zu verdanken, dass er den „unakonischen Träumer" an Bord hatte akzeptieren müssen. Er hätte ihm dankbar sein sollen, dem Hardliner, der jeder nichtakonisehen Delegation aus der Galaxis stets gezeigt hatte, für wie grenzenlos überlegen er sich und sein Volk allen anderen Milchstraßenbewohnern gegenüber fühlte. „Wir sind Akonen!", brach endlich Vilard Vasaar das Schweigen. Auch er war ein treuer Diener des E-Kom, besaß allerdings nicht das Format des Kommandanten. „Wie weit sollen wir uns denn noch demütigen lassen? Und selbst wenn wir wollten - das Dock kann nicht landen! Es würde bei dem Versuch zerschellen!"

Kare ta Ebrus hielt den Atem an. Er sah es im kantigen Gesicht des Maphan zucken und fragte sich, was hinter seiner Stirn vorging. Weshalb zögerte er? Oder wusste auch er keinen Ausweg? Der Erste hatte recht. CROFON-4 würde auseinander brechen, sollte es tatsächlich das Unmögliche versuchen. Ein solcher Befehl wäre das Todesurteil für achthundert Akonen.

Und wenn wir es nicht tun, dachte Kare, schießen uns die Traitanks ab! „Unsere Schiffe im All fliegen ihre Planetenbasen an", meldete die Ortung. „Überall."

Kare wandte den Kopf. Sarin ta Gorwan hatte recht. Sie gehorchten. Und das war das Beste, was sie nach Ansicht des Kontaktoffiziers tun konnten. Sicher war es noch nicht die Kapitulation. Sicher hatten sie Anweisungen von Drorah bekommen. Für den Moment nachgeben und dann weitersehen...

Das E-Kom ... Wieso meldete es sich nicht? Existierte es überhaupt noch nach den vielen aufreibenden Kämpfen auf Drorah gegen die Besatzer? War CROFON-4 plötzlich nicht mehr wichtig?

Hatte man es aufgegeben, weil kein Handel mehr stattfand beziehungsweise erwünscht war?

Hatte man sie alle aufgegeben?

Plötzlich wusste der Techten, worauf Dronart wartete. Aber der Befehl kam nicht. Der Funk versuchte immer noch, einen Kontakt zu Drorah herzustellen. Es gelang nicht. Die Zentralwelt schwieg. Die in Trümmern liegende Führung schwieg.

Das ganze System schien zu schweigen und sich unter der ungeheuren Drohung zu ducken. „Wir versuchen es", sagte der Kommandant endlich, mit bitterer Entschlossenheit. Trotz. Harte Einsicht. „Wir werden auf Xölyar niedergehen."

„Aber das ist Selbstmord!", rief der Erste. „Lieber lasse ich mich von den Traitanks abschießen, dann sterben Wir wenigstens schnell!"

„Da brauchst du nicht lange zu warten", sagte Harana.

Kare sah es. Drei Traitanks näherten sich mit phantastischen Werten. Wie jagende Raubinsekten schnellten sie sich heran und stoppten erst wenige hundert Kilometer vor dem Handelsdock. Die Drohung war eindeutig. „Wir landen auf Xölyar", bekräftigte Naal cer Dronart. „Wir werden es versuchen, beim Herrn aller Welten!"

Seine Stimme duldete keinen Widerspruch.

Der Erste wollte auffahren, doch dann schwieg er und sank in seinem Sitz zurück.

Kare ta Ebrus hatte sich immer gefragt, wie es sein würde, wenn er einmal sein Todesurteil hörte. Was er empfinden würde.

Er fühlte nur Trauer und Schmerz. Keine Aufwallung, keine Rebellion. Er wusste, dass sie keine andere Möglichkeit hatten.

Vielleicht hatten sie Glück. Vielleicht geschah ja ein Wunder.

Er begegnete Haranas Blick und dachte an seine Blume, die jetzt vielleicht nie mehr ihre Vollendung erfuhr

1.

Konar 3. August 1345 NGZ Taje Karoon-Baal starrte auf das große Holo des Trivids, das immer wieder die gleiche Szenerie zeigte, obwohl die Perspektiven wechselten. Egal, von welchen Sendeplätzen aus übertragen wurde, es sah überall auf Drorah gleich aus: Der Himmel war dunkel von Traitanks. Bei Tag dräuten sie am blauen Himmel, bei Nacht waren sie schwarze Schatten vor der großen, graubraunen Scheibe Xölyars, des zweiten, kleineren Mondes, und dem Funkeln der Sterne.

Einen Unterschied allerdings gab es: Genau über der 33-Millionen-Metropole Konar war der gewaltige Koloss der Kolonnen-Fähre zu sehen, die die Hauptstadt wie ein dritter. Mond beherrschte.

Karoon-Baals Augen waren unbeweglich auf die Bilder gerichtet, aber er sah sie im Grunde nicht. Er brütete und haderte mit seinem Schicksal, das ihn zu einem Punkt geführt hatte, der nicht in seine Lebensplanung passte: Er hatte sich mit dem Dasein eines „Agenten im Krankenstand" abgefunden, sich daran gewöhnt und keine großen Absichten mehr gehabt.

Solange das Kommando ihm sein Geld überwies und ihm ein gutes Leben ermöglichte, hätte es gut sein sollen. Es gab tausend Dinge, die er tun konnte, nur eines ganz sicher nicht: sich noch einmal ins Getümmel irgendwelcher Kämpfe zu stürzen, die andere Leute um andere Ziele ausfochten. Dem Tod jeden Tag ins Auge zu sehen, Schicksal spielen zu müssen, Entscheidungen zu treffen - und am Ende für das, was er für richtig hielt, von wichtigtuerischen Bonzen angeraunzt zu werden.

Nein, ein Held musste er nicht sein. Er brauchte sich in diesem Leben nichts mehr zu beweisen.

Die bittere, zynische Wahrheit war: Er musste es doch. Er hatte sich mit dem Gedanken arrangiert, ein Leben im Mittelmaß zu führen, fernab der Brennpunkte und der Gefahr. In Zeiten wie diesen war es nicht das Schlechteste.

Mitmischen, wo er es konnte, und sich heraushalten, wo es zu brenzlig wurde.

Und nun trug er vielleicht die Verantwortung für einen ganzen Planeten, ein ganzes System - ein ganzes Volk. Sein Volk.

Der Agent, der seinen Dienst beim E-Kom eben erst für sich gekündigt hatte, holte tief Luft. Sein Blick kehrte in die Realität zurück. Er stemmte seinen massigen, aber immer noch gut trainierten Körper aus dem Formenergiesessel und drehte sich zu den zwei Männern und zwei Frauen um, denen er den ganzen Schlamassel zu verdanken hatte.

Sie hatten ihn nicht etwa einfach angesprochen, oh nein. Sie hatten ihn auf ziemlich plumpe Weise entführt und zur Hilfe gezwungen und danach abgewartet, bis er für sich eine Entscheidung gefällt hatte - eine weitere auf einem Weg, von dem er nicht wusste, wie und wo er noch enden sollte. Er wusste nur eines genau: Er hatte sich bereits entschieden, nämlich für sie und das, was sie darstellten, die vielleicht einzige Hoffnung für Drorah und gegen die Kolonne. Er war jetzt einer von ihnen.

Und schuld daran war das Ding, das Jere tan Baloy; der ehemalige Kommandant des Raumkreuzers LAS-TOÓR, wie eine Manschette über dem Unterarm trug. Ein auf den ersten Blick vielleicht simples Gerät, in dem allerdings beinahe 4500-mal Tod und Verderben gespeichert waren. „Also", begann Karoon-Baal. „Was werden wir tun?"

„Sag du's uns", erwiderte Jere. „Du bist der Mann mit der Erfahrung."

Taje lächelte schief. Er wusste, dass der andere nie ein Freund des E-Kom gewesen war und ganz bestimmt nicht mehr werden würde. Immerhin, ihr Verhältnis hatte sich deutlich entspannt. Tan Baloy, achtzig Jahre, knapp über zwei Meter groß, schlank und durchtrainiert wie von einem „Zivilisten" nicht unbedingt zu erwarten, sah in ihm nicht mehr die Agenten-Maschine, den Killer. Er akzeptierte ihn mittlerweile, sein Wissen, sein Können, nicht zuletzt seine Kontakte.

Das galt für sie alle.

Ameda Fayard, schlank, hochgewachsen, unter sechzig. Die Archäologin mit den fast farblos gebleichten Haaren hatte ihn überrumpelt. Sie war nicht unattraktiv und wusste damit umzugehen. Eigentlich war sie sein Typ, und deshalb war er auch in ihre Falle getappt. Sie hatten ihn gebraucht, weil sie allein mit dem Signalgeber nichts anfangen konnten, der ihnen in die Hand gefallen war. Dazu brauchten sie einen Kode des E-Kom und folglich jemanden, der ihnen diesen lieferte. Taje mochte sie.

Die zweite Frau in der Gruppe - Eniva ta Drorar. an Bord der LAS-TOÓR war sie Netzwerkspezialistin gewesen. Etwa 1,90 Meter groß, ebenfalls schlank, mit grünen Mandelaugen und schulterlangem rostig braunem Haar, das sie von Antigravfeldern ständig neu ordnen ließ. Verrückt, auch in der Kleidung extravagant. Anfangs hatte sie herablassend auf ihn gewirkt.

Inzwischen wusste er, dass sie unter Komplexen litt. Nämlich darunter, von vielen Akonen nur aufgrund ihrer adligen Herkunft respektiert zu werden.

Und dann noch Hevror ta Gosz. Der Älteste der kleinen Gruppe von der LASTOÓR mit dem asketischen Gesicht und der großen, kantigen Nase war Spezialist für Planetenökologie und liebte das freie Fliegen mit dem Foliendrachen.

Mit ihm war gut auszukommen. „Was werden wir tun?", wiederholte der Exagent gedehnt. „Ich denke, wir haben da gar keine so große Wahl. Wir sind im Besitz des wohl einzigen noch vorhandenen Impulsgebers, mit dem sich die jetzt noch 4418 verminten Ziele auf Drorah und den anderen Planeten fernzünden lassen. Wir wissen es nicht genau, müssen es aber annehmen. Und das heißt, wir sind vielleicht die Einzigen auf dem ganzen Planeten, die den Traitoristen Feuer unter dem Hintern machen können."

„Wir fünf", meinte Ameda sarkastisch. „Wir fünf gegen TRAITOR."

Taje nickte ihr grinsend zu. „So ungefähr.

Die Reste des Energiekommandos kämpfen noch, aber das sind nicht einmal Nadelstiche gegen Traitanks. Wenn die Kreaturen dort oben lachen können, werden sie's herzlich tun."

„Sie haben keine Herzen", knurrte Hevror ta Gosz. „Also, du wolltest uns sagen, was wir jetzt anstellen sollen. Kämpfen, nehme ich an. Aber wir haben keine Ahnung, gegen wen und wie viele. Wir wissen nur, dass TRAITOR unser System mit seinen technischen Kolossen und Traitanks überschwemmt, und haben keine Ahnung, wie viel da noch kommt und was sie überhaupt vorhat. Aber irgendetwas hat die Kolonne im Sinn, etwas läuft da ab, über unseren Köpfen, über den anderen Planeten."

„Und deshalb müssen wir uns Aufschluss darüber verschaffen", sagte Karoon-Baal. „Ich will wissen, was für Raumschiffe der Kolonne da angekommen sind. Ich will wissen, wie viele es genau sind. Ich will verdammt nochmal wissen, was sie hier wollen."

„Und natürlich hast du einen Plan". ätzte Ameda.

Er nickte. „Ich habe gewisse Verbindungen aus meiner Zeit als Einsatzagent des Kommandos. Man pflegt sie, wenn man klug ist, schließlich weiß man nie, wozu sie einmal gut sein können.

Ich werde zum Raumhafen östlich der Stadt fliegen, wo es eine versteckte kleine Ortungsstation des E-Kom gibt."

„Du hoffst, dass es sie noch gibt", sagte Jere. „Ich werde mir die Informationen verschaffen", überging er den Einwand, „alle, die wir bekommen können. Wenn wir Glück haben, wissen wir danach, wie es im Akon-System aussieht, was da alles gekommen ist und vielleicht kommen wird - und wo wir ansetzen können."

„Die Traitanks sind leider nicht vermint", kam es von Eniva. „Sie können wir nicht zünden."

Taje wurde ernst. „Da hast du recht, aber die Kolonne ist nicht einfach so ins Akon-System spaziert. Sie will etwas von uns.

Durch die Direktive wissen wir, dass sie scharf auf unsere Ressourcen ist. Und wenn sie die Finger danach ausstreckt, können wir ihnen empfindlich draufklopfen."

„Wir verteidigen, was wir verteidigen können", stellte Jere tan Baloy fest. „So ist es. Maximal 4418-mal."

„Und du willst allein zu dieser Ortungsstation? Findest du nicht, wir sollten zusammen gehen? Oder wenigstens einer?"

„Natürlich", versetzte der Exagent. „Du wirst mich begleiten. Schließlich trägst du den Signalgeber am Arm."

„Und wir anderen?", fragte Hevror ta Gosz. „Du willst raus", stellte Taje fest. „Die Qual ist bald zu Ende, keine Sorge.

Während wir fort sind, könnt ihr anfangen, ein neues Versteck für uns zu suchen. Es ist nicht gut, zu lange an einem Ort zu bleiben, und hier sind wir für meinen Geschmack schon viel zu lange - da bist du nicht allein, mein Freund. Ich sage es noch einmal: Der Signalgeber könnte unsere einzige und wichtigste Waffe gegen die Truppen der Kolonne sein - er darf auf gar keinen Fall in falsche Hände fallen. Also strengt euch an. Wenn wir zurück sind, erwarte ich Vorschläge."

„Du hast das Befehlen richtig gut drauf", sagte Ameda ironisch. „Ach, weißt du", seufzte er gekünstelt, „wenn man immer nur nach der Pfeife der anderen tanzen musste, tut das auch mal ganz gut."

Jere tan Baloy, bisher der Anführer der kleinen Gruppe von der LAS-TOÓR, enthielt sich jeden Kommentars.

*

Der Morgen dämmerte bereits. Im Osten schob sich der riesige Ball Akons über den Horizont und warf sein erstes Licht über eine Landschaft, die seltsam verändert wirkte. Die Strahlen der Sonne, in die der Gleiter direkt hineinzufliegen schien, blendeten trotz der Filter. Hinter den beiden Akonen hing Xölyar noch majestätischer am Himmel. Der Mond würde bald untergehen, die Sonne steigen.

Einzig die Traitanks und der riesige flache Zylinder der Kolonnen-Fähre standen reglos am neuen Himmel - künstliche Sterne und ein künstlicher Mond.

Taje Karoon-Baal schauderte es. Wenn er den Blick durch den transparenten Boden des Gleiters nach unten richtete, fühlte er sich nicht besser. Von oben wurde er erdrückt, und unter ihm zog ein Alptraum vorbei.

Die Hauptstadt war nicht mehr dieselbe: Zwar brannten ihre Lichter noch, doch heller waren die Feuer, die überall brannten oder glimmten. Teilweise stammten sie von abgestürzten Fahrzeugen, teilweise von Explosionen.

Der östliche Stadtteil Kon-Osar, über den sie flogen, bot einen gespenstischen, trostlosen Anblick, der durch die langen Schatten noch verstärkt wurde. Die Dunkelheit schien sich nicht mehr aus den Straßenschluchten lösen zu wollen.

An einigen Stellen standen die Rauchpilze von Detonationen oder wurden vom schwachen Morgenwind bereits verweht.

Sie waren die Zeichen der Kämpfe, die weiterhin zwischen der Kolonne und den Resten des Energiekommandos tobten, die einen hoffnungslosen, trotzigen Partisanenkampf gegen die Invasoren führten. Überall sah Karoon-Baal Ruinen und Trümmer, die die Straßen und Plätze blockierten. An diesen Stellen war kaum Gleiterverkehr. Die Einwohner Konars fürchteten die Dunkelkapseln, mit denen die Truppen der Kolonne unterwegs waren und die man zumeist erst entdeckte, wenn es zu spät war.

Die gigantische Metropole war wie gelähmt. Die Angst hatte die Akonen fest im Griff - Furcht und Unsicherheit, die bange Frage, was die Zukunft bringen sollte angesichts eines Gegners, dessen Pläne und Stärke man noch immer nicht kannte. Eines Feindes, der allein durch die Verkündung seiner Direktive einem ganzen Sonnensystem den Atem genommen hatte und nicht nur diesem. Es gab zwar „offiziell" keine Nachrichten aus der Galaxis, aber genügend Kanäle, durch die das Grauen rieselte und jeden Bürger erreichte und paralysierte.

Die Milchstraße lag wie in Agonie. Arkon war gefallen, die Eastside schwieg. Es gab keine lebendigen Metropolen der Macht mehr - bis auf Terra vielleicht, aber wie lange konnte sich ein einzelnes Sonnensystem behaupten? Was, wenn TRAITOR die Terraner mit der Vernichtung von LFT-Welten bedrohte?

Die Terraner waren feige, das wusste die Galaxis, seit die LFT einmal vor der brutalen Gewalt außergalaktischer Terroristen - Dscherro oder so ähnlich hatten sie geheißen - eingeknickt war.

Akon hätte das niemals getan, sondern die grünhäutigen Hornträger umgehend in die Luft gejagt, ungeachtet möglicher Opfer.

Zum Glück für Terra schien TRAITOR. an derartigen Strategien nicht gelegen zu sein.

Die Kolonne saß ohnedies am längeren Hebel: Sie besaß die Macht, und wer sollte diesem Aufgebot an Schiffen und überlegener Technik auf Dauer trotzen?

Drorah lebte noch. In den Städten ging das Leben trotz allem weiter. Die Akonen versuchten zu überleben. Die öffentliche Ordnung war noch nicht ganz zusammengebrochen, auch wenn es keine zentrale Gewalt mehr gab. Die Verwaltung fand auf kleineren Ebenen statt und in kleinerem Rahmen. Kommunen, Wohnanlagen, ja Familien oder Cliquen organisierten sich, damit jeder das Nötigste bekam. Die Energieversorgung war weiterhin gewährleistet, man flüchtete sich in die gewohnten Beschäftigungen, selbst wenn sie auf einmal sinnlos geworden zu sein schienen.

Niemand wusste, was der nächste Tag brachte. Es war schon unerträglich gewesen, als die ersten Traitanks kamen und die Direktive verkündet wurde.

Unfassbar für ein Volk, das immer als das stolzeste der Milchstraße gegolten hatte und in seinem Selbstverständnis allen anderen hoch überlegen war. Und nun die nicht für möglich gehaltene Steigerung der Demütigung und des Schreckens. Der Himmel über Drorah war nicht mehr der Himmel der Akonen. Es war jetzt der Himmel der Kolonne mit ihren Traitanks und den Fähren - und was da auch immer sonst noch neu angekommen sein mochte.

Taje Karoon-Baal knirschte mit den Zähnen. Jere flog den Gleiter, er saß daneben und verfolgte mit einem Auge die Trivid-Programme, die noch ausgestrahlt wurden. „Draußen" starteten immer wieder Gleiter, stoben manchmal in Wolken auf wie aufgescheuchte Insektenschwärme.

Und das Verderben folgte auf dem Fuß.

Grelle Energiestrahlen erschienen wie aus dem Nichts, nur manchmal war ein schwacher Schemen zu erkennen. und holten sie vom Himmel. Sie stürzten ab, rasten in Gebäude und setzten sie in Flammen. Die Bilder waren überall gleich - Trümmer, Angst, wracke oder halbwracke Fahrzeuge, Feuer und Rauch.

Was das Trivid zeigte, war womöglich noch schlimmer. Die Zahl der Selbstmorde, ohnehin unerträglich gestiegen, war weiter in die Höhe geschnellt, sprunghaft und ohne erkennbares Ende. Viele Akonen verzweifelten und sahen als einzigen Ausweg den Tod. Andere begingen in wütendem Trotz Kurzschlusshandlungen - und das waren nicht nur die noch lebenden Agenten des Energiekommandos. Wieder andere suchten Zuflucht in Drogen oder sexuellen und anderen Exzessen, eine vielleicht letzte Ekstase vor dem großen, endgültigen Aus.

Der größte Teil der Bevölkerung jedoch duckte und versteckte sich oder schloss die Augen vor dem, was nicht mehr zu ertragen war.

Und nun die neue Explosion der Präsenz ihrer unvorstellbaren Macht. Die Kommentatoren waren sich fast einig. Es würde noch mehr kommen. Es war fast zwangsläufig. Oben am Himmel schmiedeten fremdartige Gehirne Pläne, zogen ihre Fäden - und man konnte rein gar nichts dagegen tun. „Das Schlimmste sind die Sekten", knurrte Taje, als er einen entsprechenden Bericht sah. „Sie schießen wie Pilze aus dem Boden oder haben Zulauf wie nie."

„Vor allem der Vhratatu-Kult", sagte Jere. „Wundert es dich, dass der göttliche Erlöser Akon-Akon jetzt herbeigesehnt wird wie nie? Wo keine rationale Hoffnung mehr besteht, gibt es nur noch das Wunder. Den Heilsbringer, den Messias, der kommt und sein Volk vom Bösen befreit." Er nickte grimmig. „Doch, ich kann sie verstehen, die Tausende, die keine andere Hoffnung mehr haben."

„Du etwa auch?"

„Frag nicht so dumm. Weißt du, dass wir etwas ganz Wertvolles haben, das den anderen jetzt fehlt?"

Taje blickte ihn fragend an. Jere nickte wieder. „Eine Aufgabe, mein Freund. Ein Ziel vor Augen, an das wir uns klammern können. Sonst wären wir wahrscheinlich schon ... wie die ..." Er sah hinab auf die Stadt, die jetzt hinter ihnen blieb.

Karoon-Baal grinste. „Dann muss ich euch ja fast dankbar dafür sein, dass ihr mich gekidnappt habt."

Jere verdrehte die Augen und hob den Arm mit dem Signalgeber. „Dafür?" Der ehemalige Agent gab keine Antwort mehr.

Er sah hinaus, in die steigende Sonne hinein, zu der sich von Xölyar aus die grellen Bahnen der Zapfstrahlen spannten und den Himmel teilten, eine gleißende Bahn am Himmel zwischen dunklen Schatten, die warteten ...

Taje war froh, als das Gelände des Raumhafens vor ihnen auftauchte. Jere hatte recht, dachte er. Jede Stunde, jede Minute des Nichtstuns war Gift für den Kopf. Er legte sich seinen Plan in Gedanken zurecht und hoffte, dass in der Ortungsstation noch jemand am Leben war.

*

Der Gleiter war am nördlichen Rand des Raumhafens gelandet, der von geparkten Schiffen fast lückenlos ausgefüllt war. Die drückende Enge betraf allerdings nur die Landefelder. In den Verwaltungsgebäuden bewegte sich kaum noch etwas. Sie wirkten wie ausgestorben. Es war demütigend, doch der Exagent des Energiekommandos war darüber nicht traurig. Niemand hielt sie auf, es gab keine lästigen Fragen und keine Kontrollen.

Wenn sie sich legitimieren mussten, wies sich Taje als Agent aus und wurde akzeptiert. Seine „Tarnung" als aktiver Agent funktionierte - vorläufig.

Es waren ein Mann und eine Frau, die im Kontrollraum auf sie warteten, ein Akone mittleren Alters in Uniform und eine etwas ältere Agentin. Sie wirkten beide müde und ausgezehrt. Sie taten, was sie zu tun hatten, verrichteten ihren Dienst, aber Hoffnung hatten sie keine mehr - so wenig wie Antrieb zum Kämpfen. Sie hofften, dass der Albtraum bald zu Ende gehen würde; dass das E-Kom sich erheben würde, wie so oft in der Vergangenheit; dass der Herr aller Welten mit seinem auserwählten Volk sein würde, wenn es darauf ankam - oder dass der Messias kam, der Vhratatu.

Die beiden Agenten stellten ebenfalls kaum Fragen. Taje war legitimiert und berechtigt. Als er verlangte, dass sie sämtliche Orterprotokolle für ihn kopierten, die aus der Station über die Invasion des Blauen Systems angefertigt worden waren, taten sie es. Sie fragten nicht, wozu er sie brauchte, aber sie mussten sich denken können, dass es dem Kampf diente. Und auch wenn sie selbst sich passiv verhielten und eher versteckten - sie leisteten ihren kleinen Beitrag. Das allein verlangte bereits Mut, schließlich wussten sie, welche Art Krieg zwischen Kolonne und Energiekommando tobte und dass die Kolonne keine Gnade mit jenen kannte, die Position gegen sie bezogen.

Eine halbe Stunde nach ihrer Ankunft saßen Taje und Jere schon wieder in ihrem Gleiter und waren auf dem Weg zurück zu ihrer Wohnanlage, die Sonne jetzt im Rücken, aber immer noch den gleichen, gleichzeitig taghellen und verdüsterten, schweren Himmel über sich, der sich wie ein Leichentuch über der Stadt spannte.

Alle kopierten Daten befanden sich auf einem einzigen Kristall.

Der Gleiter schoss nach Westen. Taje konnte den Blick nicht vor dem verschließen, was unter ihnen vorging. Ein neuer Arbeitstag sollte beginnen, der übliche Geschäftsverkehr. Stattdessen schien sich kaum jemand mehr in die Luft zu trauen. Es war kein Wunder. Wieder und wieder erfolgten Explosionen, am Boden und in der Höhe. Die Traitanks am Himmel schienen diesen Krieg zu überwachen. Er machte nicht Halt vor den Wohnvierteln der Zivilisten, denn überall konnten sich die letzten Kämpfer des Energiekommandos verstecken und auf ihre Chance warten.

Der Exagent dachte verbittert wieder daran, dass sie auch in seinem Appartement nicht mehr sicher waren.

Doch in welcher Gefahr sie wirklich schwebten, das wurde ihm erst jetzt richtig klar. Wir müssen verschwinden!, dachte er.

Die Trivid-Sender verbreiteten flammende Appelle, Katastrophenstimmung und spielten Trauermusik. In den Nachrichten war immer noch die Rede von dem Anschlag auf den Impuri-Turm. Taje hörte es mit grimmigem Zorn. Das ging auf ihr Konto. Sie hatten dem dortigen Treiben der Kolonne ein Ende gemacht. Aber was war es mehr gewesen als ein Nadelstich mit fatalen Folgen?

Einige Sender verstummten mitten im Programm. Andere gingen auf Sendung und verbreiteten Propaganda, stachelten zum Widerstand auf oder predigten den Untergang. Ein Prediger verkündete das Kommen des Vhratatu und appellierte an die Akonen, sich bis dahin still zu verhalten und die Kolonne nicht weiter zu provozieren. Irgendwann konnte Taje es nicht mehr hören und befahl dem System, sich zu desaktivieren. Nur der Funk blieb eingeschaltet. Manchmal waren Wortfetzen aus Gesprächen von E-Kom-Agenten mitzuhören, aus denen die ganze Panik und Ausweglosigkeit der gestern noch allmächtigen Organisation sprachen.

Karoon-Baal versuchte, sich auf den Gedanken an den Signalgeber zu konzentrieren, an die Waffe, ihren vielleicht letzten Trumpf. Die Kolonne ahnte nichts von ihm oder wenigstens - noch - nichts von ihrem jetzigen Besitzer.

Aber wenn, dann würde sie suchen, jeden Stein auf Drorah umdrehen, bis sie hatte, was sie wollte.

Und bisher hatte sie es, wie es schien, immer bekommen.

Der Exagent atmete tief und flach. Er versuchte, ganz ruhig zu bleiben und nicht das Schlimmste anzunehmen. Er sah die Stadt unter sich wegziehen. Bald hatten sie es geschafft. Er zwang sich dazu, nach vorne zu blicken, versuchte Pläne zu machen, nicht das zu sehen, was sich seinen Augen überall darbot.

Doch das Entsetzen ließ sich nicht aussperren.

Sie hatten ihr Ziel fast erreicht, als Jere plötzlich aufschrie. Es war immer noch relativ still über Konar. Das fahle Licht des Ungewissen schien alles zu lähmen, auch wenn Taje es besser wusste.

Umso verblüffter war er, als er den anderen Gleiter auf sie zukommen sah. „Ist der verrückt geworden?", tobte Jere tan Baloy. „Er rast direkt in unseren Kurs!

Das ... der läuft Amok!"

„Dann weich ihm aus, verdammt nochmal!", rief Taje.

Der ehemalige Kommandant riss den Gleiter herum, doch das andere Fahrzeug machte die Bewegung mit. Es kam rasend schnell näher. „Anfunken!", schrie Karoon-Baal.

Tan Baloy tat es, während er abermals - auswich. Es gab keinen Zweifel mehr. Wer immer in dem anderen Gleiter saß, wollte sie rammen.

Plötzlich entstand ein Holo in der Kanzel, direkt vor den Augen der beiden Männer.

Es war die verzerrte Grimasse eines alten Akonen, glänzend vor Schweiß und den Irrsinn in den Augen. „Ihr seid welche von ihnen!", kreischte der Fremde. Seine Stimme überschlug sich. „Ich weiß es! Ihr seid überall und seht aus wie wir! Aber ich kenne euch! Fahrt zur Hölle, ihr Kreaturen!" .„Der Kerl weiß nicht mehr, was er sagt", seufzte Jere. „O doch", knurrte Taje. „Ich weiß, dass viele im E-Kom zu wissen glauben, dass es eine fünfte Kolonne der Fremden auf Drorah und unseren anderen Planeten gibt.

Agenten der Kolonne, getarnt als Akonen."

„Aber wir doch nicht! Wir ..." Der Raumfahrer fluchte und wich dem Verrückten um Haaresbreite aus. „Er steht unter Drogen", sagte Taje. „Siehst du das nicht? Er kann nicht mehr klar denken, aber das hindert ihn nicht daran, seine Maschine zu beherrschen wie der Teufel. Pass auf!"

„Wir werden alle sterben", schrie der Fremde, „aber ich nehme euch mit!"

Das Holo erlosch. Jere flog ein verzweifeltes Manöver nach dem anderen, bis er endlich an dem „Gegner" vorbeischoss und auf Höchstwerte beschleunigte. „Jetzt abschütteln!", schrie Taje. „Ich weiß nicht, ob er wirklich verrückt ist", erwiderte Jere hastig, während er an den Kontrollen arbeitete. „Wer so fliegt, muss wissen, was er tut. Und wer sagt uns, dass er allein ist?"

„Ich verstehe dich nicht ..."

„Du sagtest selbst etwas vom E-Kom!

Was, wenn der oder die in Wirklichkeit ganz genau wissen, was sie tun? Sind sie vielleicht hinter uns her, weil wir die Daten ...?"

„Unsinn!", fauchte Taje und winkte ab. „Verlier jetzt nicht die Nerven. Wir haben es doch geschafft." Er drehte sich um und sah nach hinten. Der andere Gleiter war zurückgeblieben. Er konnte sie nicht mehr einholen. Für einen Moment schien er abzubremsen, dann zu wenden...

Und dann neigte er den Bug und raste mit brennendem Triebwerk in die Stadt. Als das Fahrzeug mitten in einen Wohnturm hineinschoss, explodierte es in mehreren schnell hintereinander folgenden Stichflammen. Taje war es, als könne er die Schreie der Sterbenden hören - der Akonen, die in dem getroffenen Gebäude starben, das schnell in Brand geriet.

Und sofort waren vor dem grellen Hintergrund wieder die dunklen Schemen zu sehen, immer nur kurz. Die Dunkelkapseln der Kolonne mit den winzigen Killern. Sie waren überall. Sie beobachteten. Und wenn sie zuschlugen, gab es kein Entrinnen mehr. „Also doch ein verfluchter Selbstmörder", knurrte Jere und wischte sich Schweiß aus dem Gesicht. „Voll mit Drogen und ohne Rücksicht auf andere Akonen. Wie viele von der Sorte mögen noch unterwegs sein?" Er nahm den Kurs wieder auf. „Er oder ... sie wollten uns rammen und mit in den Tod nehmen. Dafür haben sie jetzt andere Opfer gefunden." Er krächzte. „Jetzt fangen wir schon an, uns gegenseitig umzubringen! Drorah verwandelt sich in ein Tollhaus. Kannst du mir sagen, wo das enden soll?"

„Wir werden dazu beitragen, dass es endet!", knurrte der Exagent, der mit den Gedanken schon wieder ganz woanders war.

Die Lage geriet angesichts des drohenden gesichtslosen Untergangs vollends außer Kontrolle. Die Jäger der Kolonne waren allgegenwärtig und so aktiv wie nie. Wie viele Dunkelkapseln mochte es inzwischen wirklich auf Drorah geben, wie viele in Konar? Es war tatsächlich nur eine Frage der Zeit, bis sie auch ihre Wohnanlage ins Visier nahmen - oder waren sie schon längst da? Sie mussten weg, aber wohin?

Taje hoffte, dass die drei anderen inzwischen ein neues, besseres Versteck ausfindig gemacht hatten, in dem sie sicherer waren.

Sicherer!

Karoon-Baal lachte trocken und lautlos.

Sicherheit - dieses Wort sollte er wohl schnellstens aus seinem Vokabular streichen.

*

Sie erreichten die Wohnanlage nach dem Zwischenfall unangefochten und wähnten sich fast schon am Ziel, als ihnen der Schreck noch einmal in die Glieder fuhr.

Sie hatten die östlichen Gebäude der Anlage bereits überquert und Fahrt und Höhe weggenommen, waren bereit zur Landung auf ihrer Plattform, als es einige hundert Meter links von ihnen aufblitzte.

Vier, fünf sonnenhelle Energiebahnen standen plötzlich gleichzeitig in der Luft, ausgehend von einem einzigen Gebäudeblock, und trafen sich in einem Punkt. An dieser Stelle flackerte der Himmel. Das Flackern wurde greller. Ganz kurz war der Umriss einer aus ihrem Schutzfeld gerissenen Dunkelkapsel sichtbar. Dann erfolgte auch schon die Explosion. Sie riss das Firmament auf.

Trümmer regneten auf die Gebäude herab.

Die Schüsse erstarben. „Rebellen!", knurrte Jere. „Deine ehemaligen Freunde! Sie haben sich auch hier einquartiert und eine Kapsel vom Himmel geholt. Was für ein Irrsinn! Was glauben die denn, was sie damit gewonnen haben? Gleich wird es hier von Fahrzeugen der Kolonne nur so wimmeln!"

Das gab endgültig den Ausschlag für Taje.

Die Auswertung des Datenkristalls hatte zu warten. Hier durften sie keine Minute länger bleiben. Ganz egal, ob Ameda, Hevror und Eniva nun einen anderen Ort gefunden hatten oder nicht - sie mussten fliehen, auf der Stelle, bevor die Kolonne die gesamte Anlage auf den Kopf stellen und die mörderische Manschette finden würde.

Dabei ging es nicht nur um ihr Leben. Das Energiekommando war wie ein waidwundes, verendendes Raubtier, noch nicht ganz tot, aber wahnsinnig und rasend vor Schmerz. Es suchte Zuflucht in Kurzschlusshandlungen, aber was die Agenten auch taten, nichts konnte der Terminalen Kolonne so gefährlich werden wie der Signalgeber an Jeres Arm. Er war jetzt ganz allein wichtig. Um ihn ging es, sonst nichts. Die vielleicht wichtigste und einzige Waffe gegen die Truppen der Kolonne durfte nicht in deren Hände fallen! „Lande auf der Plattform und organisiere einen anderen Gleiter", wies Taje seinen Nebenmann an. „Einen größeren für uns alle. Ich hole sie. Bete, dass ich sie überhaupt noch vorfinde."

„Was soll die Unkerei?", fragte Jere ärgerlich.

Taje machte sich zum Herausspringen fertig. Er zuckte die Achseln. Unkerei ... ja, er hoffte, dass es nur das war.

*

Nur zehn Minuten später waren sie wieder in der Luft. Jere saß auch jetzt wieder an den Kontrollen und steuerte ihr neues Fahrzeug auf Tajes Geheiß erst einmal nach Süden aus der Stadt hinaus auf die Bucht zu. Sie hatten kein klares Ziel, aber alles war jetzt besser als der Hexenkessel Konar. Sie brauchten einige Minuten Ruhe, um sich zu beraten.

Erst als sie einige Kilometer von der Metropole entfernt waren, die beiden flankierenden Halbinseln Garoth und Vairoor hinter sich, drosselte Jere die Fahrt und ließ den Gleiter in großem Bogen über dem Wasser kreisen. Alles war unverdächtiger als ein zielgerichteter, eilig erscheinender Flug. Sie waren nicht die Einzigen, die dem Chaos der Metropole entflohen waren. Die plötzliche Ruhe erschien fast unwirklich. Nur die hektischen Stimmen im Funk und die Traitanks am Himmel zerstörten jegliche aufkommende Illusion auf der Stelle.

Taje saß wieder neben dem Piloten. Jetzt drehte er sich zu den drei anderen um, die bisher schweigend auf der hinteren Sitzbank gesessen hatten. Aber in ihren Augen stand die Ungeduld zu lesen, sie und das Unverständnis für den übereilten Aufbruch.

Der Exagent ließ sie auf Erklärungen warten. Er sagte nur, dass sie die gesuchten Daten beschafft hatten und sie bei nächster Gelegenheit auswerten würden. „Und?", fragte er. „Habt ihr etwas für uns gefunden?"

„Wir hatten nicht die ganz große Auswahl", antwortete Ameda zynisch. „Aber wir hätten eine Wohnung in Kon-Anur anzubieten. Dort leben zwei unserer Freunde von der LAS-TOÓR, Kaana Alonso und ..."

„Du brauchst gar nicht weiterzureden", unterbrach Taje sie. „Zu gefährlich. Wir waren in dieser Orterstation des E-Kom.

Im Augenblick ist nicht auszuschließen, dass auch sie bald von der Kolonne gefunden wird. Wenn dann festgestellt wird, dass Jere und ich uns dort Informationen beschafft haben, stehen wir auf der Fahndungsliste ganz oben. Und von uns bis zur LAS-TOÓR ist es nicht weit.

Die Truppen der Kolonne werden also zuerst nach Akonen suchen, die auf dem Schiff mit dabei waren. Jeder von der LAS-TOÓR ist tabu."

Die Wissenschaftler hatten noch zwei Vorschläge in petto. Taje lehnte sie beide ab. „Dann sag du uns was", reagierte Hevror ta Gosz verärgert. „Du hast ja sowieso hier das Sagen. Ich wollte damit nur daran erinnern, dass das Haupt unserer Gruppe eigentlich immer noch Jere ist."

„Ich dränge mich nicht nach Ehren", versetzte Taje. „Es ...", sagte tan Baloy, „... mir ist gerade etwas eingefallen. Vielleicht könnte das passen."

„Lass, hören."

„Echnaricoll", meinte der ehemalige Kommandant. „Ihr kennt doch die Künstlerkolonie. Da leben alle möglichen schrillen Existenzen - Maler, Musiker, Netzkünstler, Filmemacher. Und Dichter und Philosophen. Also so ziemlich alles außer Raumfahrern oder Agenten."

„Die sich genau diese Annahme natürlich zunutze machen könnten, um dort unterzutauchen."

„Lass ihn doch ausreden, Taje", sagte Eniva. „Die Leute dort mischen sich so gut wie nicht in die Tagespolitik ein", fuhr Jere fort. „Und Echnaricoll liegt idyllisch außerhalb der eigentlichen Stadt, gleich hier an der Südspitze der Halbinsel Garoth.

Aufgrund der Wirren ist die Kolonie außerdem so gut wie verlassen."

„Wer sagt das?", wollte Karoon-Baal wissen. „Ich hab's gehört. Wenn ihr mich fragt, dann gibt's für uns keinen besseren Platz auf ganz Drorah. Wenigstens für einige Zeit."

Er drehte den Kopf und sah den schwergewichtigen Riesen an. „Damit ihr euren Willen habt und niemand sagen kann, Taje Karoon-Baal sei keinen vernünftigen Argumenten zugänglich", sagte der grinsend. „Also gut, versuchen wir's dort.

2.

Xölyar 4. August 1345 NGZ Das Erste, was Kare ta Ebrus wieder wahrnahm, waren das Summen von Aggregaten und vereinzelte Stimmen im Hintergrund. Er wartete, bis die schlimmste Übelkeit vorbei war, dann schlug er die Augen auf. Er erinnerte sich nur an Chaos und Schmerzen. Allmählich lichteten sich die Schleier, und er sah in das lächelnde Gesicht einer Frau, die ihm im ersten Moment nur bekannt vorkam. Er war noch immer benommen und fühlte sich schlapp. „Na also", sagte die Akonin mit den millimeterkurz - geschorenen, pechschwarzen Haaren und den eingefallenen Wangen. „Unser nächster Patient hat gerade beschlossen, in die Welt zurückzukehren. Hallo und willkommen an Bord, Kare ta Ebrus."

Elena Doraan, jetzt erkannte er sie. Sie war eine Hohe Frau, eine weibliche Oberkommandierende des Energiekommandos, und an Bord von CROFON-4 die Chefin der Medo-Abteilung. Er hatte nie verstanden, was eine so hochgestellte Persönlichkeit wie sie an Bord des Handelsdocks zu tun hatte, aber im Moment interessierte ihn das wenig. Er hatte nie viel mit ihr zu schaffen gehabt, war nie krank gewesen, aber wenn er sie gesehen hatte, war er von ihrer fast herzlichen Art und ihrem trockenen Humor angetan gewesen. Sie und das E-Kom ...

Nein, das schien nicht zu passen. „Was ist passiert?", brachte er heraus. Er drehte den Kopf und sah, dass er in einem Kontursitz angeschnallt war. Elena machte ihn los und gab ihm die Hand, half ihm, sich aufzurichten. Sie war höchstens einen Meter achtzig groß und knapp neunzig Jahre alt. Als er allein stehen konnte, ließ sie ihn los, blieb aber bei ihm. „Geht's?", erkundigte sie sich.

Kare nickte. Noch einmal drehte sich die Welt, dann war es besser. Er sah sich um und erkannte eine der Nebenzentralen.

Einige wenige Holos standen, es waren kaum mehr als ein halbes Dutzend Akonen im Raum. Sie nickten ihm zu. Als er zum Eingangsschott sah, kam ihm Harana Molina entgegen. „Kare - dem Herrn aller Welten sei Dank, du bist wieder da."

Er hob einen Arm, sie klinkte sich unter und stützte ihn. „Es sieht wohl so aus, ja", seufzte er. „Aber kann mir jetzt mal jemand sagen, was passiert ist'? Wartet ... wir ... das Dock hatte versucht, auf Xölyar zu landen. Wir ... schienen es auch zu schaffen, und dann ... dieser Lärm und das Rütteln. Die Schmerzen und Blitze, und ..."

„Wir hatten nie eine Chance", sagte die Medikerin. „Es war die verrückteste Idee, die Naal jemals hatte. Ich kam leider zu spät, um ihn zu stoppen."

„Du hättest ... das gekonnt?"

„Ja. Er war ... ist in erster Linie Mitglied des Energiekommandos, und ich stehe im Rang weit über ihm. Aber das zu erklären würde jetzt zu weit führen."

„Warum hast du gerade gezögert? Was ist mit ihm?"

„Wir hoffen, dass er durchkommt. Das Dock hätte nie versuchen dürfen zu landen, auch auf die Gefahr eines Angriffs durch die Traitanks hin. Dass es nicht noch viel mehr Tote gegeben hat, auch auf dem Mond, ist ein kleines Wunder."

„Tote?", fragte Kare entsetzt. „Wie ... viele?"

„Über zweihundert hier auf CROFON-4, Kare", sagte Harana. „Und die Besatzungen zweier Schiffe, die bereits gelandet waren, als wir ..."

„Ich ... verstehe nicht ..."

„Beim Versuch, so etwas wie eine Notlandung zu bauen", übernahm Harana, „ist das Dock in mehrere Teile auseinander gebrochen. Es gab überall Explosionen, die Funk- und Ortungszentrale ist total vernichtet, die Hauptzentrale nur noch Schrott. Dass wir Licht und halbwegs funktionierende Instrumente haben, verdanken wir den Notaggregaten. Der Energiesektor ist hochgegangen, das halbe Dock verstrahlt."

„Über hundert Besatzungsmitglieder sind sofort gestorben", sagte Elena Doraan mit bitterer Miene, aber gefasst. „Weitere zweihundert sind strahlenverseucht. Wir haben die betroffenen Regionen durch Energieschirme isolieren können, aber ich weiß nicht, wie lange wir Energie haben werden, um sie zu stabilisieren. Wie lange der Strom reicht. Wir leben, Kare, aber wir sitzen auf dem Mond fest. Wir sind heruntergekommen, aber wie. Momentan sind Trupps unterwegs, um die Vorräte zu sichten, die wir noch haben."

„Wie lange war ich denn ohne Bewusstsein?", fragte der Kontaktoffizier erschüttert. „Fast anderthalb Tage." Harana strich ihm durchs Haar und versuchte, tapfer zu lächeln. „Aber ..." Er holte tief Luft und versuchte, das Gehörte zu ordnen. „Wir bekommen doch Hilfe, oder? Wenn wir auf Xölyar sind, werden sie kommen und uns helfen.

Hier leben eine halbe Milliarde Akonen.

Wir ... ihr habt doch versucht, jemanden zu erreichen? Auch wenn die Funkzentrale hinüber ist - wir haben unsere Handfunkgeräte und die in den Booten ..."

„Vergiss die Beiboote", sagte Elena. „Die Hangars hat's auch erwischt. Die wenigen Fahrzeuge, die wir hatten, haben wir ausgeschickt. Doch von ihnen erhalten wir ebenso wenig Antwort wie auf unsere Funksprüche. Nicht einmal der Raumhafen meldet sich."

„Hier herrscht das Chaos, Kare", flüsterte Harana. „Aber das verstehe ich alles nicht! Warum antwortet niemand?"

„Draußen wird geschossen", gab die Hohe Frau mit einem Knurren zur Antwort. „Akonen gegen Akonen und Akonen gegen die Truppen der Kolonne. Ja, Kare, sie sind auch hier, überall. Was von CROFON-4 übrig ist, liegt am Rand eines Landefelds des Raumhafens von Xönar.

Das riesige Areal ist vollkommen zu mit zur Landung gezwungenen Schiffen. Und jeder ist sich selbst der Nächste. Es gibt keine funktionierende Ordnung mehr.

Jeder denkt nur noch an sich und wie er die paar Stunden, vielleicht Tage überlebt, bis sowieso alles vorbei ist."

Kare schauderte. „So schlimm ist es?"

„Noch schlimmer", seufzte die Ärztin .im Rang einer Nad'ehu.

Sie brauchte nicht mehr zu sagen. Es war passiert, das größte vorstellbare Unglück.

Vor einem knappen Jahr hatte es mit der Ankunft des Obelisken begonnen.

Jetzt schien es zu Ende zu gehen, schnell und konsequent. „Was ist mit dem Kommandanten?", erkundigte sich Kare noch einmal. „Wir hoffen, dass er bald wieder bei uns ist", erwiderte Harana. „Dann hast du bei ihm was gut, Kare."

Er sah sie verständnislos an. „Du erinnerst dich gar nicht mehr? Du hast ihm wahrscheinlich das Leben gerettet. Als die Stichflammen aus dem Instrumentenpult schossen und er wie ein Besessener gegen den Untergang zu kämpfen versuchte, hast du ihn da weggezerrt. Ihr seid gefallen, er war schon furchtbar verbrannt. Aber als das Pult explodierte, lagt ihr am Boden und habt das Schlimmste überstanden."

„Ich weiß nichts mehr!", beteuerte er. Und er konnte es auch nicht glauben. Er ein Held? Warum sollte er sich für den Mann in Todesgefahr bringen, der ihn seine Verachtung bei jeder Gelegenheit hatte spüren lassen?

Ein Techniker brachte ihm ein heißes Getränk. Kaje glaubte im ersten Moment, es sei Abbal Tiborcz, aber der, bedauerte Harana, war unter denen gewesen, die sofort starben.

Die Nachricht versetzte Kare einen weiteren Schock. Abbal war nicht nur ein Freund und Gleichgesinnter gewesen, sondern auch ein kaum zu ersetzender Mitarbeiter. Die Galaxisblume ohne ihn weiterhegen? In ihr steckte viel von seinen Idealen. Er hatte einiges mit eingebracht, seine positive Gesinnung, seinen Glauben an den letztendlichen Sieg des Guten. War das zu ersetzen?

War ... Existierte die Blume überhaupt noch?

Der andere Freund, Patuul Vasenero, war nicht unter den Toten. Patuul, mit seinen kaum vierzig Jahren fast noch ein Kind, immer positiv, fast naiv, aber so voller Leben. Er schlief, war offenbar gesund.

Dafür hörte Kare andere Namen. Viele.

Vilard Vasaar hatte nicht so viel „Glück" gehabt wie der Kommandant. Er war eines der ersten Opfer gewesen. Kare konnte nicht um ihn trauern.

Bei der Katastrophe in der Funkzentrale war, unter einem Dutzend anderen, Haranas Vorgesetzter ums Leben gekommen. Sie war jetzt also quasi die Erste Funkerin. Nur gab es, wie es aussah, überhaupt keinen Funk mehr - etwas, das der Techten noch immer nicht wirklich glauben konnte. „Wir anderen können nur warten", sagte Elena. „Bis entweder Hilfe kommt oder die Kolonne. Wir haben die letzten funktionierenden Boote und Gleiter mit Leuten rausgeschickt, die Rettung holen sollten. Keiner von ihnen ist bisher zurückgekommen."

Er wollte nichts mehr hören. Kare ta Ebrus trank und fühlte sich sofort etwas gestärkt, wenigstens körperlich.

Er drehte den Kopf und blickte auf. die wenigen aktiven Holos. Sie zeigten die Umgebung, die vielen Schiffe, teils Wracks, und andere Teile des Monds.

Und den Himmel, den furchtbaren Himmel mit dem riesigen Ball des Mutterplaneten, dessen Boden er vielleicht nie wieder betreten würde.

Und natürlich die Traitanks und die Kolosse der Kolonne.

Xölyar war eher ein kleiner Planet als ein Mond. Mit einem Durchmesser von 4923 Kilometern umkreiste er als Einseitendreher die Zentralwelt Drorah in nur 57.300 Kilometern Distanz, wozu er 53 Stunden benötigte. Drorah und Xölyar bildeten ein eigenes kleines System im größeren Akon-System, ein eigenes stabiles Gravitationsgefüge. Die Schwerkraft des Mondes von 0,36 Gravos war in weiten Bereichen künstlich verstärkt, so in der Zentralstadt Xönar und an deren Raumhafen und rings um die riesigen Transmitterstationen. Die mittlere Temperatur betrug 29 Grad Celsius, die Atmosphäre war künstlich und ohne Hilfsmittel für Akonen atembar.

Xölyar nahm im Akon-System eine zentrale Stellung ein, so, wie Akon die führende Macht der Milchstraße war, was Transmittertechnologie betraf. Bis zum Hyperimpedanz-Schock zumindest. Xölyar bildete die maßgebliche Schnittstelle der Haupttransmitter Akons, ausgestattet mit zahllosen gigantischen Torbogentransmittern. Seit der Vernichtung des systemumspannenden Schutzschirms und der damit verbundenen Öffnung des Blauen Systems waren dort außerdem zunehmend modernste Raumschiffswerften errichtet worden. Die zwanzig größten Raumhäfen erreichten jeweils einen Durchmesser von 120 Kilometern. Vor Erhöhung der Hyperimpedanz, durch die nahezu der gesamte Transmitterverkehr zusammengebrochen war, hatten sie vor allem als Umschlagplatz der Transmitterlinien gedient.

Von Xölyar aus ließ sich bis zum Schicksalsjahr 1331 NGZ per Transmitter jede Welt des akonischen Herrschaftsgebiets erreichen, praktisch der gesamte Güterumschlag des Akonischen Reichs lief über den Mond. Besuchern bot sich ein Ort, an dem Handelsgüter aller Art verladen wurden. Letztlich waren die weitläufigen, von zahllosen Transmittern übersäten Gelände in der Tat Raumhäfen zur Abfertigung des allgemeinen Güterund Personenverkehrs gewesen - selbst wenn nur in seltenen Fällen tatsächlich Raumschiffe zum Einsatz kamen.

Die massiven Auswirkungen des Hyperimpedanz-Schocks hatten das Bild verändert. Erst ein Teil der Transmitter hatte auf die altertümliche, aber robuste und von daher zu mehr als 50 Prozent funktionstüchtige Käfig-Technologie umgestellt werden können. Es gab deutlich mehr Raumschiffsverkehr von und nach Xölyar als in all den Jahren zuvor.

Am Nord- wie auch Südpol Xölyars waren die riesigen Anlagen von Hypertron-Sonnenzapfern errichtet worden, um den gewaltigen Energiehunger der Ferntransmitter zu stillen. Seit 1341 NGZ spannten sich die orangefarben glühenden, 350 Kilometer durchmessenden Energieröhren zur Sonne.

Der Mond war bis in mehrere Kilometer Tiefe ausgehöhlt. Unter der Oberfläche befanden sich gigantische Kraftwerksanlagen, ein riesiges Maschinenlabyrinth und ausgedehnte Lagerkomplexe. Die Oberfläche, früher wüstenartig kahl, war zu rund 80 Prozent urbanisiert und mit Wohnbauten, technischen Anlagen und Transmittern bedeckt. Weitere zehn Prozent waren Baustelle, der Rest als Naturschutzgebiet ausgewiesen, in dem die ursprünglichen Verhältnisse jedoch nur mehr, schlecht als recht erhalten geblieben waren.

Die rund fünfhundert Millionen Bewohner Xölyars genossen entsprechend weitgehende Privilegien und Sonderrechte.

Die hohe Bedeutung des Mondes für die akonische Wirtschaft und Geschichte bot ihnen Schutz, bedingte andererseits aber auch, dass Auswahl und Kontrolle besonders intensiv ausfielen. Für normale Akonen war Xölyar nur im Rahmen von Transmittertransporten betretbar.

Rund 65 Millionen dieser Privilegierten lebten in der Hauptstadt Xönar nahe dem Äquator auf der ausgedehnten Hochebene eines Tafelbergs. Bei einem Durchmesser von 130 Kilometern gab es ausgedehnte Subetagen bis in fünf Kilometer Tiefe.

Entlang der nordöstlichen Peripherie des 120 Kilometer durchmessenden Xönar-Raumhafens am Fuß des Tafelbergs waren 24 Käfig-Großtransmitter errichtet worden, Gitterkuppeln von 500 Metern Bodendurchmesser und einer Höhe von 700 Metern. Die maximale Transmissions-Distanz betrug dank Sonnenzapfung rund 50 Lichtjahre.

All diese Fakten zogen Kare ta Ebrus durch den Kopf, während er die Hauptstadt des Mondes aus der Luft betrachtete - ein Meer aus Kuppeln, zylindrischen Türmen und gedrungenen Flachbauten, das jetzt wie tot dalag. Xölyar konnte mit Fug und Recht als das Herz des Akon-Systems angesehen werden, wichtiger noch als die Mutterwelt Drorah. Und dieses Herz, wie es nun schien, schlug entweder nicht mehr oder war vollkommen aus dem Takt geraten.

Alles schien gebannt zu warten oder in blinder Raserei den Kopf tief in den Sand zu stecken. Die Traitanks am Himmel ... sie waren wie ein böses Omen.

Kare schauderte, als er daran dachte.

* 5. August 1345 NGZ Sie saßen zusammen in der Messe und aßen. Keiner von ihnen hatte viel Appetit.

Sie stopften das, was von den zum großen Teil verdorbenen Vorräten brauchbar war, lustlos in sich hinein. Viel war es nicht. Es würde für drei Tage reichen, hatte der Proviantmeister ausgerechnet, vielleicht vier. Es kam darauf an, wie viele von der Besatzung noch lebten.

Allein in den letzten 24 Stunden waren 53 Männer und Frauen der Verstrahlung erlegen. Weitere 50 wurden ohne viel Hoffnung behandelt. Elena Doraan und ihre Helfer taten, was sie konnten, aber Wunder standen nicht in ihrer Macht. Die Vorräte würden zu Ende gehen, und von außen war nach Lage der Dinge keine Hilfe zu erwarten. Kein einziges der ausgeschickten Fahrzeuge war zurückgekommen. Es gab keinerlei Anzeichen dafür, dass jemand Notiz von dem abgestürzten Dock nahm, das zwei andere Schiffe unter sich begraben hatte.

Jeder auf Xölyar hatte anscheinend genug mit sich selbst zu tun - oder tat gar nichts.

Sie alle hofften, dass Naal cer Dronart bald wieder auf dem Posten sein und das Kommando übernehmen konnte, allein schon, um Elena zu entlasten. Kare wünschte es vor allem aus einem anderen Grund: Den Berichten der anderen zufolge hatte er sein Leben für den Maphan riskiert. Er konnte sich bisher nicht vorstellen, warum, aber er wollte es herausfinden. Herausfinden, bevor er...

Denk nicht daran!

Kare schob sein Tablett von sich und lehnte sich im Sitz zurück. Er selbst hatte keine Verletzungen davongetragen außer ein paar harmlosen Prellungen und ein paar versengten Haaren. Nichts, was ihn belasten oder behindern sollte. Harana war sogar völlig heil geblieben. Sie war bereits fertig und sah ihn abwartend an. „Die Terraner haben einen Spruch", sagte er. „Niemand ist eine Insel. Im Augenblick fühle ich mich, als sei ich eine Insel. Nein, wir alle, das ganze Dock oder der Rest von ihm. Wir sind ein Eiland in einem Meer aus Chaos und Siechtum, kalt und tot. Und seine Wellen schlagen an unseren Strand.

Sie werden uns fortspülen, und wir können nicht schwimmen."

„Hör auf", bat sie ihn. „Wir müssen Geduld haben. Irgendwann hört jemand unsere Funkrufe. Die Leute da draußen haben alle Hände voll zu tun. Durch die Landung so vieler Schiffe herrscht der Ausnahmezustand. Aber irgendwann finden sie Zeit für uns und werden uns hier herausholen. Du musst daran glauben."

„Tust du es?"

„Ich versuche es wenigstens", erwiderte sie ärgerlich. „Verdammt, wo ist der Kare, den ich gekannt habe? Der Mann, der an seine Träume glaubte? Bist du so schnell bereit, sie aufzugeben?"

Kare senkte den Blick, starrte auf seine Fingernägel. „Keiner wird kommen, Harana. Und weißt du, warum nicht? Wir waren so dumm, ihnen zu sagen, dass das Dock verstrahlt ist. Sie haben Angst! Sie wollen nicht auch krank werden und ..."

„Es gibt Schutzanzüge!"

Er lachte trocken. „Warum machst du dir etwas vor? Uns wird keiner helfen. Wir haben die Afzot-Pest. Sie haben Angst vor uns. Vielleicht sollten wir selbst das Heft in die Hand nehmen und das Dock verlassen? Wir, die Gesunden, die auf zwei Beinen stehen können. Wir könnten versuchen, uns bis zu den Raumhafengebäuden durchzuschlagen oder wenigstens bis zu den Verwaltungsgebäuden." Er schüttelte den Kopf. „Aber das wären viele Kilometer Fußmarsch, und das schaffen wir nicht.

Nicht über dieses Landefeld in all dem Chaos ringsumher."

„Ich erkenne dich nicht wieder!", rief sie aus. „Ach ja? Nur weil ich es so sage, wie es ist? Wir sind isoliert, Harana! Der Funk!

Es gab schon keinen mehr, als wir den Landeversuch einleiteten! Hast du dich nie gefragt, warum? Und ob wir nicht vielleicht nur deshalb keine Antwort bekommen, weil unsere Rufe überhaupt nie angekommen sind? Wenn es keinen Funk mehr gibt?"

„Weshalb sollte es das?"

„Weil die verdammten Traitanks es verhindern!", ereiferte er sich. „Seit sie und diese Kolosse aufgetaucht sind, hatten wir keinen Kontakt mehr nach außen. Was, wenn es auf ganz Xölyar so ist? Wenn sie uns vom Rest des Universums isolieren?"

„Kare!" Sie beugte sich vor und nahm seine Hand. „Kare, selbst wenn sie es könnten, warum sollten sie das tun?"

„Weil sie ... etwas mit dem Mond vorhaben?" Er sagte es ohne Überzeugung, plötzlich unsicher. Ihre Hand ... sie war wie ein Anker, der ihn in diesem Meer aus Nichts hielt. Ihre Berührung vertrieb die Kälte in ihm etwas, tat gut. „Was sollte das wohl sein, Kare?", hörte er ihre Stimme, nun weich, sanft. Sie lächelte ihn an und nickte aufmunternd. „Der Kolonne geht es um Drorah, um das System - was weiß ich. Aber doch kaum um einen Mond, so wichtig Xölyar auch ist."

Er war unsicher. „Na komm", sagte sie. „Wir gehen zurück zu Elena und sehen, wie wir ihr helfen können. Und morgen ... morgen sehen wir nach deiner Blume, damit du auf andere Gedanken kommst."

„Glaubst du denn, dass sie ... noch existiert?", fragte er zögernd, als er sich mit ihr erhob.

„Warum sollte sie nicht? Sie existiert in deinen Speichern, wir müssen sie nur wieder hochfahren. Aber sie braucht neuen Input, und wenn du ihr solche düsteren Gedanken gibst, wird sie tatsächlich sterben."

Er schwieg. Sie kam um den Tisch herum und legte ihren Arm um ihn. Er tat das Gleiche bei ihr.

Für einen Moment standen sie sich schweigend gegenüber. Dann drückte sie sich an ihn und drückte ihn fest. „Die Galaxisblume ist dein Traum, Kare", flüsterte sie. „Willst du denn, dass er stirbt? Hast du keine Visionen mehr?"

„Doch", sagte er mit belegter Stimme. „Dann glaube, Kare!" Sie legte den Kopf zurück und sah ihm in die Augen. Wusste sie, was ihm diese Berührung bedeutete?

Er hatte ihr nie gesagt, was er für sie empfand. Jetzt wurde ihm klar, dass sie es die ganze Zeit gewusst haben müsste. „Glaube, damit dein Traum leben kann.

Und der Traum muss leben, damit du lebst ... Damit wir leben. Solange die Galaxisblume blüht, stirbt das gute alte Universum nicht."

„Und du?", fragte er. „Glaubst du auch daran?"

Sie sah ihn an, nur das.

* 6. August 1345 NGZ Sie standen in ihrem kleinen Hangar, der wie durch ein Wunder heil geblieben war und auch nicht in einer verstrahlten Zone lag. Dieser Teil des Docks hatte den Absturz einigermaßen gut überstanden und war von der Nebenzentrale, die als Hauptquartier diente, gut zu erreichen.

Und was Kare genauso wichtig war - er wurde mit Notenergie ausreichend versorgt, um das Experiment wagen zu können. Denn etwas anderes war es im Augenblick nicht. Die Datenspeicher und die Projektoren waren unversehrt geblieben und geladen. Kare selbst stand an der zentralen Einheit, von der aus sich die Galaxisblume steuern ließ, und hatte die Finger knapp über dem bunten Sensorfeld. Sie zitterten leicht. „Und jetzt", sagte er, nachdem er zum letzten Mal tief Luft geholt hatte, „drückt mir die Daumen, Harana, Patuul."

„Es wird klappen, ich weiß es", sagte die Funkerin. „Wir hatten so viel Glück bisher, die Daten und Parameter sind unbeschädigt ... da kann gar nichts schiefgehen, Kare."

„Na, mach schont" Patuul Vaseneso nickte ernst. Er war scheinbar nervöser als Kare selbst. Der junge Techniker war hager, nicht schlank.

Er hatte sein blauschwarzes Haar abrasiert und ließ dafür ein Bärtchen wachsen.

Patuul war keine Schönheit - nicht äußerlich. Was ihn für Kare so unverzichtbar machte, war das, was in ihm steckte. Er war ein Träumer wie er, ein Idealist. Er glaubte wie er an eine Galaxis, die von dem vereinten Bewusstsein ihrer Völker durchdrungen und erfüllt war, eine Insel des Lebens und der Blüte - eine Blume. Was vielleicht wichtiger war: Er verfügte über die Fähigkeiten, die gemeinsamen Visionen in Bilder und Töne umzusetzen, wie sie passender nicht sein konnten. Abbal hatte das zwar gekonnt, aber Patuul war besser.

Auch er war bei der Katastrophe unverletzt geblieben.

Kare nickte zurück. Seine Hand senkte sich auf das Sensorfeld - und dann war der große Augenblick da.

Sie hielten alle drei den Atem an. Sie waren allein im Raum, als mitten im Hangar die Luft zu flimmern begann und sich die ersten farbigen Wirbel bildeten.

Patuul hatte sichergestellt, dass es diesmal keine heimlichen Beobachter geben konnte. Harana konnte sich zwar nicht vorstellen, dass sich noch jemand für ihre „Spielereien" interessierte, aber Kare wollte ganz sichergehen. Dies war „sein" Ding, sein Kind. Was auch immer jetzt passierte, er brauchte und wollte keine Zeugen. „Jetzt", flüsterte er.

Zuerst stabilisierte sich die Knolle über dem Boden, der strahlende Urknall, der Anfang von allem. Dann wuchs der dicke Stammstiel langsam in die Höhe, verfestigte sich und bildete die Äste aus.

Sie teilten sich nach oben zum Kelch, ragten starr und gebogen in die Höhe, fließende Nebel und Energien, funkelnde Sterne, Planeten und Monde. Milliarden von ihnen, tanzende Pixel, die ihren Platz im Gefüge suchten und fanden. Sie verharrten in dem Geflecht von Zeit und Raum, funkelnd und strahlend. Dann bogen sie sich zurück zum Zentrum, der Knospe des Lebens und des Ewigen, dem Nukleus, der reinen Essenz. Wenn sie sich eines Tages öffnete ... öffnete sich die Zukunft, die Vollendung.

Parallel dazu klang die Musik auf, schwoll an zu Kaskaden von reinen Klängen, gemischt mit dem chaotischen Beiwerk, aus dem das Reine entstieg. Die Musik wuchs mit der Pflanze, war erhaben und pur.

Jedes Volk eine Note, dachte Kare fasziniert. Für einen Moment war er überglücklich. Da stand sie, seine Vision, sein Traum. Sie lebte, er lebte. Die Harmonie war nicht tot. Sie wuchs der Vollendung entgegen und... ... zerbrach in einem grässlichen Crescendo des Chaos. Zerfiel in sich selbst, wie die Blume zerfiel. Sie begann zu flackern, der stabile Verbund drohte sich aufzulösen.

Kare sah es mit Entsetzen. Er wich zurück, zitterte und schrie. „Es sind die Informationen!", rief Harana. „Das, was von draußen kommt! Die Rechner und Speicher sind mit den Beobachtungssystemen gekoppelt, Kare - und deinen Gedanken! Unseren Gedanken!

Wenn wir keine Hoffnung mehr haben, wie soll es die Pflanze?" Er nahm nur am Rand wahr, dass sie nicht mehr von einem Cyber-Spielzeug sprach. „Es ist die Rückkopplung, die du gewollt hast! Deine Gedanken werden von den Apparaturen gelesen, so hattest du es doch gewollt!"

Natürlich hatte er das. Und natürlich waren weder er noch die Systeme telepathisch veranlagt. Die Sensoren deuteten seinen Gesichtsausdruck, maßen die Temperatur seiner Stimme und jeder Betonung, deuteten seine Körperhaltung. „Es ist dein - unser - Input, Kare!", rief Harana in das akustische Chaos, während er seine Blume welken und zerfallen sah. „Wir müssen dagegenhalten! Wir müssen ihr Hoffnung geben! Verstehst du mich?"

„Ich ... ja ...", stammelte er verzweifelt. „Dann tu es, Kare! Denk positiv! Stell dir etwas Schönes und Edles vor, eine gute Zukunft, alles, was du dir erträumst und ..."

Ihre Blicke trafen sich. Für einen Moment waren sie still. „Ja", sagte er dann. „Ja, ja ..."

Und er sah sie weiter an, als er es versuchte. Er sah sie an und dachte an sie und an eine Zukunft, wie sie sein sollte und konnte, wie er sie sich wünschte wie in diesem Augenblick nichts auf der Welt...

Und wenn wir auch sterben, zitierte er in Gedanken einen der großen Dichter, etwas wird immer bleiben. Es gibt etwas, das stärker ist als der Tod, es wird uns überdauern und immer sein...

Es gab Stärke und Kraft. Er dachte daran, zwang sich, rief Patuul zu, dass er ihm folgen sollte. Sie riefen und schrien durcheinander, puschten sich gegenseitig hoch, ihre Stimmen wurden eins...

Die Musik wurde leiser und das Flackern weniger. Die Blätter der Blume welkten nicht länger, hingen nicht mehr ganz so schlaff, streckten und hoben sich, zitterten noch... „Kämpfe, Kare! Kämpfe, Patuul!" rief Harana. „Es ist dein Kind, Kare, es sind unsere Hoffnungen. Auch die Kraft der Verzweiflung ist eine Kraft! Kämpft, hofft ... kommt her ...!"

Und sie traten aufeinander zu und fassten sich bei den Händen. Sie standen vor der Galaxisblume und schlossen die Augen.

An diesem Abend saß ein müder Kare ta Ebrus an Naal cer Dronarts Krankenlager.

Der alte Kommandant war bei Bewusstsein und zum ersten Mal ganz klar. Kare fühlte sich umso zerschlagener. Er, Harana und Patuul hatten alles gegeben. Sie hatten sich bis zur Erschöpfung verausgabt, um die Blume zu stabilisieren, die sie jetzt als ihr gemeinsames „Baby" betrachteten. Sie waren sich dabei so nahe gekommen, wie es Menschen mit ihrem Geist nur konnten.

- Ja, Menschen. Kare hatte die terranische Bezeichnung für sich übernommen. Sie mochten Akonen, Arkoniden oder Terraner heißen, aber sie alle waren Abkömmlinge desselben Volks, der Lemurer. Menschen, menschliche Wesen mit menschlichen Ängsten, Lieben, Verzweiflung und Hoffnungen.

Elena Doraan war vorhin gegangen, nachdem sie Kare eine Injektion verabreicht hatte. Sie musste sich um Akonen kümmern, denen es schlechter ging. Es wurde weiter gestorben an Bord.

Es war noch nicht vorbei. „Elena hat mir alles erzählt", waren Dronarts erste Worte an ihn. „Ich weiß, was passiert ist. Du hast mich gerettet, Kare. Warum? Ich bin nicht dein Freund.

Ich muss dir dankbar sein, aber ich bin nicht wie du und werde es nie sein."

„Ich weiß es nicht", antwortete der junge Offizier matt. Genau das wollte er ja von ihm wissen. Warum hatte er es getan? „Ich würde es gern verstehen", sagte er leise. „Mich selbst, verstehst du?"

Der Kommandant schwieg. Sie vermieden es, einander in die Augen zu sehen.

Dronart starrte zur Decke hoch. Nach einer Weile sagte er: „Ich sollte es wohl auch versuchen. Wir haben nicht mehr lange, eh? Und wir ... wir sollten dann keine zusätzlichen Leichen mit ins Grab nehmen."

Er lachte trocken und kam ins Husten, lief rot im Gesicht an. Kare staunte. Er hatte noch nie gesehen, dass er lachte. „Was macht deine Galaxisblume?", fragte der Alte übergangslos. Kare klappte vor Überraschung der Mund auf. „Du weißt, dass ich es weiß. Also, was ist mit ihr?"

„Sie ... ist noch da", murmelte Kare. Naal cer Dronart schwieg wieder lange. „Die galaktische Völkergemeinschaft", brummte er dann. „Und welche Rolle spielen die Akonen darin? Sind sie wenigstens die, die den Ton angeben in deinem Orchester?"

Kare schwieg. „Ich mache dir einen Vorschlag, Junge", sagt Dronart. „Ich will es noch wissen. Ich will es verstehen. Dich verstehen." Kare traute seinen Ohren nicht. Solche Worte von ihm, dem Hardliner, dem Rassisten?

Dem überzeugten Offizier des Energiekommandos, dessen Verbrechen und Methoden er nie in Frage gestellt hatte? „Also erzählst du mir von deinen Träumen, und ich ..." Er drehte sich zu ihm um. „Ich erzähle dir dafür etwas von den Akonen, Junge. Von unserem Volk und seiner glorreichen Geschichte. Und dann wirst du verstehen, dass uns nie eines der anderen Völker das Wasser reichen konnte und nie können wird."

Kare bezweifelte es, aber er nickte

3.

Konar; Echnaricoll 6. August 1345 NGZ „Hier hätte ich leben können", sagte Ameda Fayard und nahm einen Schluck der blauen Flüssigkeit. Sie hatten sie unter den reichlichen Vorräten des Hauses gefunden, das sie als „Studiengruppe" bezogen hatten. So tarnten sie sich, nachdem sie auf fünf verschiedenen Wegen die chaotische Metropole hinter sich gelassen und sich erst am Rand von Konar scheinbar zufällig an einem Gleiterbus-Bahnhof nach Echnaricoll wieder getroffen hatten. „Hier spürt man nicht viel von dem, was sonst auf Drorah geschieht - solange man nicht zum Himmel hochschaut. Und das, meine Freunde, muss man ja nicht immer tun."

„Du hast einen Rausch", stellte Jere tadelnd fest. „Sei besser vorsichtig mit dem Zeug. Wir brauchen einen klaren Kopf, auch wenn dich die Kolonie noch so verzaubert."

Sie kicherte. „Jene, lass mich. Lass mich diese ... diese Boheme nur einmal genießen, bevor wir wieder in den Kampf ziehen. Es ist so friedlich, so ruhig ..."

„Ja", knurrte Taje. „Scheinbar, und jeden Moment kann es vorbei sein."

„Eben", konterte sie und trank. „Sag ich doch." Sie blinzelte ihm zu, etwas zu vielsagend. Er winkte ab und wandte sich den anderen zu.

Seit knapp zwei Tagen waren sie jetzt in der Kolonie. Sie war weitgehend verlassen, und der „harte Kern", der geblieben war, schien an dem, was um sie herum vorging, vorbeizuleben. Dies war der erste Eindruck, aber wenn man genauer hinsah, entdeckte man schnell, dass die Bewohner Echnaricolls keinesfalls Welt- oder Realitätsflüchtlinge waren, wie vielfach behauptet wurde, sondern durchaus sahen, was vorging. Sie verarbeiteten es nur anders, jeder auf seine Weise. Es waren durch die Bank Individualisten. die sich zu einer sonderbaren, aber funktionierenden Gemeinschaft zusammengefunden hatten, wo sich jeder auf den anderen verlassen konnte.

Niemand lebte wirklich nur für sich allein.

In gewisser Hinsicht war die Kolonie durch die Extrovertiertheit und „Andersheit" ihrer Bewohner ein Ghetto, isoliert und belächelt von den Normalbürgern Konars. Das schweißte sie zusammen.

Wer noch genauer hinsah, dem wurde klar, dass die Bewohner Echnaricolls, es waren insgesamt genau 127 Seelen, die Ereignisse der jüngsten Vergangenheit sehr intensiv in ihren Werken verarbeiteten.

Was immer sie taten, welchem Spezialgebiet. sie anhingen, sie reflektierten eine Wirklichkeit, die ihnen fremd war, aber in der sie lebten wie jeder andere. Maler schufen eindrucksvolle Bilder der Apokalypse, aber auch der Hoffnung. Dichter ersannen Gedichte und Erzählungen, schrieben ganze Romane und Epen über das Auftauchen der Kolonne und die glorreiche Geschichte der Akonen, die sie gegen die neue Bedrohung stellten.

Musiker komponierten Opern und Sinfonien, die die Verzweiflung eines grollen Sternenvolks schilderten, aber auch seine Tapferkeit und Opferbereitschaft verherrlichten und seinem Durchhaltewillen huldigten.

Ganze Schicksale wurden entworfen. In der Krise schienen die Akonen über sich selbst hinauszuwachsen. Sie schien die große Herausforderung an sie zu sein, die sie ihre Werke schaffen ließ, mit denen sie der Welt sagen wollten: „Schaut her, wir stehen vor dem Ende eines langen Wegs - aber wir sind bereit, den Kampf aufzunehmen für eine Zukunft, die unseres großen Volkes würdig ist!"

Filmemacher wuchsen zu neuer Größe heran und bastelten Epen, die alles übertrafen, was je vorher von schöpferischen Gehirnen erdacht worden war. Überall aber spiegelten sich die beiden Pole wider: die Angst und Verzweiflung angesichts eines ungewissen Schicksals - und der Stolz und die Hoffnung, der Mut und die Entschlossenheit einer Rasse, die auf eine über fünfzigtausendjährige Geschichte zurückblicken durfte.

Einer von ihnen war Lavan ta Gora, 92 Jahre, dick und wirr, mit 1,80 Metern ein Zwerg an Größe, aber ein Gigant, was sein Schaffen und seine Ansprüche betraf. Er galt als vielleicht bekanntester Künstler der Gegenwart und zeigte sich entsprechend eingebildet. Nein, er war kein einfacher Trividmacher, sondern Multimedia-Künstler, der mit allen Mitteln moderner akonischer Technik arbeitete - und seit einer Woche die einzige Positronik blockierte, die in der Lage war, den Datenkristall in Taje Karoon-Baals Tasche auszuwerten.

Taje sah wieder auf sein Chrono. Vier Stunden noch. In vier Stunden, so hatte ihm Mana Vareena versichert, sei der Meister an der Positronik fertig - vorerst.

Dann konnte Taje sie endlich benutzen. Er hatte es dringend gemacht, aber nachgegeben. Die Arbeit der Künstler ging vor, er und seine „Studiengruppe" waren nur Gäste.

Mana Vareena, eine ältere Dame von 102 Jahren, aber überaus attraktiv und zusammen mit Harvan cer Drorah und Herres Vanir die „Bürgermeisterin" der Kolonie. Die drei Akonen, jeder von ihnen ein angesehener Vertreter der drei Hauptkunstrichtungen Malerei, Dichtung und Musik, bildeten das Triumvirat, das die Belange Echnaricolls regelte. Die Bewohner hatten sie für zwei Jahre in ihr Amt gewählt mit der Option, sie jederzeit durch Einstimmenmehrheit wieder abzuwählen, wenn sie das Gefühl hatten, sie verträten ihre Interessen nicht genügend. Danach sah es aber nicht aus, wie Taje inzwischen wusste. Vor allem Mana wurde von ihren Leuten geliebt, was man durchaus weit spannen konnte. Mana war schön, intelligent und tabulos. Ihre Neigung zum gleichen Geschlecht war kein Geheimnis, so wenig wie ihr gelegentlicher Hunger nach Erotik.

Das war auch Ameda Fayard nicht entgangen, die zwar bisher nur Erfahrungen mit Männern jeglicher Couleur gesammelt hatte, aber allem Neuen gegenüber nicht unaufgeschlossen war.

Vor allem, wenn sie beschwipst war wie jetzt.

Als sie sich zurückzog und das überlassene Haus verließ, wusste Taje, wohin sie ging.

Er hielt sie nicht auf, es war ihre Sache.

Seine Sache war der Kristall und was er ihm zu sagen hatte, wenn er denn endlich an die Positronik kam.

*

Ameda war schon mehr als nur angeheitert, aber das störte sie nicht. Im Gegenteil erschien es ihr als nicht die schlechteste Art und Weise, diese und die kommende Zeit zu ertragen. Und sie flüchtete ja nicht in den Rausch, sondern gönnte sich diesen Luxus ein einziges Mal.

Sie lag nackt neben Mana Vareena auf einem großen runden Hydrobett. Sie tranken beide Wein. Bei der Archäologin war die Wirkung angesichts des vorher schon Konsumierten durchschlagend, während die Rätin und Dichterin noch relativ klar war. Bei ihr schien der Alkohol nur zu bewirken, dass sich ihre träumerische, manchmal pathetische Ader verstärkte. Sie redete von Akon und nichts als Akon und wie. einzigartig ihr Volk sei, in der Galaxis und überhaupt. Mana war trotz - oder wegen? - ihres Alters schön.

Ihre Brüste waren fast mädchenhaft flach, ihr Körper straff, im gedämpften Licht tief samtbraun schimmernd. Sie lagen sich im Arm, dicht beieinander. Ameda spürte und genoss ihre Wärme, ihre Berührungen, ihre Stimme. Nur ab und zu kicherte sie, wenn Manas sanft tastende Fingerspitzen eine empfindliche Stelle berührten oder sie gar zu pathetisch wurde. So hatte sie sich nie bei einem Mann gefühlt. Es war anders, schöner, zärtlicher... „Ja", sagte sie gerade, „für die anderen Völker sind wir arrogant und hochnäsig, kalt und herrschsüchtig. Aber wenn es falsch ist, auf seine Vergangenheit stolz zu sein, dann will ich all das gerne sein."

„Die anderen Völker", flüsterte Ameda. „Wen interessieren sie jetzt?"

„Wir Akonen waren immer die Ersten", fuhr die Ältere fort, die entweder mit ihren Werken so gut verdiente oder aus reichem Hause stammte, um sich die vielen Verjüngungen ihres Körpers leisten zu können. „Es fing nach dem Haluterkrieg an, als die Galaxis in Schutt und Asche lag und die Lemurer, unsere Vorfahren, nach Andromeda vertrieben worden waren. Es waren Akonen, die sich als Erste aus den Trümmern erhoben und mit dem Neuaufbau begannen. Alle anderen, die sich Lemurer-Abkömmlinge nennen, sind entweder aus uns hervorgegangen wie die abtrünnigen Arkoniden oder haben erst lange Zeitalter der Barbarei durchmachen müssen wie die heute so stolzen Terraner.

Aber wir waren es, die den Blick nach vorne richteten, auch als wir uns in unserem eigenen System isoliert hatten.

Wir Akonen bewahrten das großartige Wissen der Ahnen. Wir perfektionierten die Transmittertechnologie, die später von den andren Völkern übernommen wurde.

Wir waren immer die Pioniere!"

„Mmmh", schnurrte Ameda und erkundete sanft die hocherotische Landschaft von Manas glattem Körper. „Aber das weißt du alles", sagte diese und streichelte den Arm der Archäologin. „Du interessierst dich ja mehr für die Vergangenheit als für die Gegenwart."

„Stimmt." Ameda lächelte und küsste ihre Finger. „Aber sie kann auch sehr schön sein - die Gegenwart."

„Und die Zukunft! Die Vergangenheit ist das, was einst war, Schätzchen. Aus ihr lernen wir und. tanken Kraft für die Bewältigung der Gegenwart und der Zukunft. Und ich weiß, ich glaube es fest, dass es wieder Akonen sein werden, die sich aus dem Schutt dieser Galaxis erheben, wenn die Kolonne verschwunden ist. Wir Akonen werden es sein, die sich aus der Asche erheben wie der stolze Horripher, der sich anschickt, sein Reich zurückzuerobern. Wir werden wieder die Pioniere sein!"

„Sicher", sagte Ameda.

Mana sog tief die Luft ein. Ihre straffen Brüste hoben und senkten sich. „Ich weiß es. Viele wissen es. Dafür sind wir bestimmt, und deshalb hockt Lavan ta Gora vor der Positronik und arbeitet an seiner Ode an den Untergang, einem Epos, Schätzchen, wie es die Galaxis noch nicht gesehen hat. Wenn niemand mehr von der Terminalen Kolonne TRAITOR spricht, wird man die Ode überall in einer neu erwachenden Galaxis kennen, das Dokument der Apokalypse - und des neuen Anfangs."

„Daran glaubst du - an den neuen Anfang", flüsterte Ameda und nahm noch einen Schluck Wein. „Mit jeder Faser meines Seins glaube ich es!"

„Dann", sagte die Archäologin und drehte sich zu ihr um, zog sie sanft an sich; „sollten wir auch genau das tun, Mana."

„Was?"

„Anfangen mit dem Anfang ..."

Sie liebten sich zwei Stunden lang, küssten und liebkosten einander, sagten sich schöne Dinge, erforschten ihre Körper und überließen sich der gemeinsam erlebten Ekstase. Für Ameda war diese Erfahrung neu, aber sie genoss es. Ließ sich hineinfallen im Angesicht der Zeit, die ihnen noch bleiben würde. Wenn es sein musste und sie den Morgen nicht mehr erlebte, dann wollte sie heute gelebt haben. „Einfach sein!", wie Mana vorhin gesagt hatte.

Nach dem dritten und letzten Höhepunkt wurde ihr schlecht. So speiübel, dass sie mit Schwierigkeiten aufstand und in die Hygienezelle wankte. „Blaumilch und Wein, das lass sein", rief die Rätin ihr nach. „Der Kaffee danach macht dich wieder wach."

Sie erbrach sich. Nach Manas Dichtungen und klugen Ratschlägen war ihr jetzt nicht. zumute. Sie wollte heim zu den anderen, sonst nichts mehr.

Aber Manas Worte blieben ihr im Gedächtnis haften, der Vergleich der Akonen als auserwähltes Volk mit dem mächtigen vierflügeligen Horripher, der über eine in ihrer Asche liegende Galaxis streifte und mit seinen mächtigen, unverwundbaren Klauen, wieder einmal, sein Revier markierte für einen neuen Anfang.

*

Taje Karoon-Baal hatte keine vier, sondern sieben Stunden warten müssen, bis der große Meister sich endlich dazu herabließ, den Platz für ihn zu räumen. Doch dann saßen er und Jere tan Baloy vor der Positronik und gaben ihren Kristall ein.

Die mit Spannung erwartete. Auswertung dauerte knapp fünfzehn Minuten, dann hatten sie ihr Ergebnis - alles, was Akon mit Hilfe der Ortung und Fernoptiken über die Ankömmlinge aus der Kolonne hatte herausfinden und festhalten können.

Demnach hatten tatsächlich vierzehn Kolonnen-Fähren das Blaue System erreicht und waren in einen Orbit um Drorah gegangen. Ausgeschleust wurden in der Folge genau 11.616 Traitanks, also 24 so genannte Chaos-Geschwader, was mit dem bereits vorhandenen Geschwader 12.100 Traitanks ergab - eine unvorstellbare Zahl. Die ovalen, flachen schwarzen Disken mit je 800 Metern Durchmesser hatten sich über das gesamte System verteilt, vor allem aber über Drorah.

Die sechs anderen Flugobjekte waren aus der Geschichte der Milchstraße bekannt: Die Positronik besaß die entsprechenden Daten. Es handelte sich um nahezu identische Raumgiganten wie die MASCHINE ZWÖLF, die ab dem Jahr 427 NGZ vom Dekalog der Elemente eingesetzt worden war. Taje taufte sie Kolonnen-MASCHINEN.

Während bei den Anin An, die als Element der Technik im Dekalog gewirkt hatten, jede MASCHINE anders geschaffen war, glichen sich die Kolonnen-MASCHINEN wie ein Ei dem anderen: Jede bestand aus zwei an den Polen aneinander gekoppelten Halbkugeln, deren riesige Schnittflächen von Aufbauten übersät waren, während zwischen den beiden Rümpfen ein Antriebswulst mit einem Außendurchmesser von 65 und einer Höhe von fünfzehn Kilometern rotierte. Der Gesamtdurchmesser der MASCHINEN betrug wie die Höhe unglaubliche hundert Kilometer. Die Funktion der vielen hohen Türme zwischen den Aufbauten wurde angegeben mit: diverse Projektoren, Antennen und dergleichen. Inklusive der mächtigen Zentraltürme betrug die Gesamthöhe einer MASCHINE atemberaubende 150 Kilometer.

Ob die eingetroffenen sechs Kolonnen-MASCHINEN mit dem Cyborgvolk der Anin An bemannt waren, dem eigentlichen „Element der Technik", blieb dagegen offen. Es gab keine Anzeichen dafür, konnte aber auch nicht ausgeschlossen werden.

Es macht keinen Unterschied, dachte Taje angesichts dieser erdrückenden Daten. Die Dinger sind da. Sag mir lieber, warum und wozu.

Natürlich konnte die Positronik ihm diese Frage nicht beantworten.

Die sechs MASCHINEN hatten sich allerdings nicht in den Orbit von Drorah begeben - sondern umkreisten stattdessen den Trabanten Xölyar! „Wozu das?", fragte Jere tan Baloy. „Was will die Kolonne ausgerechnet mit unserem Mond?"

„Hast du keine anderen Fragen?", erwiderte Taje gereizt. „Woher soll ich das wissen? Ich bin genauso schlau wie du und muss diese Informationen erst mal verdauen. Aber ich schwöre dir, wir finden auch das heraus."

„Und dann?"

Karoon-Baal zuckte mit den Schultern. „Komm, mehr erfahren wir heute nicht mehr. Gehen wir zurück zu den anderen.

Du weißt nicht zufällig, wie damals die Terraner die Anin An besiegen konnten?"

Natürlich wusste Jere es nicht.

Als sie draußen waren im Freien, mittlerweile war es tiefe Nacht, konnte er die MASCHINEN mit bloßem Auge vor dem graubraunen Mond sehen.

Schweigende Wächter, wie die Fähren und Traitanks über Drorah.

Was hatten sie zu bewachen? Was geschah um und mit Xölyar?

Taje wollte nicht daran denken, wenigstens nicht, bis ihm die anderen ihre Fragen stellten. Er hatte Angst, dass ihm vielleicht eine Antwort einfiele.

*

In den kommenden beiden Tagen entwickelte der ehemalige Agent eine zielgerichtete Aktivität, die seinen Kameraden dennoch in einigen Teilen unverständlich blieb. Wenn sie ihn fragten, gab er kaum Antworten und vertröstete sie: Er wisse, was er tue.

Sie hatten vielmehr das Gefühl, er wisse es nicht und sei darum so schweigsam.

Die fünf unterschiedlichen Akonen rauften sich, davon abgesehen, von Stunde zu Stunde besser zusammen. Hier hatten sie ihre Ruhe, hier konnten sie nachdenken und versuchen, Pläne zu schmieden. In der Künstlerkolonie, abgeschieden von der Metropole, schien noch immer die Zeit stillzustehen. Wäre nicht hin und wieder am Himmel ein vorüberziehender Traitank zu sehen gewesen. man hätte glauben können, die Welt sei in Ordnung.

Sie war es nicht, das wussten sie. Die Bewohner Echnaricolls vergruben sich in ihrer Arbeit und versuchten, ihre Ängste, Unsicherheit und Hoffnungen in ihrem Schaffen zu kompensieren. Es entstand ein ganz neuer Begriff: Kolonnen-Kunst. Er bezeichnete alles, was unter dem Eindruck der globalen Bedrohung durch die Fremden an Werken der verschiedenen Gattungen entstand. Taje und die anderen besuchten, wenn sie nicht selbst aktiv waren, Ateliers und Studios. Sie redeten mit den Künstlern und wurden immer freundlich empfangen. Und sie waren immer wieder aufs Neue beeindruckt von der Intensität der Gefühle, die ihnen entgegenschlugen.

Es liegt viel Kraft darin, dachte Taje. Und er konnte sich nicht vorstellen, dass ein Volk, das zu solchen Emotionen und Leistungen imstande war, jemals untergehen sollte.

Der „Agent im Krankenstand" erstellte einen Notfallplan zur Evakuierung der Gruppe und ließ diesen immer wieder durchexerzieren, bis zum Erbrechen der Beteiligten. Und erst als die Fluchtwege auch tatsächlich „saßen", ging er zur nächsten Stufe über. Er sprach immer noch nicht über seinen Plan, und irgendwann hörten die anderen auf zu fragen. Sie vertrauten ihm, sie glaubten an ihn und das, was er tat.

Taje verließ immer häufiger Echnaricoll und suchte diverse geheime Ausrüstungslager des Energiekommandos ab, die nicht allein über das Krisengebiet Konar, sondern auch im Umland, über den ganzen Planeten verteilt waren. Früher wäre dies undenkbar gewesen, man hätte ihn dafür zur Rechenschaft gezogen - doch jetzt existierte kein E-Kom mehr, das diesen Namen verdienen würde. Was an technischem Gerät vorhanden und greifbar war, stand zu seiner Verfügung.

Innerhalb dieser zwei Tage verwandelte sich die Unterkunft, das Haus in Echnaricoll, in ein Waffen- und Ausrüstungslager. Taje brachte von seinen einsamen Ausflügen tödliche Waffen, Schutzanzüge und Technik jeder Art mit.

Den anderen blieb er ein Rätsel, doch sie versuchten nicht, ihn aufzuhalten. Was immer er tat, es musste seinen Grund haben.

Eines war nun ganz klar: Er war längst der Kopf der Gruppe in der Künstlerkolonie Echnaricoll - nicht mehr Kommandant a. D. Jere tan Baloy, sondern er, Taje Karoon-Baal, der seinen Abschied vom Energiekommando vollzogen, aber den Kampf nicht aufgegeben hatte.

Es war da nur konsequent, dass Jere sich dazu entschloss, den Signalgeber, ihre wert- und wirkungsvollste Waffe, abzulegen und stattdessen an ihren neuen Anführer zu übergeben.

Taje nahm ihn entgegen. In der Nacht zum 8. August flog er nicht weg, sondern blieb bei den anderen, schlief sogar ein paar Stunden.

Bis der Orteralarm sie aus ihrer kostbaren Ruhe riss

4.

Xölyar 8. August 1345 NGZ An diesem Tag geschah irgendetwas mit dem Himmel. Die Havarierten konnten nicht sagen, was es war. Das Firmament über Xölyar war plötzlich von rätselhaften Leuchteffekten erfüllt. Das, was im Akon-System vor sich ging, war in eine neue Phase getreten, und Xölyar war davon betroffen. Aber in welche Phase die Entwicklung überging, das ließ sich nicht sagen. Es gab keine Ortung mehr, keine Möglichkeit für die mit dem Handelsdock Gestrandeten, ins All hinauszulauschen.

Sie hatten ihre Augen, um zu sehen, und keinerlei Technologie unterstützte sie noch dabei. Sie waren beinahe blind, und das, obwohl sie noch sahen.

Und die Funkgeräte schwiegen auch weiterhin, als lägen sie bereits im Todesschlaf.

Als Kare ta Ebrus und Harana Molina mit Elena Doraan in der Messe ihr immer karger werdendes Mittagsmahl zu sich nahmen, lebten noch 493 Männer und Frauen von ursprünglich achthundert. „Weitere 38 Todesfälle in den letzten 24 Stunden", sagte die Medikerin und Hohe Frau. „Wer jetzt noch nicht an der Verstrahlung gestorben ist, hat gute Chancen."

„Chancen!" Kare lachte rau.

Sie schloss kurz die Augen. „Ich weiß ja.

Wir stecken bis zum Hals im Schlamassel.

Wer heute nicht an den Strahlen stirbt, kann morgen verhungern. Wir erreichen niemanden, und keiner kommt zu uns. Es sind schon wieder einige von uns verschwunden, wahrscheinlich aufgebrochen, um sich selbst Hilfe zu suchen."

„Daran denke ich andauernd."

„Aber sie werden nichts finden, Kare!", fuhr sie auf. „Verdammt, die Entfernungen sind zu gewaltig, bis zu den Gebäuden des Raumhafens schaffen wir's nie zu Fuß!"

Sie stand auf und begann, auf und ab zu marschieren.

Eine Hand legte sich auf Kares Arm.

Harana nickte ihm beruhigend zu. Quäle sie nicht! Du siehst doch, dass sie am Ende ist! „Das Problem ist, dass wir keine autarke Nahrungsmittelversorgung haben", sagte Elena. „Es bestand nie die Notwendigkeit.

CROFON-4 wurde im Orbit um Xölyar erbaut und von Anfang an vom Mond aus mit Lebensmitteln, Getränken und allem anderen versorgt. Hätten wir hydroponische Tanks besessen oder ..."

„Mach dich bitte nicht verrückt, Elena", sagte Harana. „Sie wären wahrscheinlich längst zerstört."

Die Agentin des E-Kom setzte sich wieder.

Mutlos wirkend stützte sie den Kopf in die Hände. „Wenn nur Naal wieder fit wäre, aber er ist es nicht. Sein Zustand ist unverändert. Er bessert sich nicht, wird aber auch nicht schlechter. Es kommt mir vor, als würde sich etwas in ihm gegen den Tod wehren."

„Und du trägst immer noch die doppelte Verantwortung", seufzte Harana. „Auf Dauer macht es dich fertig. Und wenn die ersten dahinzusiechen beginnen ..."

„Darf ich dich mal etwas fragen?", wandte sich Kare an die Ärztin. „Immer raus damit, Junge."

Er zuckte zusammen. Jetzt nannte sie ihn schon so, wie cer Dronart es tat. „Eine Hohe Frau, eine Nad'ehu des Energiekommandos - hier an Bord einer Handelsstation als Chefmedikerin. Wie passt das zusammen? Du warst cer Dronart untergeordnet, dabei stehst du im Rang weit über ihm."

Sie lachte trocken. „Darüber zerbrichst du dir den Kopf?"

„Ich verstehe es nicht."

„Als ich vor sieben Jahren kam, gab es noch Handel mit den anderen Völkern", erwiderte sie. „CROFON-4 war eine Stätte der Begegnung wie die BASIS, und wo gehandelt wird, fließen nicht nur Waren und Gelder, sondern auch Informationen.

Ich war hier, um die Spionage zu leiten, Kare. Cer Dronart, Vilard Vasaar, sie alle arbeiteten für mich. Wir horchten jeden unauffällig aus, der aus der Galaxis zu uns kam. Dann, als das aufhörte, wäre ich eigentlich überflüssig geworden. Aber ich wollte nicht nach Drorah zurück. Es war mein Wunsch zu bleiben, und ihm wurde stattgegeben. Die Medikerin ... Ja, ich habe es studiert, aber es war meine Tarnexistenz. Ich konnte nicht ahnen, dass ich mich in der Rolle wohl fühlen würde, aber so war es, und so wurde aus der Tarneine Hauptbeschäftigung. Auf Drorah oder anderswo im System gab es für mich zu der Zeit keine andere Verwendung, die meinen Neigungen entsprochen hätte. Also blieb ich und bin hier bis heute. Jetzt, da Naal krank ist, habe ich natürlich das Kommando."

Kare verstand es nicht ganz, nickte aber. „Und du?", fragte sie nach einer kurzen Pause. „Weißt du inzwischen, warum du dein Leben für ihn riskiert hast?"

Er schüttelte den Kopf, hielt dann jedoch inne und sah auf seine Fingerspitzen. „Ich kann es nicht sagen, vielleicht bin ich aber doch mehr Akone, als ich immer gedacht hatte." Er grinste. „Ich meine, ich würde es wahrscheinlich wieder tun, oder?"

„Du fühlst dich also nicht als Akone?"

„Nicht der typische", versuchte er auszuweichen. „Das Klischee", meinte Elena. „Ich hasse es, wenn sich Akonen anderen gegenüber aufspielen und für besser halten, für überlegen und wertvoller. Ich habe den Kommandanten für seine reaktionäre Haltung verachtet, aber ..,"

„Aber?" Die Hohe Frau sah ihn lauernd an.

„Aber je mehr Zeit ich mit ihm verbringe, desto mehr glaube ich ihn zu verstehen.

Die Akonen haben anderen Völkern vieles voraus. Die Versuchung ist groß, sich überlegen zu fühlen."

„Und wenn du Naal verstehen könntest, wäre er dir auch sympathisch?"

Kare nickte. „Als Akone ... ja. Ich denke, ich könnte ihn mögen."

„Und deshalb würdest du's wieder tun - dich für ihn in Gefahr bringen."

„Wahrscheinlich. Oder was willst du hören?", erwiderte er gereizt.

Sie stand wieder auf und schickte sich zum Gehen an. Vorher gab sie ihm einen Klaps auf die Schulter und lächelte. „Dann sprich weiter mit ihm, Kare. Ich könnte mir denken, dass auch er dich verstehen lernt."

Er starrte ihr nach, als sie ging. „Was war das denn?", fragte Harana. „Beginnt jetzt, angesichts des Endes, die große Verbrüderung?"

„Quatsch!", sagte er. „Vielleicht will sie uns zeigen, dass wir alle Akonen sind."

„Was nicht das Übelste wäre."

Er winkte ab und erhob sich ebenfalls. „Komm", sagte er. „Lass uns nach der Blume sehen. Patuul fragt sich bestimmt, wo wir bleiben."

„Kare?", fragte sie noch, bevor sie sich ihm anschloss. „Ja?"

„Was ist es? Da draußen am Himmel. Was passiert da? Was wird als Nächstes geschehen?"

„Ich bin genauso schlau wie du."

„Weißt du, was ich fast glaube? Kare, das ist alles ein einziger großer Plan. Etwas vollzieht sich nach einem genau bemessenen Ablauf. Es begann mit den Dunklen Obelisken. Dann kamen die Traitanks, das Fort und die Fähren. Und jetzt ... schweigt der Mond. Alles schweigt. Ganz Xölyar ist ..."

„Ja?", fragte er. „Vom Rest der Welt abgeschnitten. Etwas wird mit dem Mond geschehen, Kare. Und mit uns. Ich habe schreckliche Angst davor ..."

*

Es war ein gegenseitiges Feedback. Als Kare und Harana in den Hangar kamen, ließ die Blume „die Blätter hängen". Sie war schwach und dunkel, glänzte nicht, lebte kaum. Dies schlug sofort wieder auf sie selbst zurück. Kare verlor fast die Hoffnung. Er spürte tief in sich: Wenn sie starb, starb auch er. Seine Hoffnung, sein Wille zum Leben; der Glaube an Rettung - alles.

Aber wenn er dann Haranas Hand nahm und ihre Berührung spürte, wenn sie wurden wie eins, wenn die Wärme und das Gefühl der Hoffnung in ihm aufstiegen, die Ahnung von etwas, das sein und werden könnte, dann richtete sich auch die Blume auf und begann wieder zu strahlen. Sie gab ihnen und sie gaben ihr. Und deshalb musste sie leben, damit sie lebten. Und umgekehrt: Sie mussten hoffen und glauben, damit sie wieder gedieh.

Wenn diese Kette einmal unterbrochen wurde, wenn er nicht mehr fühlen konnte. was er mit Harana bei sich fühlte, keine Liebe. kein Wille zum Leben - dann war alles vorbei. Wenn seine Gefühle und Gedanken die Galaxisblume nicht mehr zu stabilisieren vermochten, mit Patuul als zusätzlichem Verstärker, der seine Ideale und Träume mit einbrachte, dann starb sie.

Es war mehr als ein Symbol. Nicht nur Kare würde daran zerbrechen. nicht nur Harana und Patuul und Elena und alle anderen hier - die Galaxis selbst würde mit der Blume vergehen, alles, wofür sie stand.

Sie hatten Elena eingeweiht, soweit sie es nicht ohnehin schon wusste. Sie hatte sie nicht ausgelacht. Sicher war es zum Großteil Einbildung und Aberglaube, aber es war auch eine Allegorie, und nichts brauchten Akonen in der Zeit der Verzweiflung mehr als positive Allegorien.

Symbole der Kraft; Zeichen. dass noch nicht alles vorbei war.

Kare und Harana hatten einander, und sie hatten Patuul. Sie besaßen ihren Glauben und ihre Träume. Sie stabilisierten die virtuelle Blume und diese wiederum sie.

Solange es ihnen gelang, dieses fragile Gleichgewicht zu halten, waren sie noch nicht verloren.

Wenn es zerbrach, gab es keine Hoffnung mehr. Und jedes Mal. wenn Kare wieder den Hangar betrat, wurde es schwerer. Mit jedem Toten. jeder ereignislos vergehenden Stunde.

Und einem irrlichternden Himmel. der weiteres Unheil verkündete und vielleicht das Finale eines groß inszenierten Schauspiels, bei dem unvorstellbar fremdartige Gehirne Regie führten.

Monster, Kreaturen der Finsternis und des Chaos.

Wenn Kare wieder an Naal cer Dronarts Lager saß und auf die Monitoren der Geräte blickte, an die der alte Kommandant angeschlossen war, war er vollkommen erschöpft. Aber er kam jeden Tag. bevor er sich hinlegte, um doch keinen Schlaf zu finden.

Und dann erzählte ihm Dronart von den Akonen, von ihrer großen Vergangenheit und den überragenden Zeugnissen ihres Geistes, nicht nur in technischer Hinsicht.

Kare erfuhr vieles, was ihm nicht bekannt gewesen war. Dronart berichtete mit Glanz in den Augen von den kühnen Gedankengebilden ihrer Philosophen, von den Visionen der Wissenschaftler und den Träumen der Pioniere. die nach dein Zusammenbruch wieder hinausgezogen waren ins All. tapfer, entschlossen, mit Feuer im Herzen und in der Seele.

Und Kare erkannte mehr und mehr, wie ähnlich sich diese Träume und seine eigenen waren. Der Unterschied zwischen ihnen. der Patriotismus und der Glaube an die Gemeinschaft gleichwertiger galaktischer Völker. schrumpfte mehr und mehr zusammen.

Der alte Mann wurde dem jungen Offizier von Stunde zu Stunde sympathischer. „Bereust du es?", fragte cer Dronart an diesem Tag, als er sich zum Gehen erhob. „Dich gerettet zu haben?" Kare schüttelte den Kopf. „Nein, Naal. Ich glaube, ich würde es wieder tun.„„Dann ist noch nicht alles verloren„, flüsterte der Todgeweihte.

Doch als Kare auf dem Weg zu seiner Kabine Elena begegnete. sagte sie ihm. dass es weitere Tote gegeben habe. Nicht infolge von Verstrahlung, sondern durch Auszehrung und Verzweiflung.

In einem leer stehenden Lagerraum hatten sich vierzehn Akonen gemeinsam das Leben genommen.

Kare wusste, dass dies erst ein Anfang war.

Es gab noch 447 lebende Seelen im Wrack, als der Tag zu Ende ging

5.

Konar; Echnaricoll 8. August 1345 NGZ Es war eine von Tajes kleinen Überraschungen, dass er das Signal auf sein Armband-Komgerät bekam, das die erfolgte Ortung anzeigte. Es kam von genau der Station, in der er mit Jere gewesen war. Die Künstlerkolonie besaß selbst keine Ortungsanlagen. Also machte der Exagent sich mit dem Gleiter auf den Weg, um sich abermals mit Daten zu versorgen. Sie alle wollten wissen,, was da jetzt schon wieder im Akon-System angekommen war. Entsprechend aufgeregt warteten sie auf seine Rückkehr, und je länger die Stunden sich zogen, desto unruhiger wurden sie. „Ich wäre besser wieder mitgeflogen", machte Jere tan Baloy sich Vorwürfe. „Allein ist es einfach zu gefährlich. Und wenn ihm etwas zustößt, verlieren wir auch den Signalgeber."

„Mach dich nicht lächerlich", sagte Ameda. „Er ist ein ausgebildeter Agent und mit allen Wassern gewaschen. Wenn er sich nicht mehr selbst zu helfen weiß, kannst du's auch nicht."

„Danke", erwiderte Jere mürrisch.

Es dauerte acht Stunden, dann war Karoon-Baal endlich zurück. Er betrat den Raum, in dem sie auf ihn warteten, und schwenkte grinsend einen Stapel Folien, setzte sich und verlangte nach einem Getränk. Eniva brachte es ihm. „Wo hast du denn so lange gesteckt?", fragte Jere vorwurfsvoll. „Wir fürchteten, dass ..."

„Mir etwas passiert wäre?" Taje grinste breiter. „Wäre auch fast, aber nicht in der Station. Ich hatte keine Probleme, unsere Freunde dort kopierten mir die Ortungsprotokolle, ohne zu fragen. In der Stadt ist übrigens der Teufel los. Es gibt so gut wie keine Ordnung mehr und kaum Widerstand. Konar brennt immer an vielen Stellen, die Nester des Energiekommandos scheinen inzwischen ausgeräuchert zu sein."

„Aber?", fragt Ameda. „Spann uns nicht auf die Folter."

„Die Daten allein nützten uns nichts, also ließ ich sie auf einem Weg gleich auswerten. Leider hockte unser Lavan ta Gora wieder vor der Positronik und wollte partout keinen Platz machen. Also musste ich etwas nachhelfen. Es kann sein, dass wir hier gewisse Probleme bekommen ..."

„Was hast du getan?", wollte Hevror wissen.

Taje winkte lässig ab. „Ach, den großen Meister nur ein bisschen an den Ohren gepackt. Er hat geschrien und geschimpft, von wegen Freiheitsberaubung und ..."

„Du hast ihn doch nicht eingesperrt?"

„Ach. was. Er meinte die Freiheit der Künste. Jedenfalls wollte er sich beim Triumvirat beschweren - also wenn deine Mana kommt, Ameda, krieg keinen Schrecken. Es ist diesmal nicht wegen dir."

„Sehr witzig. Sag uns endlich, was die Auswertung durch die Positronik ergeben hat! Wer oder was ist jetzt im System eingetroffen?"

Taje Karoon-Baal wurde mit einem Schlag ernst. Er tippte auf die Folien. „Diesmal sind es zwei Typen von Kolonnen-Fabriken. Von 88 Kolonnen-Fähren transportiert, die sich abgekoppelt und über das Akon-System verteilt haben. Die 66 TRAIGOT- und 22 TRAICAH-Fabriken haben sich zu den MASCHINEN gesellt, die bereits im Orbit um Xölyar stehen."

„TRAICAH-Fabriken", murmelte Jere. „TRAIGOT ... Beim Herrn aller Welten, was soll denn da noch alles kommen?

Welchen Zweck hat dieser unglaubliche Aufmarsch? Sieht es am Ende in der ganzen Galaxis so aus? Ist das der ultimate Angriff der Kolonne auf die Milchstraße?"

„Das habe ich die Positronik auch gefragt", erwiderte Taje. „Die Wahrscheinlichkeit spricht dagegen. Es geht um Akon, Freunde - oder vielmehr, wie es aussieht, vorrangig um unseren Mond."

„Achtundachtzig Fabriken", murmelte Hevror. „Helft mir auf die Sprünge. Wie groß?"

„Es sind Zylinder, die aus mehreren autarken Fabrikmodulen bestehen", antwortete der Exagent. „Ihr Durchmesser beträgt vierzig, die Höhe sechzehn Kilometer."

„Das geht ja noch", versetzte Ameda sarkastisch, „im Vergleich zu den MASCHINEN ..."

„Fabriken stellen etwas her", überlegte Jere laut, „oder bauen etwas."

„Oder das Gegenteil", meinte Taje. „Auf jeden Fall wird etwas mit Xölyar geschehen. Die Kolonne konzentriert sich vollkommen auf den Mond, und seit dem Erscheinen der Fabriken sind sämtliche Verbindungswege, ob Ortung oder Funk, von und nach Xölyar abgeschnitten."

„Der Trabant ist nicht mehr zu erreichen?", fragte Eniva ungläubig.

Taje nickte grimmig. „Es ist, als hätte man ihn aus unserem Universum herausgeschnitten. Er ist jetzt vollkommen isoliert. Wir haben keine Möglichkeit zu erfahren, was dort geschieht. Und umgekehrt können seine Bewohner es uns nicht sagen. Sie können nicht einmal mehr um Hilfe rufen."

Die Akonen schwiegen betroffen. „Die Kolonne hat wirksame Anti-Ortungsfelder um den gesamten Mondbereich gelegt", sagte Karoon-Baal es noch einmal. „Was wir uns nun fragen müssen, ist: Warum? Die Kolonne könnte hier doch eh tun und lassen, was ihren Angehörigen einfällt, und kein Akone könnte das Geringste dagegen unternehmen. Also warum dieser zusätzliche Aufwand?"

„Ich nehme an, du hast die Positronik danach gefragt?", vermutete Jere tan Baloy. „Worauf du einen lassen kannst. Es scheint nur zwei mögliche Gründe für die neue Aktion der Kolonne zu geben. Erstens: Die Kolonne will aus einem noch unbekannten Grund jeden Aufruhr im Blauen System vermeiden."

„Und der zweite Grund?", fragte Ameda. „Die Beobachtung der Vorgänge rings um Xölyar könnte uns Informationen liefern, die sich in der Milchstraße nicht .verbreiten sollen."

„Wobei das eine das andere nicht ausschließt", knurrte Jere. „Was geht da vor?", fragte Eniva mit belegter Stimme. „Kann mir das einer sagen? Was, bei allem, was mir heilig ist, passiert mit Xölyar?"

* 11. August 1345 NGZ Natürlich wollten sie am Ball bleiben. Um nicht immer zur Orterstation beim Raumhafen fliegen zu müssen und um seinen Leuten etwas zu tun zu geben, beschloss Taje, ein eigenes Ortungsgerät zusammenzubauen. Einen Teil der dafür benötigten Teile hatte er schon, den Rest holte er sich nun gezielt aus den Lagern und verlassenen Stützpunkten des Energiekommandos. Und da er nun einmal dabei war, durfte es gleich noch eine kleine transportable Positronik sein, um sie unabhängig von der einzigen Anlage der Künstlerkolonie zu machen.

Lavan ta Gora hatte seine Ankündigung wahr gemacht und sich bitter beim Triumvirat über die Beraubung seiner künstlerischen Freiheit beschwert. Und da ta Gora nun einmal ein äußerst wichtiges Mitglied der Gemeinschaft war, wenn nicht das Aushängeschild überhaupt, hatten Mara, Harvan und Herres das sehr ernst genommen und bei den Gästen von der angeblichen Studiengruppe ihren Protest vorgetragen.

Es gab also genug zu tun in diesen für alle kritischen Tagen. Taje Karoon-Baal war es recht. Er merkte, wie die Nervosität unter seinen Leuten wuchs, je mehr Stunden scheinbar ereignislos vergingen. Sie hockten in ihrem gemieteten Haus und konnten nichts tun, um an mehr und bessere Informationen zu gelangen - wobei Taje bezweifelte, dass es diese überhaupt irgendwo auf Drorah gab. Er und seine Gruppe waren vielleicht sogar die einzige wirklich organisierte und zum Handeln entschlossene Gemeinschaft.

Wenn er selbst merkte, dass ihn die Zweifel beschleichen wollten, betrachtete er das Gerät an seinem linken Unterarm und dachte daran, dass sie, bevor sie am Ende waren, noch 4418 Optionen hatten, irgendetwas zu tun. Es stand allerdings zu bezweifeln, dass er mit dem Signalgeber Ziele auf Xölyar erreichen konnte. Wo keine Funk- und Ortungssignale mehr durchkamen, dürften auch für die Impulse des Fernzünders die Grenzen dicht sein.

Also beschäftigte er Ameda damit, bei Mana Vareena für bessere Stimmung zu sorgen. Damit hatte sie nicht nur ihre Aufgabe, sondern konnte auch ihren neu entdeckten Neigungen entgegenkommen.

Er kam allerdings nicht umhin, selbst mit zu der Dichterin zu gehen und ihr reinen Wein über sich und seine Freunde einzuschenken. Sie reagierte in unerwartet positiver Weise, zeigte sich nicht etwa empört über den „Missbrauch" der Gastfreundschaft, sondern schien sich überaus wohl in der neuen Rolle eines „Geheimnisträgers" zu fühlen.

Sie versprach zu schweigen, aber spätestens nach einem der Künstlerfeste im Freien, die nun jeden Abend auf dem kleinen Platz in der Mitte von Echnaricoll mit viel Wein und anderen nicht immer legalen Genussmitteln gefeiert wurden, wussten es zumindest auch ihre beiden Ratskollegen.

Ameda war also versorgt. Die zweite Frau im Team wurde dabei gebraucht, am Zusammenbau der Ortungsanlage und der Positronik zu helfen, worin sie schnell aufging. Eniva ta Drorar, die extrovertierte Dame, nahm es dankbar an. Ihrem Einsatz war es zu verdanken, dass die Arbeit an beiden Geräten rasch voranschritt.

Bei Hevror ta Gosz war es schwieriger, ihm eine Beschäftigung zu geben. Taje setzte ihn auf Xölyar an und ließ ihn alles zusammentragen, was er an Daten über die Ökologie, Ökonomie und Geografie des Mondes beschaffen konnte. Er wollte ein Bild haben, um Xölyar zu „kennen wie seine Westentasche". Wahrscheinlich hatte ihm da bereits sein Plan im Kopf herumgespukt.

Und Jere tan Baloy durfte ihn wieder auf seinen Ausflügen begleiten. Zusammen beschafften sie sich das, was sie an Ausrüstung brauchten, und der ehemalige Kommandant der LAS-TOÓR gewann einen anschaulichen Eindruck der Auflösung, in der sich die Hauptstadt befand. Widerstand gegen die Kolonne war dort jetzt kaum noch vorhanden, die letzten Rebellennester des E-Kom waren ausgeräuchert. Hin und wieder, wenn sie sich in die Straßenschluchten hinabwagten, sahen sie noch die schattenhaften kleinen Gestalten der vierarmigen Kolonnen-Krieger und die Schattenreflexe operierender Dunkelkapseln, auf der Suche nach den letzten Widerstandsnestern, aber auch das hörte auf.

Drorah schien mehr denn je unter einem gigantischen Leichentuch zu liegen, unter einem Himmel, an dem Tag wie Nacht die Traitanks standen und nun zwei Kolonnen-Fähren. Dabei gab es keinen Hinweis darauf, dass bisher ein einziger Traitank auf dem Planeten gelandet wäre. Ihre Absicht und ihre Präsenz blieben rätselhaft. Sie warteten - auf ein Signal, ein Ereignis, Taje wusste es nicht, doch er hätte ein Bein dafür gegeben, die Antwort zu kennen.

Am Morgen des 11. August hatten sie ihre Positronik und das Ortungsgerät und damit ihr Ziel erreicht, in beiderlei Hinsicht unabhängig geworden zu sein. Doch was ihnen der Orter aus dem Weltraum zeigte, ergab kein wesentlich neues Bild. Es ging um Xölyar. Einzelne MASCHINEN und Kolonnen-Fabriken hatten sich, scheinbar ungerichtet und geringfügig, umgruppiert und neue, wohl endgültige Positionen eingenommen. Sonst war nichts geschehen, was irgendeine Deutung hätte zulassen können.

Aber Taje hatte das beklemmende Gefühl, dass nun, als keine Bewegungen mehr erfolgten, das Feld endgültig bestellt war und das beginnen konnte, was immer die Terminale Kolonne TRAITOR mit dem unerhört wichtigen größten Mond Drorahs im Sinn hatte. Er hörte förmlich den Zeitzünder ticken. Was immer geschehen würde und vielleicht musste - es konnte nun jeden Augenblick so weit sein.

Mit einem kleinen, aber leistungsfähigen Teleskop aus den E-Kom-Beständen konnten sie den hermetisch abgeriegelten Trabanten ausschnittsweise rein optisch beobachten - Lichtwellen wurden schließlich nicht an ihrer Ausbreitung nach Drorah behindert. Doch alles, was sie damit sahen, waren die irrlichternden Kolosse, die mit ihren rätselhaften Absichten und Tätigkeiten schweigend Xölyar umkreisten und in kraftvolle Leuchteffekte hüllten.

Keine Funknachrichten von dort, keine von Drorah. In Konar schien alles Leben erstorben zu sein. Taje kam es vor, als seien er, seine Gruppe und die Künstler der Kolonie die einzigen noch lebenden und halbwegs wachen Lebewesen im ganzen Akon-System.

Abgesehen natürlich von den Truppen der Kolonne.

Und die Bewohner Echnaricolls reagierten auf die qualvolle Unsicherheit auf ihre ganz eigene Weise, indem sie sich tagsüber in Hyperaktivität und wahre Schaffensräusche stürzten und nachts ihre Feste feierten, ekstatisch und ausgelassen angesichts der Drogen oder tragisch und niedergeschlagen, wenn sie die bangen Zukunftsgedanken mit aller Aktivität nicht zu verscheuchen schafften. Immer mehr von ihnen brachen einfach zusammen, und nur ihre geliebte Kunst, ihre allerletzte Zuflucht, bewahrte sie wahrscheinlich davor, sich das Leben zu nehmen.

Und ganz egal, was sie taten. Es war stets ein Signal, ein Zeichen, eine deutliche Botschaft: Akon ist am Ende. Was immer auf und mit Xölyar geschieht - es ist erst der Anfang!

*

„Wenn uns die Gegenwart keine Antworten gibt", sagt Taje Karoon-Baal beim gemeinsamen Mittagsmahl, „dann sollten wir vielleicht die Vergangenheit befragen und dort Antworten suchen."

Es gab zwar keinen Nachschub an Nahrung mehr aus Konar, aber die Bewohner Echnaricolls hatten in dieser Hinsicht immer darauf geachtet, möglichst unabhängig von der „Außenwelt" zu sein - Ghettomentalität. Also hatten sie Gärten und Felder angelegt und zwei Brunnen gegraben. Die Versorgung mit allem, was sie zum Leben brauchten, war somit gesichert. Die Probleme, so konnte man versucht sein zu glauben, lagen überall anders, aber nicht hier. „Zum Beispiel?", fragte Eniva. Die Arbeit hatte ihr gut getan. Sie war für kurze Zeit aufgeblüht, was sich an der Verrücktheit ihres Äußeren und ihrer Ausgelassenheit zeigte. Jetzt aber, da die Geräte fertig waren, war sie wieder zum Nichtstun verurteilt. „Wenn wir uns fragen, wo das ganze Elend eigentlich angefangen hat, was ist dann die Antwort?"

„Du meinst, wann es angefangen hat und womit." Jere tan Baloy nickte und stellte sein Tablett weg. „Der Obelisk. Es war der Tag, an dem der Dunkle Obelisk in Konar landete. Damit hat alles begonnen. Von da an war nichts mehr so, wie es einmal gewesen war."

„Obelisk ist richtig", stimmte Taje ihm zu, „aber so weit wollte ich eigentlich gar nicht ausholen. Ich denke nicht so weit zurück, sondern nur neun Tage - nämlich an den Moment, in dem die Säule mit den riesigen Antennen in der drei Kilometer großen Zone aus Düsternis verschwunden ist, die alles in diesem Umkreis verschlungen hat, auch die große Spitzkuppel des alten Ratspalasts."

„Natürlich", sagte Hevror. „Schon nach wenigen Stunden erschienen die Kolonnen-Fähren mit ihren Traitanks.

Dann kamen die MASCHINEN ..." ... und fetzt umlagert eine Flotte aus 88 Fabriken und sechs MASCHINEN unseren .unersetzlichen Mond", vollendete Ameda. „Der Obelisk, die Dunkelheit und jetzt er ..."

„Ja", knurrte Eniva zerknirscht. „So schlau sind wir also, aber wir können nichts tun ..."

„Vielleicht doch", widersprach Taje. Sie sahen ihn fragend an. .„Es liegt auf der Hand", sagte er. „Wir sind uns einig, dass alles mit dem Obelisken begonnen hat. Also ist er ein Teil des Geheimnisses, wenn nicht sogar der Schlüssel zu allem."

„Du meinst, wir sollten uns auf ihn konzentrieren statt auf ...?" Jere deutete zur Decke. „Statt auf Xölyar, ja." Taje lächelte grimmig. „Zum Mond ... kommen wir nicht." Niemand schien sein kurzes Zögern zu bemerken. „Aber deshalb sind uns nicht die Hände gebunden. Wir brauchen sie nicht in den Schoß zu legen. Auf Xölyar können wir nichts tun, aber vielleicht hier."

„Wir fliegen nach Konar", erriet Ameda. „Zum Obelisken."

„Zu dieser fürchterlichen Düsternis", korrigierte Jere sie.

Taje nickte. „Genau das wollte ich vorschlagen. Wir stellen eine Liste der Gegenstände auf, die wir vielleicht benötigen werden, und dann fliegen wir zur Stadt und sehen uns um. Noch heute, bevor es dunkel wird."

„Wen meinst du mit wir?", wollte Eniva wissen. „Wieder du und Jere? Oder du allein?"

„Nein." Der Exagent lächelte breit. „Nein, Freunde, diesmal werden wir zusammen gehen. Oder hat jemand eine bessere Idee?"

Niemand antwortete. „Einwände?"

Sie schüttelten den Kopf. „Dann machen wir's so." Taje Karoon-Baal erhob sich scheinbar schwerfällig. „Bisher hatten wir Glück. Vielleicht bleibt das so, und wir finden etwas heraus, was uns endlich klarer sehen lässt. Manchmal ist es nur ein winziges Steinchen im großen Puzzlespiel."

„Ein winziges Steinchen ..." Jere schüttelte den Kopf. „Das wird nicht reichen, Taje ..."

*

Als der Abend zu dämmern begann, hockten sie seit drei Stunden in ihren Verstecken und versuchten, etwas in dem Dunkel zu erkennen, das auf unheimliche Art und Weise von innen heraus zu „leuchten" schien.

Es war, als gäbe es dort etwas, das schwärzer war als die Schwärze, finsterer als die Finsternis, tiefer als nur tief. Was immer es war, das diese drei Kilometer durchmessende Sphäre dort ausfüllte, wo einmal der Dunkle Obelisk und der Ratspalast gestanden hatten - es spielte dem Gehirn Streiche. Es fraß sich auf geheimnisvolle Weise in die menschliche Wahrnehmung hinein und pervertierte sie gleichsam. Es war da und nicht greifbar.

Die Orter zeigten nichts an, kein anderes Gerät vermochte es zu „messen". Es war, als habe jemand oder etwas ein Loch in die Wirklichkeit geschnitten und es mit Düsternis gefüllt.

Auf eine nicht zu beschreibende Art schien es zu leben. Wenn man lange genug hinsah, glaubte man ein schwarzes Wallen und Fließen in dem finsteren Nichts zu sehen. Aber das taten sie nicht. Taje und seine Gefährten vermochten nie lange hineinzusehen, ohne das Gefühl zu haben, den Verstand zu verlieren. Von dieser drei Kilometer großen Zone der Finsternis ging eine furchtbare, drückende mentale Strahlung aus, in die kein Akone eindringen konnte und die niemand - selbst auf Distanz nicht - länger als wenige Minuten ertrug. Und auch für die musste er kämpfen.

Taje Karoon-Baal und Jere tan Baloy beobachteten von einem Raum in einem der Türme aus, die den ehemaligen freien Platz umgaben, hoch oben im 28. Stock.

Sie saßen hinter einem großen Fenster und hatten „freien Blick", ohne viel zu sehen - nur dunkles Wallen, schwarzes Strahlen, düstere Schatten in einer Grube aus Nichts. die sich wie ein gewaltiger Kuppeldom in der Stadt Konar auftürmte. Ein gefräßiges Monster, ein Kessel voll düsterem Geheimnis. Es schien aus ihm heraus zu wispern, zu flüstern. ein Raunen nicht von dieser Welt, nicht aus dieser Galaxis, nicht aus diesem Universum und dieser Realität.

Es war so unvorstellbar fremd, dass die akonische Sprache keine Worte dafür fand.

Wohl nicht einmal der begnadetste Dichter aus Echnaricoll hätte es in seiner ganzen Abscheulichkeit beschreiben können. „Wir können tagelang hier bleiben, Taje", sagte Jere, „und werden nichts finden. Es war einen Versuch wert, aber es ist sinnlos.

Die Frauen haben recht, wir sollten zusehen, dass wir in die Kolonie zurückkommen und weiter den Mond beobachten."

„Ich bin mir nicht sicher Jere ..."

„Das bist du seit drei Stunden nicht!"

Ameda, Eniva und Hevror befanden sich in einem anderen Haus auf der „anderen Seite" des Nichts. Sie standen per Funk miteinander in Verbindung. Jeder von ihnen hatte Geräte aus dem mittlerweile ansehnlichen Fundus der Gruppe. Jeder versuchte auf andere Weise, an das Dunkel heranzukommen und ihm wenigstens einen kleinen Teil seiner Geheimnisse zu entreißen.

Es war sinnlos. Taje wusste es, aber er wollte es nicht wahrhaben. Noch nicht. Er spürte, dass sie nahe dran waren. Was immer im Akon-System und mit Xölyar geschah, es hatte hier begonnen.

Und sie hatten nur diese eine Spur. Sie konnten tausend Ziele auf Drorah blind in die Luft jagen, aber sie würden nichts gewinnen. Hier jedoch ... „Lach mich aus", sagte Taje, „aber hier ist irgendetwas."

„Das wissen wir nicht erst seit heute", seufzte 'der ehemalige Schiffskommandant. „Genauer seit ..."

„Da ... existiert etwas drin, Jere", unterbrach in Karoon-Baal. „Da wird etwas. Etwas passiert hinter diesem ... diesem dunklen Vorhang. Spürst du es denn nicht?„„Taje!" Tan Baloy legte ihm eine Hand fest auf die Schulter und rüttelte leicht. „Man kann sich Dinge einbilden und sehen, die man sehen will."

„Ich fantasiere nicht!"

„Du willst es nicht wahrhaben! Wir haben uns falsche Hoffnungen gemacht. Hier ist nichts, mit dem wir etwas anfangen könnten. Wir verschwenden unsere Zeit, wenn wir dieser fixen Idee nachhängen, sieh es doch ein! Wir ..."

Ameda meldete sich und fragte, wann sie endlich aufbrechen könnten. Sie hielt die Nähe der Düsterzone nicht mehr aus und redete ebenfalls von unheimlichem Leben.

Von etwas, das nicht hier sein dürfte.

Etwas, dem sie sich nicht länger aussetzen durften. „Gebt mir noch eine Stunde!", appellierte Karoon-Baal an seine Freunde. „Ich verspreche, wenn dann nichts ... geschehen ist, hauen wir ab."

„Was sollte geschehen?", fragte die Archäologin. „Ich weiß es nicht, aber etwas passiert.

Jetzt in diesen Augenblicken, während wir uns streiten."

Er bekam die Stunde.

Nach dreißig Minuten begann er zu zweifeln. Nach vierzig Minuten verwünschte er sich selbst für seine Sturheit.

Er musste sich etwas vormachen, die anderen hatten recht. Ortergeräte, Teleoptiken. Energiesensoren - nichts zeigte ihnen etwas von dem, was für akonische Augen und Ohren, für ihre Sinne und die ihrer Geräte nicht da war.

Es war ihnen unmöglich, in die Düsternis vorzudringen. An eine Erkundung eventuell durch Robotsonden war ebenfalls nicht zu denken. Selbst falls der Versuch Aussicht auf Erfolg haben würde - über dem Areal hielten drei Traitanks Wache.

Sie würden es sehen oder anmessen. Man kam nicht heran, selbst wenn man die mentale Strahlung ignorieren könnte.

Nach fünfzig Minuten war Taje bereit, den anderen nachzugeben. Er wollte sich nicht lächerlich machen oder schuld sein, wenn sie vor Angst umkamen. Er drehte sich vom Fenster weg und nickte Jere zu, der vor ihm stand. „Ihr habt recht, wir gehen.

Wir werden ... Jere?"

Er blickte in das Gesicht des anderen, dessen Blick plötzlich starr geworden war.

Tan Baloy sah an ihm vorbei, ungläubig, fassungslos.

Taje wirbelte herum, sah wieder aus dem Fenster und glaubte zu träumen. Plötzlich war alles anders geworden. Er konnte nicht sagen, wie, aber es war stärker denn je, das Wallen in der Schwärze, das Atmen der Dunkelheit, die Ahnung, dass gleich etwas passieren musste, etwas entstand, aus der Schwärze geboren, ausgespien von der Hölle mitten in der Stadt. „Da", flüsterte Jere. „Schau doch ..."

„Seht ihr das?", kam Enivas Stimme. aus dem Funk. „Beim Herrn aller Welten, seht ihr es?"

Die Dunkelzone schien zu brodeln, als sei etwas in ihr erwacht. Es ging alles ganz schnell. Plötzlich verschwammen alle Konturen in weitem Umfeld. Taje musste die Augen zusammenkneifen. Als er dann wieder sehen konnte, stieg aus der Finsternis eine ganze Wolke von Objekten auf, die allesamt aussahen wie Miniaturableger des Dunklen Obelisken im Zentrum des Wallens. „Beim Herrn aller ...", stammelte Jere. „Das müssen Zigtausende sein ...!" Mini-Obelisken. Taje konnte sie genau erkennen. Instinktiv hatte er seine Kamera auf die Szene gerichtet und filmte. Er begriff nicht, was hier vorging, aber er wusste, dass sie Zeuge von etwas Unheimlichem waren, der nächsten Phase des Spiels, das die Kolonne im Akon-System spielte. Es wollte nicht aufhören.

Die Mini-Obelisken stiegen in schier endlosem Strom aus dem Düster und rasten hoch in den Himmel, vorbei an den Traitanks, in den Weltraum, wie es schien.

Und dort ...

Taje hatte eine Ahnung, doch die Bestätigung erhielt er erst Stunden später, als sie zurück waren in Echnaricoll. Ameda hielt es nicht mehr hier aus - und er auch nicht.

Er wusste, dass sie gesehen hatten, was sie sehen mussten.

*

Sie hockten wieder in ihrer Unterkunft. Ein Holo zeigte die Auswertung der gesammelten Beobachtungen durch ihre Positronik in Bildern und Daten. Karoon-Baal ließ das Ganze dreimal ablaufen.

Dann fasste er zusammen: „Es ist, wie ich gedacht hatte. Die Mini-Obelisken, deren Zahl wir nur schätzen können, sind von Konar aus in den Weltraum gestiegen ... und zwar alle mit Kurs auf Xölyar. Der Bewegungsvektor lässt keinen Zweifel daran zu. Die winzigen Dinger sind zum Mond geflogen, zu den MASCHINEN und Fabriken der Kolonne."

Er holte tief Luft. „Wir sind die Einzigen im ganzen System, die über gewisse Mittel verfügen." Er klopfte sich gegen den Signalgeber. „Vielleicht die Letzten, die kämpfen können und wollen. Also werden wir's, verdammt nochmal, auch endlich tun. Die Obelisken sind mit Kurs auf Xölyar verschwunden, die sechs MASCHINEN fliegen im Orbit um den Mond, die 88 Neuankömmlinge auch." Er presste die Lippen aufeinander. Dann sagte er grimmig entschlossen: „Also werden wir's ihnen gleichtun. Ich gehe hin."

„Zum Mond?" Eniva lachte hilflos und winkte ab. „Was soll das, Taje? Er ist von der Kolonne abgeriegelt. Da kommt niemand hin, außerdem haben wir kein Raumschiff und .."

„Es gibt einen Weg„, unterbrach er sie. „Einen Transmitter, eine geheime Linie des Energiekommandos, die zu einem Reserve-Landefeld am Rand der Hauptstadt führt, das nach meiner Erinnerung nur selten benutzt wurde - jetzt vielleicht gar nicht mehr. Diese Linie ist, soviel ich weiß, bereits auf Käfig-Technologie umgerüstet. Sie wurde jedoch vom E-Kom nie in Betrieb genommen."

„Und du willst es jetzt tun?"

Er hob die mächtigen Schultern. „Es ist eine Möglichkeit, oder? Ich werde es riskieren und den Versuch wagen. Ich werde zum Mond gehen und mich dort, im Brennpunkt des Geschehens, umsehen.

Wenn wir auf andere Weise keine Antworten bekommen, müssen wir sie uns eben selbst holen."

Eine Stunde später hatten sie Echnaricoll verlassen, ausstaffiert mit Kampfanzügen und schwerer Bewaffnung, wie für einen Einsatz im Feindgebiet

6.

Xölyar 11. August 1345 NGZ Es war ruhig geworden im Wrack. Über ganz Xölyar. Der Mond schwieg. Das All schwieg. Die Welt schwieg.

Kare ta Ebrus saß am Lager des langsam sterbenden Kommandanten und sah auf seine Hände. Sein Kopf hing hinab, der Blick war so leer wie sein Kopf. „Warum bist du so?", hörte er die Stimme des alten Akonen. Sie war kaum mehr als ein Krächzen. .

Die Leute starben wie die Fliegen.

Inzwischen waren kaum mehr als dreihundert noch am Leben. Die Vorräte waren längst aufgebraucht oder verdorben, aber nicht Hunger und Durst zehrten sie aus. Es war die Leere in ihnen, die ihren Lebenswillen aufsog wie ein schwarzes Loch. „So wie ... jetzt", sagte Naal cer Dronart. „Still, ohne Hoffnung." Still...

Elena Doraan hatte alle Systeme abschalten lassen, die nicht unbedingt zur Lebenserhaltung dienten. Die Kranken wurden versorgt, die Kommunikation war gewährleistet, es gab Licht und frische Luft. Das war alles.

„Wo sind deine Träume, Kare? Deine großen Visionen?"

„Tot", sagte der Kontaktoffizier, der nie wieder einen Kontakt herstellen würde. Tot wie seine Pflanze, die virtuelle Blume.

Elena hatte ihm Energie genug gelassen, um sie hochzufahren. Aber es kam kaum noch etwas. Es reichte nicht aus, um die Galaxisblume überhaupt zur Entfaltung zu bringen, und das lag nicht nur an der Energie.

Es lag an ihr selbst und an den Akonen, die sie zu hegen und zu pflegen hatten. Die Leere in ihnen ... war die Leere in ihr. Es gab keinen positiven Input mehr. Selbst Kares Liebe zu Harana, selbst Patuuls Träume reichten nicht aus, um diesem Sog des Nichts entgegenzuwirken. „Wenn das so ist", sagte der Kommandant, „dann tust du mir sehr leid, mein junger Freund. Wie kann man einen Traum verlieren? Kann eine Vision einfach so sterben?"

Wovon sprach er? Er, der immer über ihn gelacht und nie eine Gehässigkeit ausgelassen hatte. „Träume, mein Sohn", krächzte der Alte, „können zerbrechen, und je größer sie waren, umso größer ist auch das Loch, das sie hinterlassen. Sie können zerbrechen ... oder sich ändern."

„Was soll das?", fragte Kare unwillig. „Du hast mir vorgeworfen, ich sei stur und dickköpfig. Ein bornierter Militarist, ein williger Handlanger des Energiekommandos. Ja, Kare, das stimmte.

Aber ich habe Zeit gehabt, um nachzudenken. Auch ich hatte meinen Traum. Ich stand immer hinter den Zielen des Kommandos, glaubte an die Akonen als auserwähltes Volk, die galaktische Elite."

„Und jetzt?", fragte Kare. „Jetzt gibt es kein E-Kom mehr, und Akon wird nie die Galaxis beherrschen.

Vielleicht war es so auch nie vorgesehen.

Aber unser Volk wird wieder auferstehen, Kare. Anders, als es einmal war. Es wird neue Ziele suchen und finden, aber es wird niemals tot sein, solange es noch einen Akonen gibt, der glauben kann."

Kare lachte trocken. Seine Schultern hoben und senkten sich. Er konnte die Tränen nicht mehr zurückhalten. „Willst du mir einen Gefallen tun. Kare?", fragte cer Dronart.

Er nickte und sah ihn endlich an. „Dann spiel mir noch einmal die Hymne vor. Bitte. Und bleib bei mir und höre sie mit mir an."

Er tat es. Er hatte ihm den Kristall aus seiner Kabine geholt. Zum Abspielen reichte die zugestandene Energie gerade noch. Kare und Naal hörten die Musik, das herausragende Werk eines der großen Meister des akonischen Volks - Aaron T'Rozamis Hymne an die Ewigkeit. Sie beschrieb in mächtigen. aber nie schwülstigen Tönen den Aufstieg des akonischen Volkes und die Eroberung des Weltalls, die Vervollkommnung des Geistes, den Niedergang und die Prüfungen - und letztlich den finalen Triumph über Schicksal und Materie. „Sie ist wunderschön", flüsterte Kare ergriffen, als er sie zu Ende angehört hatte, schweigend, tief versunken und gerührt. „Und ich glaube, ich weiß, was sie mir sagen soll."

„Ich wünsche es dir", sagte cer Dronart. Er lächelte, leise, ruhig, zufrieden und ... selig? „Ich wünsche es uns. Geh zu deiner Blume und gib ihr das, was du jetzt fühlst, Kare. Was fühlst du?"

„Ich bin glücklich, Akone zu sein", brachte er leise hervor.

Der Kommandant antwortete nicht mehr.

Aber er lächelte. „Mein Traum ist dein Traum, Naal. Die Akonen verkörpern alles, was Geist der Galaxis ist. Sie haben nicht immer die richtigen Mittel gewählt, blutige Kriege geführt und Terror verbreitet. Aber darauf kommt es nicht an, oder? Es ist der Geist, der zählt. Er bringt uns die Vollkommenheit, uns und allen Völkern, wenn wir es einmal begriffen haben. Auf ihn allein kommt es an. Und er wird immer leben ... oder?"

Naal cer Dronart gab keine Antwort mehr.

Aber auf seinen erstarrten Zügen lag das Lächeln, das ihn nie wieder verlassen würde.

*

Kare und Harana standen allein in ihrem Hangar und sahen voller Schmerz auf das, was als trauriges, verzerrtes und welkes Holo vor ihnen stand. Patuul schlief. Sie hatten sich bei den Händen gefasst. Die Reste der Galaxisblume, die Reste des Traums und der Hoffnung ...

Kare war innerlich aufgewühlt von cer Dronart zurückgekommen. Der alte Kommandant, der sich zu einem Freund verändert hatte, war tot und jetzt vielleicht da, wo für ihn das Himmelreich war, das ewige Land seines Volks. Die Hymne. Sie hatte ihm noch einmal Hoffnung gemacht.

Er war entschlossen gewesen, es noch einmal zu versuchen und der Blume Kraft und Zuversicht zu geben, seinen Traum, den akonischen Traum.

Doch es reichte nicht mehr. Sie flackerte zu unmelodischem Krächzen und in tristen Farben. Der Kommandant war tot, die Akonen siechten dahin. und bald würden auch sie es hinter sich haben. „Es ist nicht umsonst, Kare", sagte Harana. „Nichts in diesem Universum geschieht je ohne Sinn. Und wenn wir jetzt ein Opfer bringen müssen, ist auch das Teil eines großen Plans."

„Du meinst, etwas wird bleiben? Von uns?"

„Von unseren Gedanken, unseren Träumen. Unserer Seele. Nichts geschieht ohne Sinn und Zweck. Wenn wir sterben, muss es so sein, Kare. Es ist gut. Es gibt keinen Zufall."

„Wie meinst du das?", fragte er, obwohl er die Phrase kannte. Harana benutzte sie häufig. Es gibt keinen Zufall... „Dass wir jetzt hier sind, wo vielleicht alles endet ... zu enden scheint ... muss einen Sinn haben, Kare. Es gibt keinen Zufall. Die Wege eines jeden von uns sind vorgezeichnet. Und wenn sie uns jetzt hierher geführt haben, kann nichts umsonst gewesen sein. Es hat einen Zweck. Wir mögen als Individuen sterben. Unser ganzes Volk stirbt vielleicht, hinweggefegt von einem unheimlichen Gegner, dem wir diesmal nicht trotzen konnten. Aber der Geist, Kare, lebt weiten:. Er wird wiederauferstehen, eines Tages, vielleicht in tausend Jahren, vielleicht einer Million.

Aber er wird wiedergeboren werden, und in welcher Form auch immer - es wird etwas von uns darin sein und von Akon.

Von einem Volk, das einmal bedeutend war. Nichts wird gelöscht im Universum, Kare ...

7.

Xölyar 11. August 1345 NGZ Der erste Eindruck war: Sie hatten es geschafft. Die Transmitter-Verbindung nach Xölyar funktionierte, trotz der Isolierung durch die Kolonne.

Der zweite Eindruck: Leere. Die Transmitter-Station am Rand des eigentlich als Reserve gedachten Landefelds war verlassen. Die Büros und Überwachungsstände leer, Arbeitsplätze im Stich gelassen. Taje Karoon-Baal und Jere tan Baloy fanden keine lebende Seele vor. Es gab keine Besatzung mehr, keine Überwachung durch das Energiekommando. Insofern war es ein doppeltes Wunder, dass die Energieversorgung der Anlage überhaupt gewährleistet war.

Die beiden Akonen marschierten in ihren Schutzanzügen, bis an die Zähne bewaffnet und mit offenem Helm. über leere Korridore hinaus ins Freie. Die Schotten ließen sich mühelos öffnen, und wo es erforderlich war, kannte Taje den Kode.

Der dritte Eindruck: Chaos.

Taje und Jere traten aus der Station unter einen nächtlichen Himmel, der von kraftvollen Leuchteffekten erfüllt war. Er flammte, flackerte und waberte. Es waren weder Traitanks, sonstige Fahrzeuge noch die Giganten der Kolonne zu sehen.

Ebenso unerwartet war das unglaubliche energetische Chaos, das um sie herum tobte. Es herrschte im gesamten wahrnehmbaren Umkreis und machte jede sinnvolle Ortung unmöglich. Dass der Transmittertransport funktioniert hatte, war nun bereits ein dreifaches Mirakel.

Was sich den Augen der Akonen bot, war nicht nur wegen des unheimlichen und beängstigenden Himmels völlig anders, als sie es erwarten mussten. Statt auf leeren Beton zu blicken, sahen Taje und Jere vor sich Dutzende von in drangvoller Enge gelandeten Raumfahrzeugen. Schiffe, Fähren, Gleiter - und die Trümmer einer gewaltigen, an mehreren Stellen auseinander gebrochenen Raumstation, die der Exagent als Handelsdock identifizierte. „Laut Positronik ein Dock der CROFON-Baureihe", teilte Taje seinem Gefährten mit. „Es muss zur Landung auf Xölyar gezwungen worden sein, aber die CROFON-Docks waren konstruktionsbedingt nie für eine solche vorgesehen. Es muss beim Versuch zerbrochen sein."

„Ob es Überlebende gibt?", fragte Jere. „vielleicht ... Ich bin nicht schlauer als du.

Das alles hier ... muss erst einmal verarbeitet werden. Die Station leer, Ortungen unmöglich, ebenso der Funk.

Dieser Himmel ... Ich sehe kein Fahrzeug.

Du vielleicht?"

Er gab sich einen Ruck. „Ich sag dir, was wir machen. Wir werden uns trennen. Du bleibst hier und hältst Wache und deckst nötigenfalls meinen Rückzug. Ich fliege mit dem Anzugaggregat los und sehe mich um. Wenn ich auf dem Landefeld nichts finde; suche ich in Xönar. Die Bewohner des Monds müssen ja irgendwo sein. Der Boden kann sie nicht verschluckt haben.

Eine halbe Milliarde Akonen verschwinden nicht so einfach. Vielleicht haben sie sich in ihre Wohnungen oder Bunker zurückgezogen - irgendwohin, wo sie sich verstecken können. Ich könnte sie gut verstehen. Das hier", er deutete zum Himmel, auf die Schiffe und auf die Antennen seines Anzugs, „hält keiner aus.

Vielleicht finde ich jemand, der mir sagen kann, was vorgeht. :Oder ich finde ..."

„Was?"

„Truppen", knurrte Taje. „Kolonnen-Kreaturen. Sie sind hier. Ich spüre es so deutlich wie meinen eigenen Herzschlag."

„Aber ich will mit dir fliegen", protestierte Jere. „Allein ist jeder von uns verloren, und ich habe ..."

„Du bist sicherlich ein fähiger Mann, aber für einen Ausflug über Xölyar in diesem Zustand braucht es Leute mit etwas besserer Ausbildung. Ich fliege allein, du wartest auf mich."

Dann drehte er sich um, aktivierte sein Gravo-Pak und hob ab, schoss davon unter einem Himmel, für den diese Bezeichnung noch nie unpassender gewesen war.

*

Nachdem er eine halbe Stunde lang über dem Landefeld gekreist war, nahm Taje Kurs auf die Stadt auf dem Tafelberg, die er nicht sehen konnte. Sein Nav-System führte ihn dennoch zielsicher. Die gelandeten Schiffe, einige ebenfalls wrack, schwiegen. Es gab keinen Funk mehr, und niemand zeigte sich.

Taje flog in geringer Höhe, darum bemüht, in dem Energiechaos so viel Abstand wie möglich zu dem irrlichternden Himmel zu halten. Er war abgebrüht, aber das hier machte ihm Angst. Das Chaos, das Schweigen - und doch das Wissen, dass um ihn herum etwas im Gange war, etwas ablief, unsichtbar, nur zu spüren, das ging direkt ins Mark und war dazu angetan, stabilere Charaktere als ihn in den Wahnsinn zu treiben.

Auf halber Strecke zur Stadt entdeckte er die ersten Dunkelkapseln. Sie waren nur Schatten vor dem unheimlichen, strahlenden Himmel, aber sie waren da, und sie waren überall. Sie gingen ihren geheimnisvollen Aktivitäten nach. Die Kolonne tat etwas mit diesem Mond, und das bestätigte genau das, was Karoon-Baal schon die ganze Zeit gefühlt, aber noch nicht ausgesprochen hatte: Die Terminale Kolonne hat Xölyar längst in ihren Besitz genommen. Ihre Truppen scheinen den Himmelskörper auf rätselhafte und verhängnisvolle Weise zu präparieren, während ihre Fabriken und MASCHINEN im Orbit darauf warten, dass sie mit ihrer Arbeit fertig werden.

Taje fluchte die ganz Strecke über.

Allmählich wuchs der Zorn in ihm, kalter Zorn auf die, die sich in „seinem" System breitgemacht hatten, seiner Heimat. Die dabei waren, ihm alles zu nehmen, was ihm etwas bedeutet hatte. Seine Freunde, seine Ziele, seine Pläne. Taje flog über eine in Agonie liegende Landschaft, funkte vergeblich in alle Richtungen, sah immer öfter die finsteren Schatten und wurde sich dessen bewusst, dass er seinen Dienst als Agent des Energiekommandos nie wirklich gekündigt hatte. Er war Akone und vielleicht der Einzige hier, der noch bei Verstand war. Der nicht begriff, was um ihn vorging, aber es sah und fühlte.

Und er war nicht waffenlos. Er sah keinen Gegner, auf den er losgehen konnte, kein Ventil für seinen unbändigen Zorn und Hass. Er trug den Signalgeber am Arm, den Fernzünder für einige hundert Ziele auf Xölyar, aber er sah kein solches Ziel.

Er hatte noch keinen einzigen der hierher gestarteten Mini-Obelisken entdeckt - wo waren sie? Was er nicht sah, konnte er nicht angreifen.

Aber die Dunkelkapseln. Wer auch immer in ihnen saß, ob vierarmige kleine Kämpfer oder die insektoiden Kolonnen-Geometer, die zuerst in Konar aufgetaucht waren, um ihren geheimnisvollen Tätigkeiten nachzugehen, war sein Feind. Er konnte ihn vielleicht nicht aufhalten, aber er konnte ihm so viel Schaden zufügen wie nur irgend möglich.

Und plötzlich waren sie überall. Die Schatten. Sie schienen ihn zu umschwirren, bis er merkte, dass sie einfach da waren.

Was immer auf Xölyar passierte, es geschah hier.

Taje aktivierte den Signalgeber und ließ sich die Ziele in seiner Nähe anzeigen.

Dann begann er, sie zu zünden. Er konnte nicht sehen, ob gerade dort Dunkelkapseln waren, aber sie waren ja überall. Er würde so viele vernichten wie möglich, selbst auf die Gefahr hin, dabei Akonen zu töten. Es war unwahrscheinlich, aber er musste es in Kauf nehmen. Er befand sich im Krieg.

Er war der Einzige, der etwas auszurichten vermochte, und daher tat er es. Er befahl eine Zündung nach der anderen, blindwütig, rasend. Und trotzdem blieb er im Kopf klar. Er verlor nicht den Verstand.

Er war Akone und ein Agent des Energiekommandos. Er war nie ein kritikloser Befehlsempfänger gewesen und hatte sogar als aktiver Agent mehrfach Mordaufträge vereitelt, wenn sie ihm unangebracht erschienen.

Taje schlug blind um sich. Er wusste es, aber es war alles, was er tun konnte. Doch dann, wie ein Geschenk der Götter, sah er durch sich auftuende Lücken im Geflirre und Flackern des Himmels die gigantische Gestalt über sich, die nur eine der Kolonnen-Fabriken sein konnte. Sie „hing" fast genau über ihm, spannte sich scheinbar von einem Horizont bis zum anderen.

Und warum auch immer sie hier Station bezogen hatte - sie befand sich genau über einem weiteren vom E-Kom verminten Ort!

Taje hielt den Atem an. Er wusste, wenn es ihm gelang, einen solchen Riesen zu sprengen, hatte er einen echten Punkt errungen, der Kolonne vielleicht sogar einen wirklichen Schlag versetzt. Ihm war aber auch klar, dass er bei diesem Versuch wahrscheinlich selbst den Tod finden würde. Wenn die Fabrik auseinander flog, würde nicht viel von ihm übrig bleiben. So schnell konnte er unmöglich entkommen. „Scheiß drauf!", schrie der Akone und aktivierte das Ziel, den Sender.

Gab den Befehl zur Zündung...

*

Drei Stunden lang hatte er es ausgehalten.

Drei lange Stunden in einer Welt, von der er wusste, dass sie nicht mehr den Akonen gehörte. Die nicht mehr in diesem Universum zu existieren schien, auf der kein Platz war für Wesen wie ihn.

Drei Stunden lang hatte er zum Himmel hochgeschaut und sich gewünscht, er könne die Sterne sehen und Drorah.

Irgendetwas, das ihm sagte: Hier gehörst du her. Ein Anker, ein Halt im Chaos um ihn herum. Nichts.

Er hatte gewartet und jede Minute gehofft, dass Taje zurückkäme. Aber er kam nicht, und er konnte ihn nicht rufen. Er hätte ihn nicht einmal warnen können, wenn Kolonnen-Truppen aufgetaucht wären und den Transmitter angegriffen hätten.

Immer häufiger hatte er sich gefragt, ob in dem Wrack noch jemand lebte. Die Informationen, die die Mikropositronik seines Anzugs über die CROFON-Docks enthielt, besagten, dass sie achthundert Mann Besatzung hatten. Es war unvorstellbar, dass sie alle tot waren.

Vielleicht trauten sie sich nur nicht heraus, er hätte es gut verstanden.

Und dann war er gegangen.

Er hatte Karoon-Baals Mahnungen im Ohr, als er nun durch die leeren Korridore der Station schlich. Er hatte sich vom Gravo-Pak zu einer offen stehenden Hangarschleuse tragen lassen und das Dock betreten.

Er sah keine Leichen. Achthundert Akonen konnten nicht einfach so verschwunden sein.

Er ging weiter. Dann der Schock, als er anmaß - das wenigstens konnte er noch -, dass das Dock in weiten Teilen verstrahlt war Er schloss seinen Anzug und drang ein Stück in einen solchen Bereich ein, bis ihm einfiel, dass sich eventuelle Überlebende ganz sicher nicht hier aufhielten. Also kehrte er um und rief immer wieder nach ihnen. Die einzige Antwort war das Echo seiner eigenen Stimme, und sie klang fremd wie alles hier.

So vergingen die nächsten zwei Stunden.

Jere begann immer mehr zu zweifeln.

Wenn Karoon-Baal inzwischen zurück war. Wenn er auf ihn wartete, wenn er vielleicht Hilfe brauchte. Wenn, wenn, wenn ...

Er hatte bereits beschlossen umzukehren, als er in seinem Rücken die Stimme hörte.

Jere hätte nicht gedacht, dass ihn der Klang einer akonischen Stimme einmal so erlösen würde. Ganz langsam drehte er sich um - und sah in das flirrende Abstrahlfeld einer Energiewaffe. „Keine Bewegung!", sagte der Mann, ein völlig heruntergekommener Akone mittleren Alters. Seine Hand zitterte, sein Blick flackerte irr. „Wir wussten, dass ihr irgendwann kommen würdet."

„Natürlich sind wir gekommen", antwortete Jere erleichtert. „Du kannst die Waffe weglegen, es wird alles gut. Wir sind hier, um euch zu ..."

Er hatte sich die Worte zigmal überlegt.

Um euch zu retten. Aber wie? Um euch von hier fortzubringen. Wie denn? Um euch nach Hause zu holen ... Aber offenbar waren sie falsch. „Ich weiß, warum ihr hier seid", krächzte der Mann. „Wir wissen es alle."

„Wie viele?", fragte Jere, um Zeit zu gewinnen. Der Mann wusste wahrscheinlich nicht mehr, was er sagte. „Wie viele von euch leben noch?"

„Das ist unwichtig. Vierhundert?

Dreihundert? Es ist egal, wir werden alle hier sterben, aber ihr sterbt mit uns. Ihr gehört zu ihnen. Zu den Kreaturen. Zur Kolonne. Aber ihr werdet uns nicht ..."

Er lachte wie ein Wahnsinniger, hob die Hand mit der Waffe...

Jere schrie auf und warf sich zur Seite. Er landete auf dem Bauch und musste an den Selbstmörder aus Konar denken, der ihn ebenfalls für einen Kolonnen-Angehörigen gehalten hatte. Die Strahlen fuhren über ihn hinweg und fuhren zischend in die Wände. Der Akone lachte und hörte nicht auf. Jere schloss die Augen.

Plötzlich war es wieder still. Dann sagte eine andere Stimme: „Du kannst aufstehen, oder brauchst du Hilfe?"

Er hielt den Atem an, hob den Kopf, öffnete die Augen und sah zwei Akoninnen auf dem Gang, eine junge und eine ältere.

Sie hatten den Verrückten offenbar paralysiert und kamen näher, hatten aber die Waffen auf ihn gerichtet. „Nicht schießen", brachte er würgend hervor. „Ich bin von Drorah gekommen.

Zusammen mit meinem Freund. Ich ... wollte sehen, ob ..."

Die ältere Frau senkte langsam die Waffe.

Sie begann wie befreit zu lächeln, und dann brach sie zusammen. „Dem Herrn aller Welten sei Dank", sagte die andere. „Wir hätten es keine Stunde länger ausgehalten ..."

*

... Und nichts geschah.

Die Mine explodierte, in einer flachen Kuppel am Rand des Landefelds. Doch die erwartete Katastrophe blieb aus. Taje Karoon-Baal hätte es wissen müssen. Die Wucht der Detonation fegte ihn fort wie ein Blatt im Wind, aber sie konnte an der Fabrik nicht einmal kratzen. Sie war wie bin Insektenstich gegen einen Raumschutzbunker - nein, nicht einmal das. Der Gigant am Himmel, unüberschaubar in seinen Dimensionen, blieb unberührt. Er hatte sich keinen Millimeter von der Stelle bewegt und nicht einmal einen Schutzschirm aufzubauen brauchen.

Der Exagent richtete sich auf und taumelte davon, bevor er wieder abhob. Diesmal wollte er nur noch fort, zurück zum Transmitter. Weg von allem, was er. nicht verstand. Die ganze Sinnlosigkeit seines Tuns wurde ihm mit einem Schlag klar. Er konnte alle Minen auf Xölyar zünden - und würde nichts gewinnen. Er würde der Kolonne nicht einmal wehtun.

Signalgeber oder nicht, er vermochte rein gar nichts gegen das auszurichten, was hier geschah. Was hier passierte, würde passieren. Das Einzige, was ihm blieb, war die Flucht. Er hatte alles aufgezeichnet, was er gesehen hatte. Vielleicht fand er auf Drorah einen Sinn darin, endlich einen Anhaltspunkt.

Doch etwas hatte sein blindwütiger Aktionismus bewirkt.

Die Mor'Daer, die schlangenkopfartigen Soldaten der Kolonne, tauchten mit ihrem Gleiter auf. Sie waren auf einmal da, mussten von den Explosionen auf den Plan gerufen worden und seiner Fährte gefolgt sein. Es war ihnen offenbar leichtgefallen, er hatte die ganze Zeit damit rechnen müssen.

Die Mor'Daer eröffneten sofort das Feuer.

Taje wich aus, floh kopflos. Er schoss zurück, mehr blind als gezielt, ohne Hoffnung auf ein Entkommen. Er hatte alles riskiert, war am Ende kopflos geworden vor Verzweiflung, Angst und Hass. Er hatte gespielt und alles verloren.

Jere, die anderen, es war vorbei. Der Albtraum ging zu Ende. Er ...

Der Albtraum ging weiter.

Irgendwann merkte Taje Karoon-Baal, dass es still geworden war, so ruhig wie vorher, trügerisch, unheimlich, schrecklich.

Er richtete sich auf, drehte sich um, sah die toten Mor'Daer vor dem Wrack ihres offenbar explodierten Gleiters und fühlte erst jetzt die Schmerzen in seinem Rücken und der Seite.

Sein erster Gedanke war, dass er von einem Trümmerstück des Fahrzeugs getroffen worden war. Dann sah er, dass es sich offenbar um einen Streifschuss aus einem Energiegewehr handelte. Er würgte, schrie fast vor Qual, innerer und äußerer, und betätigte den Schubregler des Schutzanzugs. Es war alles, was er noch tun konnte. Nein, er schaffte es sogar, die Mikropositronik auf den Transmitter zu programmieren. Er fühlte, wie er abhob und davongetragen wurde.

Dann, endlich, umfing ihn gnädige Schwärze.

* 12. August 1345 NGZ Der neue Tag nach galaktischer Zeitrechnung war angebrochen. Das hatte Jere 'tan Baloy einigermaßen bewusst wahrgenommen, denn er hatte dabei gedacht: Es könnte der letzte sein ...

Er bewegte sich und sprach wie ein Schlafwandler, bekam kaum mit, was vorging. Er war wie ein Langstreckenläufer, der die letzten Kilometer vor sich hatte und vom Gedanken ans nahe Ziel aufrecht gehalten wurde. Mit jedem weiteren Meter, jedem Schritt wurde es weniger. Er lief wie eine Maschine. Und die Meter, das waren Akonen, die in dem Transmitterkäfig verschwanden. Frauen und Männer, meist so schwach, dass sie von den wenigen Gesunden gestützt werden mussten.

Es war der Rest der Besatzung von CROFON-4, von ehemals achthundert Seelen. „Weiter", hörte er sich sagen. „Die nächsten zwei ..."

„Wir schaffen es", sagte Elena Doraan. „Es sind nur noch wenige. Wir lassen keinen in dieser Hölle zurück - aber was erwartet uns auf Drorah?"

Elena war zusammengebrochen, aber nicht bewusstlos geworden. Die jüngere Frau, Harana Molina, hatte sie aufgefangen und ihr geholfen, sich eine Injektion zu setzen.

Elena Doraan würde vielleicht an den Spätfolgen der Überdosis sterben, aber bis dahin wollte sie das Unmögliche geschafft haben. Genau 287 Akonen lebten noch im Dock, und 287 wollte sie von hier wegbringen. Jere, nachdem er seinen Schock überwunden hatte, hatte ihr berichtet, wie er und Taje Karoon-Baal hierher gekommen waren. Er hatte von ihrer Gruppe geredet und von Echnaricoll und was sie von dort aus beobachtet hatten.

Sie wiederum hatte geschildert, was mit CROFON-4 passiert war.

Als sie fertig waren, gab es für Jere nur noch eins. Er wusste nicht, wie lange er hier, in diesem Chaos und angesichts des allgegenwärtigen Tods und Untergangs, auf seinen Freund warten konnte, sollte und durfte. Aber eines wollte er ganz bestimmt: jeden einzelnen Akonen aus diesem Wrack zum Transmitter bringen und nach Drorah schicken, der es auch nur irgendwie bis dorthin schaffte. Wenn sie den Planeten erreichten, konnten sie in dem halb leer stehenden Echnaricoll eine vorläufige Unterkunft finden. Die Kolonie konnte als Auffanglager dienen - wenn sie sie erreichten.

Es war das, was er in seinem Leben noch tun konnte. Er spürte, dass er und Taje nichts gegen das auszurichten vermochten, was die Kolonne hier tat. Aber 287 Leben waren 287 Leben und 287 gute Gründe, sein Letztes zu geben - und sollte er selbst dabei draufgehen.

Sie begannen mit der Evakuierung des Wracks. Elena rief die Akonen zusammen, die noch selbst laufen konnten. Es waren nicht viele, vielleicht fünfzig, aber diese wenigen zögerten keinen Augenblick und machten sich sofort daran, die Kranken zu holen und transportfähig zu machen.

Die Akonen begannen unter Elenas Leitung mit dem Auszug aus ihrem stählernen Grab. Jere führte sie und zeigte ihnen den Weg zur Transmitterstation. Die Gesunden konnten die Strecke zu Fuß zurücklegen. Die anderen wurden von ihnen transportiert.

Dennoch kamen nur 254 Männer und Frauen lebend in der Station an. Und von Taje Karoon-Baal gab es kein Zeichen, keine Spur, kein Signal.

Jere wartete, stundenlang, während seine Kräfte genauso schnell schwanden, wie seine Hoffnung schrumpfte. Nein, Taje würde nicht mehr kommen. Von Minute zu Minute war es unmöglicher. Jere und die Leute von CROFON-4 waren wie Insekten, die sich im Höllensturm der entfesselten, unbegreiflichen Gewalten bewegten, langsam vorankrochen, sich schleppten und quälten. Der Weg vom Wrack bis zur Station, nur wenige Kilometer, schien zur Reise von einer Welt zur anderen zu werden. Dennoch war er nur kurz...

Was war mit Karoon-Baal geschehen? War er verunglückt? Er blieb verschollen in dem Chaos aus tobenden Energien, chaotischem Himmel und einer verrückt gewordenen Welt. Jere baute auch körperlich ab und begann zu fantasieren.

Er sah blutige Klauen und Krallen aus dem Geflacker auftauchen, das ihm den Atem nahm. Er glaubte dämonische Grimassen am Himmel zu sehen, riesengroß, lachend.

Die Welt um ihn herum verwandelte sich in einen Irrgarten seiner eigenen kranken Fantasie. Er versuchte, sich zusammenzureißen, doch es fiel mit jeder Minute schwerer.

Und jetzt stand er verkrümmt am Eingang der Transmitterstation und winkte die letzten Akonen herein, ohne zu Wissen, was seine Hände taten. Elena, die ebenso tapfer kämpfte, aber nicht minder am Ende war, blieb bei ihm. „Was erwartet uns auf Drorah?", fragte sie.

Er fand keine Worte. Er suchte das tobende Chaos nach Taje Karoon-Baal ab.

Mittlerweile konnte man keine hundert Meter mehr weit sehen. Taje kam nicht.

Die Zeit schlich sich davon wie ein Dieb in der Nacht, ein zum Verräter gewordener Verbündeter. Auch sie ließ sie im Stich.

*

Und endlich waren auch die Letzten verschwunden. Nur Elena Doraan war noch bei ihm. Jere tan Baloy lehnte kraftlos an einer Wand und war nicht sicher, dass er selbst den Weg bis zum Transmitterkäfig schaffen würde.

Und noch etwas musste er tun.

Er konnte zwar hoffen, dass die Kolonnen-Truppen infolge des Energiechaos auf Xölyar die Transmitter-Aktivität nicht geortet hatten, aber er wusste, dass er sich darauf nicht verlassen durfte. Niemand wusste, welche Mittel der Kolonne zur Verfügung standen. Um ganz sicherzugehen, musste er die Station sprengen. Taje hatte ihm die Selbstvernichtungsschaltung gezeigt und wie man sie bedienen konnte. Er musste sie aktivieren, bevor er mit Elena in den Käfig trat.

Wenn er es überhaupt konnte. Und durfte.

Taje kam nicht. Es war verrückt zu warten.

Es gab keinen vernünftigen Grund, auf ihn zu hoffen. Es war vorbei. Taje Karoon-Baal war tot. Wenn er etwas tun konnte, dann hoffen, dass er schnell gestorben war und nicht den Kreaturen der Hölle in die Hände gefallen. „Ich habe noch eine Injektion", sagte Elena. Er hörte sie ganz schwach, obwohl sie bei ihm stand und seinen Arm hielt. „Ich werde sie mir nicht mehr geben, aber du ... dich könnte sie noch einmal aufrichten. Du musst uns nach Echnaricoll bringen. Die anderen warten. Keiner von uns kann das tun ..."

Sie verabreichte ihm die Dosis. Es war, als bekäme er einen elektrischen Schlag, der alle brachliegenden Systeme seines Körpers noch einmal hochfuhr. Er fühlte sich kräftig, konnte wieder denken - und empfinden. Die ganze Verzweiflung schlug über ihm zusammen wie ein tobendes Meer. „Komm!", sagte er zu der alten Akonin. „Es hat keinen Sinn mehr."

Und als sie seine Hand nahm und sie sich umwenden wollten, hinein in die Station, endlich weg aus einer nicht mehr für Akonen gemachten Welt, tauchte Taje Karoon-Baal aus dem Chaos auf.

Jere konnte es nicht glauben, bis er ihn in den Armen hatte. Er musste ihn zusammen mit Elena stützen, eine schwere Gestalt im verbrannten und teils zerstörten Raumanzug, der ihn bis hierher getragen hatte, was für sich genommen bereits ein Wunder war. Der Schuss, der den Akonen verletzt hatte, war haarscharf neben dem Rückentornister mit dem Flugaggregat eingeschlagen und hatte es nur leicht versengt.

Karoon-Baal war ohnmächtig. Jere und Elena schleiften ihn unter größter Mühe und mit letzter Anstrengung zum Transmitterkäfig und schoben ihn hinein.

Jeres Kräfte ließen nach, aber er brachte es noch fertig, die Selbstvernichtungsautomatik zu aktivieren, die die gesamte Station wenige Sekunden, nachdem sie sie abgestrahlt hatte, in atomarer Glut vergehen lassen würde

8.

Drorah 13. August 1345 NGZ Es war früher Morgen in Echnaricoll, als der letzte Gleiter mit Geretteten die Künstlerkolonie erreichte. Die Akonen hatten an der Transmitter-Gegenstation, in der sie herausgekommen waren, gewartet, bis Jere tan Baloy und Elena Doraan mit Taje Karoon-Baal als Letzte eintrafen.

Weitere sechs waren inzwischen gestorben, und bevor die noch einigermaßen Gesunden die Transportgleiter geholt hatten, hauchte auch Elena ihr Leben aus.

Jere hatte nur eine Dosis bekommen und hoffte, es bis nach Echnaricoll zu schaffen.

Das war alles, was er tun musste - die Flüchtlinge dort abliefern, mit dem Triumvirat reden und Mana und seinen Freunden alles erklären. Alles Weitere lag dann bei ihnen.

Und nun kam er zu sich und sah in Ameda Fayards lächelndes Gesicht. Jere fühlte sich elend, wie nach einer schlimmen Nacht, und genau die hatte er gehabt. Er hatte keine Ahnung, wie lange er „geschlafen" und sein Körper gebraucht hatte, die Droge und ihre Folgen zu kompensieren, aber er lebte. Er war wach und konnte denken. Er war zurück. Noch einmal flackerte die Erinnerung an das Chaos auf, dem er mit letzter Mühe entkommen war. Das Sprechen tat ihm weh, aber er war noch da! „Was ... ist mit Taje?", fragte er und zuckte unter einer Welle von Schmerz zusammen. „Nicht anstrengen", sagte Ameda. „Er lebt, Jere. Der Kerl ist zäher als wir alle.

Seine Wunde war tief, aber nicht lebensgefährlich. Wir haben ihn mit Biomolplast nach bestem Wissen und Gewissen wieder zusammengeflickt. Jetzt liegt er im Heilschlaf. Wenn sein Körper und sein Geist nicht im letzten Moment zu streiken beschließen, ist er bald wieder bei uns."

„Die anderen?", fragte er. Es ging besser.

Sein Kreislauf normalisierte sich. „Hervor und Eniva sind dabei, den Rückzug aus der Kolonie vorzubereiten, Jere, wie du es angeordnet hast." Hatte er das? Er erinnerte sich nicht. „Du hattest recht, wir sind derselben Ansicht. Wir können es nicht riskieren, länger hierzubleiben. Die Flüchtlinge aus CROFON-4 sind ebenfalls erstversorgt.

Die Einwohner der Kolonie haben versprochen, sich um sie zu kümmern. Sie werden mit ihrer Hilfe durchkommen, Jere.

Sie brauchen uns nicht mehr."

„Hoffentlich", murmelte er und dachte: 247 Akonen! So viele hatten sie am Ende gerettet, aber noch eine halbe Milliarde war in der Hölle von Xölyar gefangen.

Welches Schicksal drohte ihnen? „Was ... ist mit dem Mond?", fragte er.

Ameda wurde ernst - nein, das waren Trauer und Angst. „Es hat sich nichts geändert, Jere. Das gleiche Bild, aber da wir nun wissen, wie es dort oben aussieht ..." Sie schüttelte sich. „Was passiert da, Jere? Was wird da geschehen?"

*

Sie räumten ihre Unterkunft nach dem - natürlich - von Karoon-Baal vorbereiteten, mehrfach exerzierten Notfallplan und verschmolzen das ganze Haus mitsamt all seinem Inhalt mit einer langsam abbrennenden Thermitladung zur Unkenntlichkeit. Das hielten sie für nötig.

Es war vielleicht übertriebene Vorsicht, aber sie wollten keinerlei Spuren ihres Hier seins hinterlassen.

Sie waren immer noch die „Hüter des Signalgebers", sie hatten immer noch diese Waffe. Auch wenn sie gegen die inzwischen im Akon-System demonstrierten Mittel der Kolonne vielleicht wirkungslos war, es war alles, was sie besaßen. Zufall oder Fügung, was immer es ihnen in die Hände gespielt hatte, sie waren entschlossen, diese Waffe bis zuletzt zu verteidigen. Irgendwann würden sie sie nutzbringend einsetzen können, an diese Hoffnung klammerten sie sich.

Der Abschied von der Kolonie, den Künstlern, die ihnen Unterkunft gewährt hatten, und den Männern und Frauen vom Dock fiel dennoch schwer. Es flossen Tränen, Hände wurden geschüttelt und Wünsche gewechselt. Ameda und Mana lagen sich lange in den Armen.

Aber dann brachen sie auf. Als sie ihren Gleiter bestiegen, ging der Blick immer wieder zum Himmel. Das Bild hatte sich nicht geändert. Dort oben schien die Zeit eingefroren zu sein, doch sie wussten es besser.

Taje Karoon-Baal war wieder bei sich. Er war schwach, doch sein Zustand für die Verhältnisse stabil. Die große Wunde hatte sich nicht entzündet, es waren keine lebenswichtigen Organe verletzt worden.

Sein Kreislauf war relativ normal. In zwei, spätestens drei Tagen würde er die Gruppe wieder führen können. Bis dahin hatte Jere das Kommando.

Sie flogen Richtung Fallyn-See, wo sich am Raumhafen einige Industrieanlagen befanden. Dort hofften sie ihr nächstes Versteck zu finden und wieder für einige Tage sicher zu sein.

Falls es irgendwo „Sicherheit" gab.

Aber es erschienen keine neuen Raumgiganten der Terminalen Kolonne mehr. Das konnte ein gutes Zeichen sein oder ein schlechtes.

Für Jere tan Baloy war es ein schlechtes.

Er war auf Xölyar gewesen und hatte eine grauenhafte Vision.

* 16. August 1345 NGZ Taje Karoon-Baals Zustand hatte sich schneller gebessert als selbst von den größten Optimisten angenommen. Als sie am Morgen des 16. Augusts zum gemeinsamen Frühstück zusammenkamen, übernahm er wieder das Kommando. Den Signalgeber hatte er keinen Moment lang abgelegt.

Sie mussten den ganzen Tag und die halbe Nacht warten. Dann begann es damit, dass der große Mond für das Auge mit einem Mal kleiner zu werden schien. Eine Stunde lang beobachteten sie und hofften, dass sie nur einer Täuschung aufsaßen. Dass ihre völlig überreizte Fantasie ihnen böse Streiche spielte.

Dann wussten sie, dass es so nicht war.

Xölyar wurde kleiner. Es war keine Täuschung der Sinne und kein Trick der Kolonne. Im Verlauf der nächsten Stunden schrumpfte der Mond, immer schneller und immer weiter, während auch jetzt keinerlei Ortung von Drorah aus zu dem Trabanten möglich war.

Er wurde kleiner und kleiner, es geschah wirklich. Und als die Nacht fast vorüber war, erleuchtete eine gewaltige, Detonation den fremd gewordenen Himmel.

Die fünf Akonen hielten den Atem an. Sie standen im Freien, keiner hatte es mehr im neuen Versteck ausgehalten. Sie starrten voller Unglauben auf den Himmel, den optischen Nachhall des gigantischen Blitzes, der das Firmament zerrissen hatte.

Sie waren unfähig, ein Wort zu sagen. Sie konnten nicht einmal schreien. Das Entsetzen blieb ihnen buchstäblich im Hals stecken.

Das Erste, was Jere tan Baloy nach einer scheinbaren Ewigkeit hervorbrachte, als der Blitz längst verblasst war, verstanden die anderen kaum, obwohl sie ganz dicht beieinanderstanden, so als könne sie das vor dem Unglaublichen schützen: „Das also war es! Sie haben den Mond gesprengt! Diese Kreaturen haben Xölyar in die Luft gejagt! Deshalb der ganze Aufwand!"

„Dann müssen ihre MASCHINEN und Fabriken mit ihm vernichtet worden sein", flüsterte Ameda. „Ich glaube es nicht", stöhnte Eniva. „Das ... ist doch alles nicht wahr, oder? Das ... kann nicht sein! Sie können nicht einfach unseren Mond sprengen! Nicht Xölyar!"

„Eine halbe Milliarde Akonen!" Ameda bekam einen Weinkrampf. Ihr Körper krümmte sich. Jere war bei ihr und stützte sie, redete auf sie ein, als sie heulte. „Sie haben sie alle getötet!"

Plötzlich redeten sie alle durcheinander, schrien, tobten, konnten nicht fassen, was ihre Augen ihnen zeigten. Was sie gerade gesehen ... oder sich nur eingebildet hatten? Was war das? Massenhysterie?

Oder gaukelte ihnen die Kolonne etwas vor? War es eine Drohgebärde, eine Warnung? Was auch immer ...?

Xölyar vernichtet! Explodiert, gezündet!

Einfach aus dem Universum getilgt!

Verschwunden!

Nur Taje schien ruhig zu bleiben. Er stand allein, den Kopf in den Nacken gelegt, und sagte unnatürlich gefasst: „Das passt alles nicht. Wenn Xölyar explodiert ist, müsste das auch das Ende für diesen Planeten bedeuten, von den Folgen fürs ganze System abgesehen. Drorah und Xölyar bilden bei der lächerlichen Entfernung von nur 57.300 Kilometern ein so enges gravitatorisches Geflecht, dass es auch den Planeten zerrissen haben müsste - und zwar in dem Moment, als wir es sahen. Die bei der Explosion freigesetzte kinetische Energie hätte uns etwa gleichzeitig mit dem sichtbaren Licht vom Mond erreichen müssen."

„Dann ... ist es nicht passiert", stammelte Eniva. „Es ist eine verdammte Täuschung, ein Trick der Kolonne! Xölyar ist immer noch da! Er ist ..."

Taje schüttelte traurig den Kopf. „Xölyar existiert nicht mehr, Freunde. Auch wenn es keine Schockwellen auf Drorah gegeben hat, keine Verbrennungen, Tsunamis, Stürme - was weiß ich. Die Atmosphäre ist noch vorhanden, es gibt keine Turbulenzen."

„Aber ... was ist dann geschehen?", rief Ameda. „Was immer es war", sagte der Exagent, „die Terminale Kolonne hat Drorah offensichtlich dagegen abgeschirmt. Fragt mich nicht, wie - sie hat es getan. Ich glaube sogar, dass sie auch in puncto Gravitation für den Verlust unseres Mondes vorgesorgt hat, wenn sie tatsächlich solchen Wert auf Drorahs Unversehrtheit legt."

„Durch ihre Fabriken und MASCHINEN", flüsterte Hevror. „Deshalb der ganze Aufwand. Deshalb all das, was ihr auf Xölyar gesehen habt."

„Und sie sind noch da", sagte Taje, scheinbar unerschütterlich in seiner unnatürlichen Ruhe.

Karoon-Baal hob nur den Arm und zeigte zum Himmel. Sie sahen es alle, als sie ihre Teleskope nahmen.

Der Explosionsblitz war längst verblasst, doch an der Stelle, wo Xölyar vor wenigen Minuten als winzig gewordene Kugel gestanden hatte, sahen sie nun ein „Gebilde" wie eine kleine flockige Wolke aus sonderbar verschwommenen grauen Partikeln, vor dem und um das die Kolonnen-Fahrzeuge unverändert standen.

Wieder schnürte ihnen das Grauen die Kehlen zu. Sie standen zusammen und blickte hinauf, auf das Unfassbare, für das es keine Worte gab, bis Jere tan Baloy wiederum die Sprache wiederfand. „Wir können es nicht begreifen, kein Akone kann das wahrscheinlich. Kein Bewohner dieser Galaxis kann vielleicht je erfassen, was die Kolonne TRAITOR da getan hat, aber es ist vorbei."

Nur Taje schüttelte fast unmerklich den Kopf, starrte mit düsterer Miene zum Himmel. Nein, schien er sagen zu wollen.

Es ist noch nicht vorbei.

EPILOG

In dem Moment, als der Mond verschwand, starb auch die Galaxisblume.

Kare ta Ebrus, Harana und Patuul hatten die Kristalle aus CROFON-4 retten können, auf denen das gesamte Programm zu ihrem Aufbau gespeichert wir. Sie hatten sie mit nach Echnaricoll gebracht in der Hoffnung, dass die Künstler dort ihnen mit ihrem kreativen Input helfen konnten.

Echnaricoll ... ein weiterer Kreis hatte sich geschlossen. Die Geretteten aus dem Dock hatten nicht nur Drorah wieder erreicht, sondern waren ausgerechnet dort angekommen, wo für Kare und Harana einmal alles begonnen hatte. Wo sie gelebt und sich kennen gelernt hatten. „Es gibt keinen Zufall", hatte sie gesagt.

Kares und ihr Input waren das Glück über ihre Rettung und die Hoffnung gewesen, dass nun doch alles gut werden könnte.

Lavan ta Gora persönlich hatte die Systeme gebootet und die Blume wieder entstehen lassen, hatte sie stabilisiert, bis sie zu nie gesehener Schönheit gereift war.

Doch dann starb der Mond.

Und dann starben Kare ta Ebrus' Blume und Hoffen. Seine Zukunft, sein Leben.

ENDE

Pictures/100000000000015E000001FE0E75D73D.jpg

