
		
			
		
	
Die zweite Welle

 

Die Terminale Kolonne zeigt ihre wahre Macht – Terra im Bann der Pararealitäten

 

von Uwe Anton

 

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

Ihr Ziel ist es, aus Welten der Galaxis einzelne „Kabinette" für einen Chaotender zu formen, eines der machtvollsten Instrumente des Chaos schlechthin: Dieser Chaotender soll einmal VULTAPHER heißen und das Territorium einer entstehenden Negasphäre sichern. Eine Negasphäre wiederum ist eine Brutstätte des Chaos, die normale Lebewesen als absolut lebensfeindlich empfinden.

Mehr als ein Jahr ist vergangen, seit sich die Terminale Kolonne erstmals offen in der Galaxis gezeigt hat. In dieser Zeit haben deren Schiffe und Raumstationen, die Traitanks und die Kolonnen-Forts, bereits mit ihrer Arbeit begonnen. Doch aller technologischen Überlegenheit zum Trotz sind es, gemessen an der Größe der Milchstraße, nur wenige Raumschiffe.

Dies ändert sich allerdings mit dem Eintreffen weiterer Kolonnen-Einheiten, die schon lange erwartet wurden. Bei ihnen handelt es sich um DIE ZWEITE WELLE ... 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terranische Resident muss gegen eine berüchtigte Kopfgeldjägerin und die Terminale Kolonne bestehen. 

Malcolm S. Daellian - Der Chefwissenschaftler der LFT droht an der Starrköpfigkeit eines Roboters zu scheitern. 

Aquinas - Der Roboter der sieben Wasserstoffatmer-Mächtigen hat seine ganz eigene Art. 

Baldwin Carapol - Der hoch talentierte Wissenschaftler ist keine Aufsehen erregende Erscheinung. 

Salomon Hidalgo - Perry Rhodans persönlicher Adjutant. 


PROLOG

 

Hayok, 26. Juli 1345 NGZ

 

Die Kolonnen-Einheiten schienen zu warten. Unbeweglich verharrten sie auf ihren Positionen. „Eigentlich", sagte Lisch Ramkeit, „ist Hayok bislang noch ganz gut weggekommen."

Benten Phien hob den Blick von den Ortungsinstrumenten und sah seinen Kommandanten fragend an. „Wie meinst du das?"

Laut Bordzeit waren in der GALAKTO CITY die leeren Stunden angebrochen, die sich fast endlos von Mitternacht bis acht Uhr morgens dahinschleppten. Das Bordleben kam, dem uralten irdischen Rhythmus folgend, größtenteils zum Erliegen, während die Wachhabenden in der Zentrale des 1500 Meter durchmessenden Raumers der NEPTUN-Klasse in ihrer Aufmerksamkeit nicht nachlassen durften.

Kolonnen-Einheiten scherten sich nicht um Schlafgewohnheiten anderer Völker.

Die GALAKTO CITY patrouillierte im Sektor Hayok, in einer Entfernung, wie Ramkeit und seine Besatzung hofften, die es ihnen ermöglichte, wichtige Ereignisse auf diesem Planeten zu verfolgen, ohne ihrerseits von den Kolonnen-Schiffen entdeckt oder aufgebracht zu werden. Das Kolonnen-Fort TRAICOON 0099 sicherte den Planeten, in dessen Umfeld in der letzten Zeit nur noch sechs Traitanks im Patrouillendienst beobachtet wurden, wahrscheinlich wegen der Truppenmassierung am Solsystem, sowie ebenfalls sechs hier auf Dauer stationierte TRAICAH-Fabriken.

Zurzeit war alles ruhig. Die Ortungsholos verzeichneten keinerlei Veränderungen.

Die größeren Kolonneneinheiten hielten ihre Positionen. die Traitanks achteten darauf, dass im Sektor Hayok die TRAITOR-Direktive befolgt wurde.

Sie alle schienen zu warten.

Worauf?, fragte sich Ramkeit immer wieder. Tatsächlich auf die Verstärkung, von der man munkelte. dass sie bald eintreffen würde?

Der Kommandant der GALAKTO CITY lachte leise auf. Die Terminale Kolonne TRAITOR hatte die neuralgischen Punkte der Milchstraße schon jetzt fest im Griff.

Mit weiteren Einheiten war sie imstande, sie zu erdrücken. „Nun ja", sagte er zum Leiter der Abteilung Funk und Ortung, „Hayok ist etwas Besonderes."

„Gleich in mehrfacher Hinsicht", fügte Phien hinzu. „Wir haben aber nicht die geringste Ahnung, welche Informationen die Kolonne überhaupt über diese Welt hat ..."

Hayok gehörte zum gleichnamigen Sternenarchipel; und das wiederum war ein integrierter Bestandteil des Sternhaufens von Jamondi. Mit einem Durchmesser von 340 Lichtjahren und etwa 220.000 Sonnenmassen war er für rund sieben Millionen Jahre in einen Hyperkokon gehüllt gewesen, vorn Standarduniversum abgeschottet und mit eigenem Zeitablauf ausgestattet.

Vor dreizehn Jahren, am 8. September 1332 NGZ, war er um 10.16 Uhr wieder im Standarduniversum materialisiert.

Verantwortlich dafür war der seit diesen Tagen erhöhte „Hyperwiderstand", auf den die Technik, die Jamondi im Hyperkokon hielt, nicht ausgerichtet gewesen und daher ausgefallen war.

Bedächtig rief Ramkeit ein Datenholo auf und überflog es, wie er es sich in den letzten Wochen mindestens einmal pro Tag angesehen hatte. Hayok hatte eine ereignisreiche Geschichte hinter sich. Der Planet war vor über einer Million Jahren von den „Oldtimern", genauer: den Petroniern, künstlich an dieser galaktischen Position platziert worden. Sie hatten auf dieser Welt zwei Stationen errichtet, eine im Pen'rakli-Gebirge, 600 Kilometer östlich von Vhalaum auf dem Kontinent Udroon, die andere unterhalb der Etamo-Lagune.

Beide Stationen waren nach wie vor vorhanden, aber seit ihrer Versiegelung am 13. Januar 1332 NGZ durch Aago von Gern nicht mehr zugänglich. Allerdings waren sie nicht die einzigen bekannten Hinterlassenschaften jenes alten Volkes.

Weitere versiegelte Oldtimer-Stationen befanden sich im Hayok-Sternenarchipel auf Korphyria, Urankan-3 und H-109-VI. „Hayok hat früher im Brennpunkt galaktischer Geschichte gestanden", fuhr Ramkeit fort. „Darauf will ich hinaus. Der Planet war Standort des Pyramidendreiecks der Steuerstation für das Ulbradan-Sonnendreieck ..."

„Der Sonnentransmitter wurde von angreifenden Haluterflotten durch einen gewaltigen Paratron-Aufriss vernichtet, und die Steuerpyramiden wurden zerstört." .Der. Kommandant nickte flüchtig. Alle Führungsoffiziere der GALAKTO CITY waren vor dem Späheinsatz per Hypnoschulung über die Geschichte Hayoks informiert worden. „Und bei der Übernahme der Wächterfunktion zur Überwachung der Spendersonnen-Stationen des Hyperkokons wurde auf Hayok ein Zeitbrunnen etabliert ..."

„... der heute abgeschaltet ist ..."

„Aber immerhin ... Und der Planet war, genau wie Drorah, eine von insgesamt vierhundertzweiunddreißig lemurischen Psi-Bastionen. Die dazugehörigen insgesamt siebzehn Milligramm Psi-Materie sind weiterhin vorhanden. Müsste das alles Hayok nicht für TRAITOR überaus interessant machen?"

Der Funkoffizier dachte kurz nach. „Vielleicht weiß die Terminale Kolonne nichts von alledem."

Ramkeit schüttelte den Kopf. „Glaubst du das wirklich?"

„Oder ... TRAITOR weiß davon und gibt nichts darum. Vielleicht sind Zeitbrunnen, Psi-Materie und Oldtimer-Stationen für die Kolonne kalter Kaffee, unwichtig und technisch bedeutungslos ... auch wenn sie unserem Technikstand weit überlegen sind."

Der Kommandant musste unwillkürlich schlucken. Wieso war er noch nicht auf diesen Gedanken gekommen? Vielleicht, weil er in letzter Konsequenz so entmutigend war, so bedrückend, niederschmetternd?

Er drehte den Kopf zu den Ortungsholos, damit der Funker seine Betroffenheit nicht sah.

Die Kolonnen-Einheiten schienen zu warten. Unbeweglich verharrten sie auf ihren Positionen.

Kumulation TRAICOON 0095 bei Olymp, zweiter von zwei Planeten der Sonne Boscyks Stern, 6309 Lichtjahre von Sol entfernt, Hauptwelt des Olymp-Komplexes mit 19 Planeten in 14 Sonnensystemen.

Am 8. August 1345 NGZ schien das Raum-Zeit-Gefüge dort in seinen Grundfesten erschüttert zu werden.

 

1.

 

Dr. Baldwin Carapol

26. Juli 1345 NGZ

 

„Was für eine Funktion hat dieses Gerät?"

„Darüber liegen mir keine Informationen vor", gab Aquinas knurrig wie immer zurück.

Kann ein Roboter mürrisch wirken?, fragte sich Malcolm S. Daellian.

Im nächsten Augenblick wurde er sich der Ironie des Gedankens bewusst. Konnte er mürrisch wirken? Wie wirkte er auf die Menschen in seiner Umgebung?

In seinem Hightechsarg war er zweifellos der fähigste und mächtigste Mensch an Bord der SEOSAMH, aber er war gleichzeitig auch viel weniger. Wann hatte er zum letzten Mal eine tröstende Berührung gespürt? Oder gar eine liebevolle? Wie konnte er überhaupt so leben?

Falls man das überhaupt Leben nennen konnte, falls es nicht nur ein bloßes Existieren war. Manchmal grübelte er darüber, wie lange er noch hinausschieben konnte, endgültig verrückt zu werden, unberechenbar, allgemeingefährlich.

Er rief sich zur Ordnung und richtete seine Aufmerksamkeit wieder auf Aquinas, den drei Meter großen Roboter aus einem schmutzig roten Material, der wie aus falschen Teilen zusammengesetzt wirkte.

Das sollte ein Geschöpf der Kosmokraten sein? Seine äußere Erscheinung wirkte nicht elegant, zeitlos, unberührbar, sondern wie eine unästhetische, bullige Missgeburt.

Aquinas der Fehlbare, dachte Daellian.

Früher sollte er ganz anders ausgesehen haben, mehr von einer Eleganz wie Laire oder Cairol. Doch nach seinem furchtbaren Scheitern war er von den Kosmokraten verwandelt worden, äußerlich und vielleicht auch innerlich.

Daellian hatte sich informiert, jedes einzelne Detail aus Rhodans Bericht über die Zerrgestalt mit dem aufgedunsenen birnenförmigen Rumpf und dem schrägen, an den eines Tapirs erinnernden Kopf wieder und wieder überdacht. Es mochte sein, dass Aquinas Schuld auf sich geladen hatte, genau wie die sieben Mächtigen aus einem Paralleluniversum, deren Raumschiff sie mit ihrer Erlaubnis nun durch- und untersuchten.

Doch er war zur Auffassung gelangt, dass die Schuld der Kosmokraten am Verlauf der Ereignisse unendlich größer war als die des Roboters oder auch der Mächtigen.

Wäre ihre Ignoranz, Arroganz und Überheblichkeit nicht gewesen, hätten sie bereits im Vorfeld verhindern können, was letzten Endes geschehen war. Selbst er hätte es verhindern können, mit etwas logischem Nachdenken, einer gewissen Vorsicht und gesundem Misstrauen.

Sorgfaltspflicht nannte man das, und die Kosmokraten hatten dagegen verstoßen.

Aber es gab auch einen anderen Aspekt.

Als Entitäten jenseits der Materiequellen begriffen sie die „Kleinigkeiten" der Niederungen gar nicht mehr. Es widerstrebte Daellian, ihnen diese Erklärung zugute zuhalten, da sie einfach alles entschuldigte, was die Terraner schlicht und einfach als Unfähigkeit ansahen, aber man konnte sich nicht vor ihr verschließen.

Wie dem auch sei, Aquinas war eine tragische Gestalt, und als solcher billigte Daellian ihm zu, mürrisch zu sein. Aber der Roboter der Kosmokraten wirkte genauso gespalten wie er, Malcolm.

Misstrauisch überwachte er die Aktivitäten der terranischen Wissenschaftler an Bord der SEOSAMH auf Schritt und Tritt, obwohl Nuskoginus, der Sprecher der Mächtigen, sie ausdrücklich eingeladen hatte, an Bord der SEOSAMH zu kommen.

Steckte mehr hinter dem Roboter, als sie ahnten? Er hatte den Mächtigen 60 Millionen Jahre lang gedient. Doch wer wusste schon, was tatsächlich mit ihm geschehen war? Auch aus der terranischen Geschichte waren „Diener" bekannt, die ganz und gar eigene Pläne verfolgten, zuletzt etwa Voltago, der Rhodan vom Kosmokraten Taurec überlassene Kyberklon, dessen Schicksal sich erfüllte, als er die Nachfolge des Mächtigen Aachthor angetreten hatte.

Seitdem war er im Arresum unterwegs, um dort für die Verbreitung von Leben und Intelligenz zu sorgen. Denn während im Parresum - dem Standarduniversum, wie die Menschheit es kannte - Leben im Überfluss zu herrschen schien, war das Arresum durch die Kristallseuche der Abruse über Jahrhunderttausende förmlich ausgedörrt worden.

Nein, aus all diesen Erfahrungen konnte man nicht ausschließen, dass Aquinas mehr war als ein Erfüllungsgehilfe. Hatten die Kosmokraten damals eine Sicherung eingebaut und Aquinas zum Kerkermeister der Mächtigen gemacht, der dafür Sorge tragen sollte, dass die gefallenen Wasserstoffatmer ihrer gerechten Strafe nicht entgingen?

Bislang gab es keine entsprechenden Beweise, was aber vor allem daran lag, dass es ohnehin fast gar nichts gab. Selbst mit den umfangreichen technischen Funktionen des Sarkophags war es Daellian nicht gelungen, sich kommunikativ in die SEOSAMH-Resttechnik einzuklinken, und auch Aquinas lehnte bislang jede nonverbale direkte E-Kommunikation ab.

Malcolm hatte seine Überlegungen und Bedenken Rhodan mitgeteilt, doch der Resident hatte noch keine Konsequenzen daraus gezogen. Und so blieb dem Chefwissenschaftler der LFT nichts anderes übrig, als gute Miene zum bösen Spiel zu machen.

Er fragte sich sprachkritisch, wie die gute Miene eines fliegenden Sargs aussah, wandte den Blick von dem unproportional zusammengeschusterten Roboter ab, richtete ihn wieder auf seine Umgebung und überlegte, wie es früher hier ausgesehen haben mochte. Fast zwanghaft versuchte er, Rhodans Beschreibungen in ein verwertbares Bild umzusetzen.

Fremdartige Aggregate, haushohe schwarze Klötze, aus denen meterdicke Leitungen sprossen, filigrane Türme, über denen. flimmernde Energiebögen Netze spannten, rotierende transparente Kugeln, in denen die Hitze von Sonnen gespeichert zu sein schien.

Aber schon lange gaben diese Klötze kein Brummen und Dröhnen mehr von sich. Die Tätigkeit der Energiebögen ließ sich nur noch anhand von schwarzen Gittermustern erahnen, die sich in Wände. Decken und Böden der Hallen gebrannt hatten, und die sich rasend schnell drehenden Kugeln hatten tiefe Krater in die Böden gerissen.

Seit drei Tagen erkundeten sie bereits die größtenteils stark zerstörten Segmente des Raumschiffsverbunds SEOSAMH. Sie konzentrierten sich dabei besonders, aber nicht ausschließlich auf SEOSAMH-Speicher. Doch schon nach einigen Stunden hatte Daellian sich eingestehen müssen, dass er mit viel zu hohen Erwartungen an diese Aufgabe herangegangen war.

Zum einen war der Heckwaggon mit einer Länge von 2020 und einer Höhe und Breite von 402 Metern ein gewaltiges Gebilde, und schon simple logistische Gründe bewirkten, dass sie Monate, wenn nicht sogar Jahre brauchen würden, um einigermaßen systematisch einen Raumplan und eine Bestandsliste zu erstellen. Beides hatte Aquinas nicht liefern können - oder wollen?

Das Segment diente als Lagerort für Materialien, Geräte und aufgesammelte Technologie unterschiedlichster Herkunft, von dem vieles uralt war. Und „uralt" bedeutete in diesem Zusammenhang 60 Millionen Jahre. Allerdings als Maximum, viele einzelne Geräte waren erst später hinzugekommen.

Daellian beschleunigte den Sarkophag und flog zum nächsten Team weiter, das versuchte, die Geheimnisse der SEOSAMH zu entschlüsseln.

Er wollte fair bleiben. Natürlich hatten die Wasserstoffatmer-Mächtigen um Nuskoginus wichtige Aufschlüsse geliefert; sie hatten die eigentlichen Ziele von TRAITOR offenbart und Hinweise auf die Negasphäre geliefert. Doch das war ihm, dem Pragmatiker, viel zu wenig. Er hatte mit solchen übergeordneten Informationen im Augenblick herzlich wenig im Sinn, auch wenn gerade der höhere Blickwinkel unter Umständen zu Ansätzen führen konnte. Er war Wissenschaftler; auch wenn er in einem Sarg vegetierte, suchte er mit Hochdruck nach technologischen Anhaltspunkten, die kurzfristig einerseits von terranischer Technik realisiert werden konnten und andererseits Hoffnung im Kampf gegen die Traitanks der Terminalen Kolonne boten.

Und das war nicht so einfach in einem Irrgarten aus halb zerstörter Hightech, die nicht nur hoch über der terranischen stand, sondern beim Durchgang durch das „Wurmloch" auch noch zum Großteil zerstört worden war. Je höher die Entwicklungsstufe der jeweiligen Technologie gewesen war, desto größer war beim Durchgang leider die Wahrscheinlichkeit der Zerstörung gewesen.

Deshalb hat Rhodan ja auch die Lowtech-SKARABÄEN zur Bergung eingesetzt, dachte Daellian.

Seine Hoffnung, Konstruktionsunterlagen oder Ähnliches zu erhalten, war schon nach kurzer Zeit geplatzt, insbesondere wegen des Untergangs von SEOSAMH-Werkstatt. Zumal es sich bei SEOSAMH damals um das Geschenk eines Volkes der Niederungen an die Mächtigen gehandelt hatte und keineswegs um ein Schiff der Kosmokraten.

Kosmokratentechnik ... Eine Sekunde lang hatte er gehofft, zumindest einen Blick auf sie werfen zu können, doch als er an Bord der SEOSAMH ging, hatte er jede Hoffnung darauf aufgegeben. Er war Realist. Phantast war er vielleicht einmal gewesen, bevor er in diesen Sarg verbannt worden war.

Aber wenn er ehrlich zu sich selbst war ... welche Erwartungen hatte er denn gehabt?

Was sollte dieses eine Schiff ausrichten können? Allein gegen eine Streitmacht, die gegen blaue Walzen der Kosmokraten kämpfte - und gewann?

Er musste umdenken. Vielleicht war der wirklich wichtige Part des Schiffes nicht mit SEOSAMH-Werkstatt verloren gegangen. Vielleicht waren die für Terra wichtigsten Teile des Schiffes erhalten geblieben - die Datenbanken.

Wissen ist Macht.

Welche unermesslichen Wissensschätze mochten sich in den Datenbanken der SEOSAMH verbergen?

Aquinas folgte ihm mit seinem eher unbeholfenen, fast watschelnden Gang und schloss zu ihm auf, bevor er das Team erreicht hatte. „Kann ich dir helfen?", fragte der Roboter in seinem verzerrt wirkenden, seltsamen Dialekt der Sprache der Mächtigen, die ausgewählten Personenkreisen dank Hypnoschulung aktiv wie passiv zur Verfügung stand. „Im Augenblick nicht", sagte Daellian. „Du kannst dich ruhig dringenderen Angelegenheiten widmen." Wenn du mir sowieso keine Antworten auf meine Fragen geben willst ... oder kannst, fügte er in Gedanken hinzu. „Ich habe keine dringenderen Angelegenheiten."

Daellian seufzte innerlich. „Vielleicht solltest du nach den Mächtigen sehen."

„Es geht ihnen besser. Sie erholen sich zusehends."

„Warum unterstützen sie uns dann nicht bei den dringlichsten Angelegenheiten, die wir klären müssen?"

„So gut geht es ihnen auch wieder nicht.

Die Strangeness ist ein seltsamer Faktor."

Den Aquinas wohl jeweils nach Belieben als Erklärung heranzuziehen versucht, dachte Daellian, ließ es aber dabei bewenden.

Das Hauptproblem war neben den diversen Beschädigungen der eingelagerten Hightechaggregate auch und vor allem, dass der reine Augenschein absolut keine Erkenntnisse über Funktion, Aufbau und Wirkung der betreffenden Geräte lieferte, während andererseits die von seinen Teamkollegen mitgeschleppten mobilen Orter, Taster und weiteren Instrumente einschließlich kleiner Kantorscher Ultra-Messwerke ebenfalls nur bedingt Ergebnisse lieferten, da sie hauptsächlich auf Streuemissionen oder ähnliche Phänomene ansprachen oder auf ein reines „Durchleuchten„beschränkt waren.

Nein, als durchschlagenden Erfolg konnte man ihr Unternehmen noch nicht bezeichnen. Und selbst wenn konkrete Baupläne zur Verfügung gestanden hätten, hieße das noch lange nicht, dass sich damit etwas anfangen ließe, denn es standen nicht einmal die benötigten Fabrikationsmaschinen zur Verfügung, um entsprechende Bauteile überhaupt herstellen zu können.

Das alte Problem, dachte Daellian.

Ihm fiel ein Beispiel ein, das ihn schon auf der Universität fasziniert hatte: Selbst wenn der geniale Erfinder Leonardo da Vinci den exakten Bauplan einschließlich sämtlicher Materialdaten einer relativ primitiven Quarz-Armbanduhr zur Verfügung gehabt und die damit verbundenen theoretischen Aspekte auch verstanden hätte, wäre er mit den Mitteln seiner Zeit nie in der Lage gewesen, die Uhr nachzubauen - von dem damit verbundenen theoretischen Verständnis ganz abgesehen.

Wobei noch ein ganz anderes Problem zu berücksichtigen war. War die Hightech, die sie vielleicht finden würden, unter den Bedingungen des erhöhten Hyperwiderstands überhaupt noch einsatzfähig, oder stellte sie lediglich wertlosen Schrott dar? Ließ sie sich an die neuen Bedingungen anpassen oder an den Technikstand der Terraner? Daellian befürchtete, dass er ohne die Hilfe der gefallenen Mächtigen und ihres Roboters auf ziemlich verlorenem Posten stand, auch wenn die Produktionskapazitäten von Luna wahrscheinlich höher waren als die eines dieser Schiffssegmente.

Aber er durfte den zweiten Schritt nicht vor dem ersten tun. Grundlagenforschung, wie sie in Vulcan-Center, der Waringer-Akademie und anderen Einrichtungen betrieben wurden, stand vor jedweder Produktion.

Eine ganz andere Frage war, ob die Mächtigen überhaupt gewillt waren, den Terranern Technologie zur Verfügung zu stellen. Daellian befürchtete, dass sie nicht mehr als unbedingt nötig herausrücken würden.

In gewisser Hinsicht hatte er sogar Verständnis dafür. Würde Rhodan an ihrer Stelle anders handeln? Würde er nicht auch erst einmal abwarten, wie sich die Beziehung zu den neuen Verbündeten entwickelte?

Daellian beschleunigte seinen Sarg wieder in der Überzeugung, den lästigen Roboter auf Dauer nicht abschütteln zu können. So viel zu dem Vertrauen, das die beiden Seiten sich entgegenbrachten.

Aber das ist nicht der Punkt, dachte Daellian. Selbst wenn einige unentwegt Gestrige im militärischen Bereich es noch nicht begriffen hatten und auf einen Technologietransfer setzten - allein mit technischen oder militärischen Mitteln würden sie die Terminale Kolonne TRAITOR nicht bezwingen können, dazu war sie zu übermächtig. Rhodan und die anderen Verantwortlichen waren sich darüber im Klaren, und auch er als Chefwissenschaftler der LFT musste die offensichtliche Hoffnungslosigkeit dieses Unterfangens einsehen.

Dennoch hatte er eine Aufgabe zu erfüllen, und jedwede Aussichtslosigkeit konnte ihn nicht darin hindern, sein Bestes zu leisten.

Er würde keineswegs aufgeben. Weder was die Gesamtlage noch was die SEOSAMH betraf.

Er blieb vor einem weiteren aussagelosen quadratischen Aggregateblock schweben. „Was für eine Funktion hat dieses Gerät?", fragte er den Roboter zum wiederholten Male. „Darüber liegen mir keine Informationen vor", antwortete Aquinas zum genauso wiederholten Mal.

Daellian fragte sich, was der Roboter damit bezweckte, ihnen jede Auskunft zu verweigern. Nuskoginus persönlich, der Wortführer der Mächtigen, hatte die Galaktiker an Bord der SEOSAMH gebeten. Warum sollte er nun jede Zusammenarbeit verweigern?

Wusste der Roboter wirklich nicht, worum es sich bei den Geräten handelte? Man konnte diese Möglichkeit nicht von vornherein ausschließen, handelte es sich doch um Artefakte anderer Kulturen, die die Mächtigen im Verlauf von Jahrtausenden zusammengetragen hatten. Überdies musste man in Betracht ziehen, dass Aquinas' Gedächtnis manipuliert oder sogar zu einem großen Teil gelöscht worden war.

Einfacher wurde die Aufgabe für die Galaktiker dadurch nicht. Daellian hatte den Eindruck, dass sie mehr oder weniger hilflos in einem undurchdringlichen Nebel herumstocherten und nur Zeit verschwendeten. Sie traten auf der Stelle, konnten bislang kaum Ergebnisse aufweisen. Schlimmstenfalls beschäftigen sich die Wissenschaftler der LFT wochenlang mit einem Kleingerät, in das sie gewaltige Erwartungen setzten, nur um dann feststellen zu müssen, dass es sich um die exotische Form einer Wasserstoffatmer-Kaffeemaschine handelte.

Es war dringend geboten, die Sache anders anzugehen, die Regeln zu verändern oder zumindest einen neuen Faktor ins Spiel zu bringen. Er aktivierte den Sargfunk. „Gehe ich recht in der Annahme, dass Dr.

Carapol in etwa zehn Minuten eintreffen wird?"

Einer seiner Assistenten an Bord des Leichten Kreuzers PRO SCIENTIA, der wissenschaftlichen Einsatzzentrale in unmittelbarer Nähe der SEOSAMH, antwortete nach kurzer Verzögerung.

Offensichtlich hatte er die Zeitangabe überprüft. „Bestätigung. Rendezvous in zwölf Minuten."

„Ich werde die SEOSAMH jetzt verlassen und ihn persönlich in Empfang nehmen", sagte Daellian. „Falls ich mich um ein paar Minuten verspäten sollte, richtet ihm bitte mein Bedauern aus. Aber unbedingt mit der gebotenen Höflichkeit."

 

*

 

„Ich bin nicht sehr begeistert", sagte Dr.

Baldwin Carapol.

Wäre Daellian noch zu einer wahrnehmbaren Mimik imstande gewesen, hätte er sich ein leichtes Lächeln gestattet. „Ich entschuldige mich für meine Verspätung", sagte er, „und bedaure, dass du vierzig Sekunden hast warten müssen."

Carapol tat die Bemerkung mit einer kurzen Handbewegung ab. „Das meine ich nicht, und das weißt du auch ganz genau.

Ist der Raum abhörsicher?"

„Natürlich."

„Die Arbeit im Projekt Petakalup ist in eine entscheidende Phase getreten. Ich bin dort unabkömmlich."

Der Chefwissenschaftler der LFT war überrascht, eine Reaktion, die der Sarkophag natürlich nicht nach außen übermittelte. Carapols Persönlichkeitsprofil hatte solch eine heftige Reaktion nicht vermuten lassen.

Von seiner Umwelt wurde er gewöhnlich als „Mann ohne Eigenschaften" aufgefasst.

Er verschmolz geradezu mit dem Hintergrund, in einer Menschenmenge ging er für den Blick der meisten anderen einfach unter. Er war ein perfekter Durchschnittsterraner, falls es so einen überhaupt gab. Und nun diese heftige Reaktion? „Du hast kompetente Mitarbeiter, die deine Arbeit kommissarisch fortsetzen können", erwiderte Daellian. „Wir müssen Prioritäten setzen. Ich brauche dich hier.

Scheust du dich vor einer neuen Herausforderung?"

„Hör bitte auf, mich zu provozieren. Das ist unproduktiv:" Da war sie wieder, die Konzentration auf wichtige Aspekte des Lebens, die Carapol immer wieder betonte. Daellian scannte den Hyperphysiker. Er war Terraner, 45 Jahre alt, mit schmalem Körperbau, dunklem Haar, das an den Koteletten schon grau wurde. Zu wenig rote Blutkörperchen, leicht erhöhter Pulsschlag, Bindehautreizung.

Ein leichter Bauchansatz war nicht zu verkennen. Carapol war alles andere als ein Sportler. Seine Konzentration galt eben anderen Aspekten des Lebens.

Daellian wog ab und beschloss, sich jeden Kommentars über die in seinen Augen lächerliche Schirmmütze zu enthalten. Er konnte den Hyperphysiker auch auf andere Art und Weise aus der Reserve locken. „Befürchtest du, dass du mit meinem Team nicht klarkommst? Ich weiß, dass kaum einer meiner Mitarbeiter von dir bisher auch nur ein Sterbenswörtchen gehört hat.

Du kommst zwar von der Waringer-Akademie, aber ..."

„Malcolm, was sollen diese Wortklaubereien? Haben wir wirklich Zeit für solche Spiegelfechtereien? Es geht mir derzeit einzig und allein um das Projekt Petakalup."

„Natürlich", räumte Daellian ein. Dr. Carapol war sozusagen seine Entdeckung. Er war Anfang Januar diesen Jahres auf den Hyperphysiker aufmerksam geworden, und zwar auf Grund einer bahnbrechenden theoretischen Arbeit über Fraktale Aufriss-Glocken sowie - davon inspiriert beziehungsweise abgeleitet - mehrerer Artikel zur allgemeinen Verbesserung der Schutzschirm- und Antiortungs-Technik. Das größte Problem mochte dabei sein, dass diese brillante theoretische Arbeit außer Daellian kaum einer verstanden hatte, wenngleich sie Carapol sozusagen en passant eine Professur an der Waringer-Akademie eingebracht hatte.

Eher am Rande hatte Carapol dabei höchst interessante Aspekte zum Salkrit erwähnt und war genau aus diesem Grund von Daellian zur weiteren Salkrit-Forschung eingeteilt worden. Seither war er als Leiter des Projektes Petakalup tätig, dessen Existenz vom Terranischen Liga-Dienst mit hohem Aufwand geheim gehalten wurde. Es bestand noch immer die Möglichkeit, dass bislang unentdeckte Koda Ariel oder ähnliche fünfte Kolonnen TRAITORS im Sonnensystem aktiv waren und damit eine alles andere als latente Gefahr darstellten. „Ich weiß, wie wichtig das Projekt Petakalup ist", sagte Daellian.

Carapol schnaubte leise. „Das bezweifle ich nicht. Du warst ja maßgeblich an seiner Initiierung beteiligt."

„So könnte man es ausdrücken", gestand der Mann im Sarg. Die nächsten Worte fielen ihm schwer. „Aber ich benötige deine Hilfe. Ich befürchte, ich habe mich an Bord der SEOSAMH in etwas verrannt und einen Tunnelblick entwickelt. Wir kommen hier nicht weiter, ich brauche dringend eine zweite Meinung. Und welche wäre wertvoller als deine?"

„Spar dir die Schmeicheleien, sie sind überflüssig und halten nur auf. Worum geht es?"

Daellian verzichtete auf weitere Provokationen und erklärte Dr. Baldwin Carapol nüchtern und sachlich, was ihn seit drei Tagen zur Verzweiflung trieb.

Kumulation TRAICOON 0096 bei Woodlark, zweiter von zwei Planeten der Sonne Claysons Stern, TKG 459 721/Alpha, 1987 Lichtjahre von Sol und nur vier Lichtjahre von NGC 2262, dem Konusnebel Monocerotis, entfernt, Welt der planetaren.

Gemeinschaftsintelligenz des WOODLARK-Kollektivs.

Am 8. August 1345 NGZ schien das Raum-Zeit-Gefüge dort in seinen Grundfesten erschüttert zu werden

 

2.

 

Sekundäreffekte

30. Juli 1345 NGZ

 

Sie mochten ihn nicht.

Er empfand es als genauso lächer- wie hinderlich, aber er konnte es durchaus verstehen. Er griff in funktionierende Strukturen ein, war ein Fremdkörper in einem komplizierten Gefüge aus Hackordnungen und löste auf einer unterschwelligen Ebene Angst vor Rangverlusten aus. Jeder Wissenschaftler in Malcolm S. Daellians Team war eine Kapazität; keiner hatte sich bei dieser Mission bislang mit Ruhm bekleckert oder auch nur ansatzweise eine Lösung für die anstehenden Probleme gefunden. Und nun forderte der Chef, der Mann im Sarg, einen Experten von der Waringer-Akademie an, den eigentlich niemand auch nur dem Namen nach kannte.

Klar, dass die Kapazitäten sich zurückgesetzt fühlten.

Carapol kannte allerdings seine Stärken und Schwächen und verstand sich darauf, Schwächen in Stärken umzuwandeln.

Er wusste, wie er sich zu präsentieren und was er zu tun hatte.

Vorerst war Zurückhaltung geboten. Was natürlich einen Nachteil mit sich brachte, der aber zur gegebenen Zeit problemlos in einen Vorteil umgewandelt werden konnte.

Noch schien nur Daellian selbst zu verstehen, wieso er ausgerechnet diesen farblosen Kerl ins Innere von SEOSAMH bestellt hatte, und so sollte es vorerst auch bleiben. „Etwas Neues von Malcolm?", fragte er. „Nein", antwortete einer der beiden Assistenten einsilbig, die ihn durch die Trümmerlandschaften der SEOSAMH führten.

„Kommt euch das nicht seltsam vor?"

Keine Antwort. Carapol konnte es unter dem Raumanzug, der seinen Träger vor der Wasserstoffatmosphäre des Schiffes abschirmte, zwar nicht sehen, hätte aber eine hohe Summe darauf gewettet, dass der Mann eher unbeteiligt und desinteressiert die Achseln zuckte.

Aber befremdlich und ungewöhnlich war es schon. Während sein Team sich der Suche widmete, hatte Daellian sich zurückgezogen und schien scheinbar tatenlos seit Stunden und Tagen zu grübeln oder seinen Gedanken nachzuhängen.

Nun ja, er mochte seine Gründe dafür haben. Dr. Carapol zuckte ebenfalls die Achseln, überprüfte den Aufbau seiner Messgeräte und machte sich an die Untersuchung des fünfundsiebzigsten Aggregats an Bord der SEOSAMH.

Oder war es schon das hundertste?

 

*

 

Er hatte auf jeden Fall weit mehr als einhundert untersucht, als sich bei ihm zum ersten Mal die vage Hoffnung einstellte, das Suchen nach der Nadel im Heuhaufen könne tatsächlich Erfolg haben.

Einer der Assistenten, die er herbeigerufen hatte, warf einen Blick auf die Messergebnisse. „Das sind die hyperphysikalischen Ortungen, die du festgestellt haben willst?"

Carapol blieb die Wortwahl keineswegs verborgen, ging jedoch nicht darauf ein. „Ja. Zumindest treten hier in dieser Halle verstärkt derartige ... Erscheinungen auf."

Er musterte das betreffende Aggregatteil.

Es mutete auf den ersten Blick völlig unauffällig an, ein blau schimmernder Kasten von etwa 50 mal 20 Zentimetern, der an der Rückseite nahtlos an einen größeren Maschinenblock angeschlossen war, einen übermannshohen und nur etwa 40 Zentimeter breiten, aber jeweils drei Meter langen und hohen Quader, der wiederum direkt in die Wand des Maschinenraums führte. „Also", sagte Carapol, „bauen wir die Messinstrumente auf, die ich zusätzlich angefordert habe."

Das war der nächste Punkt, der für Missfallen sorgte. Damit unterstellte er quasi, dass Malcolm S. Daellians Team nicht einmal imstande war, das Problem mit der richtigen Ausrüstung anzugehen.

Aber es half alles nichts, Malcolms Leute hatten bislang keine Ergebnisse erzielt. Er musste wohl oder übel neue Wege beschreiten, wollte er daran etwas ändern.

Widerwillig machten sich die beiden Assistenten mit ihm an die Arbeit.

 

*

 

Carapol hatte nicht hundertprozentig damit gerechnet, doch sein oberster Vorgesetzter verließ das selbstgewählte Exil, um sich die erste einigermaßen bedeutsame Entdeckung an Bord der SEOSAMH persönlich anzusehen. „In diesem Gerät", sagte er zu Daellian und deutete auf den langen, schmalen Quader, „findet ein noch ungeklärter hyperphysikalischer Prozess statt. In ihm wird in mehr oder weniger regelmäßigen Abständen starke, wenngleich in der Intensität schwankende Hyperstrahlung erzeugt. Vielleicht entsteht sie auch nur als Sekundäreffekt eines anderen Prozesses, das möchte ich nicht ausschließen. Doch sofort nach ihrer Entstehung wird sie jedes Mal wieder in einer Art Überschlagsblitz nahezu auf null reduziert."

„Interessant."

Täuschte er sich, oder drang die Stimme des Mannes im Sarg völlig blechern aus dem Helmempfänger? Er verzichtete jedoch auf eine Nachjustierung. „Wir haben das Phänomen praktisch gemeinsam entdeckt. Die Schwierigkeit besteht nur darin, es richtig zu deuten."

„Und dir ist das gelungen?" Dr. Carapol zuckte automatisch die Achseln und wurde sich unmittelbar darauf bewusst, dass Daellian die Bewegung unter dem Raumanzug nicht sehen konnte. „Die von den diversen Ortern und Tastern gelieferten Messergebnisse lassen kaum Raum für Spekulationen", sagte er. „Wenngleich ich natürlich eingestehen muss, dass ich die Feinjustierung der Instrumente persönlich vorgenommen habe." Wieso verteidigte er sich überhaupt? Genau aus diesem Grund hatte sein Chef ihn doch an Bord der SEOSAMH beordert! „Und was hat deine interdisziplinäre positronische Kombination und Interpretation ergeben?"

Carapol rollte mit den Augen und zögerte kurz. „Alle Daten und Auswertungen lassen darauf schließen, dass in dem unauffälligen Aggregatteil mit multifrequenter UHF-Strahlung auf ein paratronähnliches Aufrissphänomen eingewirkt wird, das seinerseits eine gewisse UHF-Aufladung aufweist oder mit seiner Erzeugung verbunden ist. Im Ergebnis entsteht etwas, das die mit dem Maschinenblock verbundene Hyperstrahlung vergleichbar einem Blitzableiter neutralisiert, sobald sie auftritt."

„Gewissermaßen eine Sicherung? Dann ist dieses Aggregat also definitiv keine Kaffeemaschine?"

„Wie bitte?"

„Welchen Sinn und Zweck hat dieses Aggregat?"

„Das haben wir noch nicht herausgefunden. Aquinas verwehrt uns noch den Zugang zu Systemen, die in direkter Weise für die Aufrechterhaltung der Schiffsintegrität verantwortlich sind."

„Verständlich", knurrte Daellian nach einer kurzen Pause. „Und weshalb zeigst du mir das jetzt? Doch nicht als bloßen Arbeitsnachweis?"

„Keineswegs", erwiderte Carapol. „Meine Überlegung ist eine ganz andere. Nämlich ... was, wenn dieser Hyperprozess möglicherweise auf die Konstruktionsprinzipien der VRITRA-Geschütze übertragen werden könnte?"

 

*

 

Malcolm S. Daellian schwieg eine Weile. „Das VRITRA-Prinzip", sagte er dann nachdenklich und mehr zu sich selbst.

Reginald Bull hatte es mit einem überdimensionierten Blitzableiter verglichen. „Die supratronische Aufladung der Fraktalen Aufriss-Glocke entlädt sich schlagartig durch eine entgegengesetzt gepolte Einwirkung von außen, während die ohnehin vorhandenen Aufrisse auf diese Weise die freigesetzte Energie in den Hyperraum ableiten, wobei die fraktale Struktur der stark gefältelten Einzelaufrisse gewissermaßen als weit offenes Tor den Effekt noch unterstützt beziehungsweise sogar verstärkt."

„Danke für die kurze Erläuterung", sagte Carapol, „aber dieses Prinzip ist mir durchaus geläufig. Statt eine von außen einwirkende Belastung abzuleiten, zehrt sich die Fraktale Aufriss-Glocke durch die schlagartige Entladung selbst auf. Derart geschwächt können dann der gleichzeitig durch die hyperenergetische Röhre geschickte Intervallstahl sowie zusätzliche Waffenwirkungen - zum Beispiel durch Transformkanonen - der Glocke endgültig den Garaus machen. zumindest kurzfristig für den Moment der Entladung. Besser wäre es natürlich, würde der Effekt länger dauern oder - noch besser! - sich eine einmal hervorgerufene Ableitung selbst aufrechterhalten oder gar aufschaukeln.

Und genau das könnte nach dem Vorbild des Blitzableiter-Aggregats erreicht werden." Carapol projizierte ein Datenholo in den Wasserstoff. „Meine Berechnungen."

„Was halten unsere Mitarbeiter davon?" Dr. Carapol seufzte leise. „Sie konnten sie nur bedingt nachvollziehen."

Das weckte das Interesse des Chefwissenschaftlers. „Überspiele sie an NATHAN und mich. Du bist von der Relevanz deiner Entdeckung völlig überzeugt, nicht wahr?"

„Natürlich." Carapol zögerte mit der Antwort keine Sekunde. „Warum fragst du?"

„Du hast wieder den geradezu brennenden Blick, den du immer zeigst, wenn dich ein wissenschaftliches Problem nicht mehr loslässt."

 

*

 

Drei Tage später brannte Dr. Carapols Blick nicht mehr ganz so hell, als er beobachtete, wie Malcolm S. Daellian in seinem Sarkophag in den großen Raum schwebte, der mittlerweile eher wie ein terranisches Labor aussah. Die Angehörigen seines Teams hatten mit Aquinas' Erlaubnis weitere Instrumente und Geräte aus LFT-Beständen an Bord gebracht. „Du wolltest mich sprechen?", kam der Chefwissenschaftler direkt zur Sache.

Carapol vergewisserte sich, dass sie über eine sichere Verbindung sprachen und die anderen Wissenschaftler nichts von der Konversation mitbekamen. „Es gibt ein ... kleines, aber entscheidendes Problem", gestand er ein.

Und wartete auf die Reaktion seines Vorgesetzten. Es irritierte ihn immer wieder - oder noch immer -, dass er Daellian nur anhand seiner Worte einschätzen konnte. Gespräche mit dem Minister machten deutlich, wie wichtig bei einer direkten Kommunikation Hilfsmittel wie Gestik, Mimik und Körpersprache waren. Unterhielten sich zwei normale Menschen, flossen diese Aspekte ganz automatisch mit ein. Bei Malcolm S.

Daellian war das nicht der Fall. „Mit der >Carapol-Entdeckung<, nehme ich an", sagte der Mann im Sarkophag.

Der Wissenschaftler fragte sich, was genau Daellian während dieser unnatürlich langen Pause getan hatte, und lachte leise auf. Es amüsierte ihn, dass man das Aggregatteil nach ihm benannt hatte. „Genau. Wir haben es auf alle nur erdenkliche Weise versucht, doch der Prozess an sich, der in diesem Gerät abläuft, lässt sich selbst unter Zuhilfenahme von Salkrit - das ja ebenfalls noch nicht einmal ansatzweise erforscht ist!. - mit der terranischen Technik nicht in die Praxis umsetzen."

„Warum nicht?"

„Die irdische Technik ist einfach noch nicht so weit, würde ich sagen."

„Und - lässt sich eine Anwendung ableiten?" Dr. Carapol spreizte die Hände. „Wie ich es nach meinen Berechnungen sehe, müssten wir theoretisch die Zeitspanne der Selbstaufzehrung der Glocke durch schlagartige Entladung leicht verlängern können, so dass auch die Schwächung der Glocke länger dauert und die Wirkung von zusätzlichem Beschuss vergrößert wird.

Aber das ist natürlich leichter gesagt als in die Praxis umgesetzt."

Daellian schwieg wieder unnatürlich lange. „Gut", sagte er schließlich - leichthin, wie es Carapol vorkam. Aber da konnte er sich natürlich auch täuschen. „Da wir die Entdeckung nach dir getauft haben, ist es nur recht und billig, auch die damit verbundene Problematik nach dir zu benennen. Dennoch. hast du einen durchaus viel versprechenden Ansatz entwickelt. Wir werden gemeinsam versuchen, das Carapol-Problem in den Griff zu bekommen - auf Terra."

Zuerst verstand Carapol nicht ganz. „Gehst du etwa wegen dieser Problematik davon aus, wir könnten die Elemente der SEOSAMH als Lieferanten technologischer Ansätze vergessen?"

„Keineswegs", antwortete der Minister. „Doch wir müssen selbstkritisch feststellen, dass deine Entdeckung bislang den einzigen Ansatzpunkt darstellt, der Aussicht auf Erfolg bietet. Und damit ist deine Aufgabe an Bord der SEOSAMH vorerst beendet."

„Du meinst, du willst ..."

„Das Einholen einer zweiten Meinung hat sich ausgezahlt. Die Wissenschaftler an Bord wissen nun, in welche Richtung sie zu forschen haben, und bedürfen nicht länger deiner Anwesenheit. Du wirst umgehend auf die Erde zurückkehren."

„Aber das käme einem Scheitern gleich.

Ich bin überzeugt, dass die SEOSAMH noch viele interessante Überraschungen für uns bereithält!"

„Ich auch. Und du hast unseren Hyperphysikern Anstöße gegeben. Nun werden sie die Arbeitsaufträge von anderen Sichtweisen aus angehen und selbst weiterkommen. Und wir haben zahlreiche weitere Spezialisten angefordert, Chemiker, Elektroingenieure, Materialkundler, Exialisten, Psychologen, Raumvermesser ... Lass sie erst einmal an die Arbeit. Du bist Theoretiker, zur Lösung des Problems können jetzt erst einmal Praktiker weiterarbeiten. Außerdem ... Vor wenigen Tagen hast du noch gegen die Versetzung auf die SEOSAMH protestiert.

Du wärest auf der Erde unabkömmlich, hast du gesagt. Jetzt hast du zwar Blut geleckt, wirst aber auf Terra dringender gebraucht als hier. Oder hast du vergessen, dass du nach wie vor Leiter des Projektes Petakalup bist - das bald erste Resultate liefern wird? Und das ist im Augenblick einfach wichtiger als die SEOSAMH!"

Kumulation TRAICOON 0097 bei Chonosso, fünfter von zehn Planeten der Sonne Tarey, 17.001 Lichtjahre von Sol entfernt, Hauptwelt der Chan-Koalition mit 305 Welten in 286 Sonnensystemen.

Am 8. August 1345 NGZ schien das Raum-Zeit-Gefüge dort in seinen Grundfesten erschüttert zu werden

 

3.

 

Der Salkrit-Resonator

5. August 1345 NGZ

 

„Du weißt, dass das Blödsinn ist?", fragte Dr. Baldwin Carapol anstelle einer Begrüßung.

Rhodan schluckte leicht. Er konnte sich nicht entsinnen, wann ihn zum letzten Mal ein Bürger der LFT der nicht Bully, Gucky oder Daellian hieß, so angesprochen hatte.

Diese direkte Art war ihm nicht unangenehm. Häufig versanken die Menschen, denen er begegnete, in einen Zustand der Erstarrung, der sie vorfabrizierte Sätze plappern ließ. Es war der ewige Fluch: Stand ein Normalsterblicher einem der wenigen relativ Unsterblichen gegenüber, ließ sich nur selten ein normales Gespräch führen.

Er war Perry Rhodan, der Dreitausendjährige. Wer würde da ungezwungen mit ihm sprechen können?

Aber Carapol schien sich nicht daran zu stören.

Rhodan wurde klar, dass er den Mann schon einmal gesehen hatte. Irgendwo, irgendwann. Er war ihm nicht besonders aufgefallen. Auch jetzt schien der Wissenschaftler geradezu mit dem Hintergrund zu verschmelzen. Ohne diese Gesprächseröffnung hätte Rhodan einen Blick auf den Hyperphysiker geworfen und ihn einen Augenblick später wieder vergessen. Carapol wirkte einfach ... völlig durchschnittlich.

Abgesehen vielleicht von der grauen Schirmmütze mit LFT-Signet, die er tief ins Gesicht gezogen trägt, dachte Rhodan leicht amüsiert. „Was meinst du?", fragte er. „Deine Anwesenheit", antwortete Carapol geradeheraus. „Wir bemühen uns beim Projekt Petakalup um höchste Geheimhaltung, nicht einmal Daellians engste Mitarbeiter sind eingeweiht, und jetzt erscheinst du zum Lokaltermin und erregst damit genau das Aufsehen, das wir vermeiden wollten."

Rhodan nickte bedächtig. Aus der Sicht des Wissenschaftlers war diese Argumentation durchaus berechtigt. Und seine Jahrtausende währende Menschenkenntnis ließ ihn ahnen, wieso Carapol so - vorsichtig ausgedrückt - undiplomatisch agierte, um nicht unhöflich zu sagen.

Er hat keine Zeit für solche Nebensächlichkeiten, dachte Rhodan. Sie halten ihn nur auf, lenken ihn vom Wesentlichen ab. Dieser Mann lebt für die Wissenschaft.

Er hatte einige andere von diesem Schlag gekannt; manche davon waren ganz Große gewesen. „Das. Risiko ist berechenbar", antwortete er. „Der Resident zeigt sich den Globisten, um ihnen mit seiner Anwesenheit zusätzlichen Mut zu machen. Außerdem wurde unser Erscheinen hier nicht publik gemacht. Lassen wir die Kirche also im Dorf."

Carapol schob die Schirmmütze etwas zurück. Überzeugt schien er nicht zu sein, doch wenigstens gewillt, es darauf beruhen zu lassen.

Rhodan trat aus dem Gang in die Loge.

Malcolm S. Daellian und einige Staatssekretäre befanden sich schon dort.

Während die Beamten aufstanden und die Neuankömmlinge grüßten, zeigte der „Sarkophag" nicht die geringste Reaktion.

Unmittelbar nach Rhodan betrat Salomon Hidalgo, sein persönlicher Adjutant, die Loge. Der Resident fragte sich nicht zum ersten Mal, wie der Mann immer wieder dieses Timing hinbekam. Hidalgo schien ihn geradezu riechen zu können oder zumindest mit Ortungsgeräten zu verfolgen.

Bärbeißig knurrte er eine Begrüßung.

Offensichtlich schien Hidalgo in Bezug auf seine Anwesenheit derselben Meinung zu sein wie Dr. Carapol.

Der Resident ließ den Blick durch das weite Rund des Stadions der Sterne schweifen. Es war für 300.000 Zuschauer ausgelegt, und die rund 50.000 Terraner, die sich hier für den Fall der Fälle in Bereitschaft hielten, dass die Terminale Kolonne das Wirkungsfeuer auf den TERRANOVA-Schirm wieder eröffnete, wirkten fast schon etwas verloren. Auch die Stimmung war ganz anders als damals, als Rhodan per Holo zu den Zuschauern gesprochen hatte.

Damals, beim Endspiel um die Solare Meisterschaft 1345 NGZ, hatte die Luft geradezu geknistert, lange bevor 120 Holokuben das Stadion synchron mit Licht gefüllt hatten. Und nach dem Abpfiff ...

Rhodan verdrängte die Erinnerung an ein Erlebnis, das er so schnell nicht vergessen würde.

Jetzt diente das Stadion der Sterne als TANKSTELLE, und die Menschen darin wirkten konzentriert, vielleicht sogar etwas angespannt.

Ein aufgeregtes Raunen ging durch die Ränge, als erste Globisten ihn bemerkten - ihn und auch Malcolm Daellian, der mit dem Endausbau der Waringer-Akademie zu einer gewissen Berühmtheit gelangt war. Das war zwar schon 13 Jahre her, aber den „Sarkophag" vergaß man nicht so schnell. „Wo ist das Kollektor-Korn?", fragte er.

Einer der Staatssekretäre rief eine Holovergrößerung auf. Sie zeigte das nur wenige Zentimeter durchmessende Kollektor-Korn aus gelblich weißem, milchigem Licht, kaum heller als eine Laterne, das in der Nähe des Mittelkreises dicht über dem Rasen schwebte. Hätte Carapol nicht gewusst, dass es sich dort befand, hätte er es wohl kaum bemerkt.

Rhodan versuchte, die Stimmung im Stadion genauer aufzunehmen. Eine gewisse Anspannung oder Erwartung schien mit einer gepflegten Gelassenheit einherzugehen. Auf dem Rasen begann nun ein Unterhaltungsprogramm, das aber niemanden so recht zu interessieren schien, nun, nachdem Rhodan und Daellian entdeckt worden waren.

Vier junge, ansatzweise als Blues verkleidete Menschen oder Menschenabkömmlinge unbestimmbaren Geschlechts stimmten einen schrillen, dissonanten Gesang an. Als sie dann zu tanzen anfingen, wippten ihre knallroten, jeweils mindestens zwei Meter durchmessenden, diskusförmigen Köpfe an den Rändern meterhoch auf und ab. Ein Holokubus blendete den Namen der Gruppe ein: Katanzu. „Abscheulich", vernahm Rhodan hinter sich eine Stimme, die er Daellian zuordnete. „Aber der Erfolg bei Terranias Jugend", hielt Carapol dagegen.

Rhodan folgte dem Unterhaltungsprogramm im Stadion nur mit halbem Ohr. Es reizte ihn nicht genug, um ihn von der allgemeinen Lage im Sonnensystem ablenken zu können.

Der letzte Großangriff der Kolonne war am 7. Juni 1345 NGZ erfolgt, doch immer wieder waren kleinere Attacken der knapp 17.000 Traitanks zu verzeichnen, die das Solsystem belagerten. Durchschnittlich drei dieser Attacken waren es pro Tag.

TRAITOR gab nicht auf. Mit einer Beharrlichkeit, die der eines Positronikrechners entsprach, testete die Terminale Kolonne immer wieder die Verteidigungsbereitschaft Terras.

Daher rührte wohl auch die Anspannung der Globisten, die Rhodan festgestellt hatte. Überflüssig kam sich hier jedenfalls keiner vor.

Aber seit zwei Monaten herrschte im Solsystem zumindest relative Ruhe. Längst hatte die Erde wieder Sternenlicht; über den Nachthimmel zogen die Lichtquellen der sogenannten Laternen-Matrix, eines Schwarms aus 2000 Mikro-Kunstsonnen in sphärischer Anordnung, die in Höhe der Uranusbahn die Sonne umkreisten. Rhodan kam das LFT-Signum, das ein Teil von ihnen darstellte, etwas kitschig vor, aber er sah durchaus ein, dass es einen gewissen Zweck erfüllte.

Die Terminale Kolonne TRAITOR hatte diverse Male auf den TERRANOVA-Schirm das Feuer eröffnet, doch die Chancen, die Barriere um das Solsystem zu brechen, waren für die knapp 17.000 Traitanks nicht gerade besser geworden.

Im Gegenteil, die 108 LORETTA-Tender der TERRANOVA-Flotte wurden weiterhin permanent technisch verbessert, und vor allein der Wirkungsgrad der Wandler zur Nutzung von Salkrit war im Zug der Salkrit-Forschung Schritt für Schritt erhöht worden. Auch die Kräfte des Nukleus der Monochrom-Mutanten, der noch immer auf Galapagos weilte, wuchsen stetig, seit das Geisteswesen von den Terranern selbst entlastet wurde.

Die Zahl der Globisten, die in den TANKSTELLEN Dienst taten, wuchs nach wie vor täglich um mehrere tausend Personen. An diesem Tag befanden sich etwa 700 TANKSTELLEN in Betrieb, die meisten auf Terra. Und alle wurden vom Nukleus der Monochrom-Mutanten bei Bedarf mit Kollektor-Körnern versorgt.

Die Errichtung weiterer geeigneter Bauten lief nach wie vor auf Hochtouren.

Noch sind die Chancen für die Kolonne nicht besser geworden, dachte Rhodan, und unsere nicht schlechter. Noch nicht.

Aber das konnte sich ganz schnell ändern, sobald Verstärkung für die Terminale Kolonne eintraf. Und die würde nicht mehr allzu lange auf sich warten lassen, stand zu befürchten.

Einer der Staatssekretäre räusperte sich.

Rhodan blickte auf und sah, dass die Band ihr Stück beendet hatte. Ein gutes Dutzend Holokünstler hatten sich um den Anstoßpunkt der Rasenfläche versammelt.

Zu sphärischen Klängen bewegten sie sich - mit Hilfe von Antigravprojektoren fast schwerelos - ätherisch wie Geister aus einer anderen Dimension in einem scheinbar zufälligen Tanz um den Mittelkreis. Immer wenn sich zwei von ihnen berührten, legten sie die Hände aneinander, so dass aus den Fingerspitzen Holos sprossen. Als farbige Schlieren stiegen sie empor und verdichteten sich.

An diesem Abend zeigten die Künstler Darstellungen von Intelligenzwesen.

Rhodan sah, wie sich aus grünen und blauen Fasern ein Aarus zusammensetzte, aus grauen und braunen ein Kybb.

Es verwunderte ihn fast, dass sich noch jemand an die Aarus erinnerte, die seit vielen Jahren als Gäste in der Milchstraße lebten. Aber die genialen Techniker hielten sich aus eigenem Wunsch von der Tagespolitik fern und blieben unter sich.

Immerhin versorgten sie die Galaktiker mit modifizierter, auf Halbraumniveau abgespeckter Paradim-Technik, die mit dem früheren Produkt nicht mehr viel gemeinsam hatte.

Und die igelähnlichen Kybb aus den Sternenozeanen? Sie hatten die Milchstraße gemeinsam mit den Schutzherren und nahezu ihrer gesamten Technologie verlassen, kaum etwas Verwertbares war zurückgeblieben.

Es schien sich alles gegen die Galaktiker verschworen zu haben. Die Terraner hatten den Sprung zum Mond zwar aus eigener Kraft geschafft, sich danach aber aus dem Fundus der galaktischen Völker bedient, wo sie dessen nur habhaft wurden.

Und nun? Die spärliche Kolonnen-Technik, die sie erbeutet hatten, war versiegelt. Noch hatten sie keine Vorteile daraus ziehen können. Ihre neuen Freunde, die Friedensfahrer, verfügten zwar über eine überlegene Technik, waren jedoch im Prinzip kaum mehr als Knöpfchendrücker, die keine Ahnung von der zugrunde liegenden Technologie hatten.

Und die Untersuchung der SEOSAMH hatte in dieser Hinsicht bislang auch kaum Ergebnisse gebracht. Rhodan bezweifelte, dass sich daran etwas grundlegend ändern würde.

Aber gab es überhaupt eine Möglichkeit, ein technisches Gleichgewicht mit TRAITOR zu erreichen? Hätten die Motana, die Schutzherren, ja selbst die sieben Wasserstoffatmer-Mächtigen das Zünglein der Waage beeinflussen können?

Oder wären all ihre technischen Errungenschaften nur eine Feder gewesen, die das Blei TRAITORS um keinen Mikrometer angehoben hätte?

Der Staatssekretär räusperte sich erneut. „Der Schweber ist im Anflug und wird das Stadion in wenigen Minuten erreichen."

Rhodan gab sich einen Ruck und schüttelte die bedrückenden Gedanken ab. Vielleicht würde der Durchbruch ja schon morgen erfolgen. Er hoffte zumindest, dass sie heute einen weiteren kleinen Schritt auf dem schier unendlich langen Weg zurücklegen würden, der vor ihnen lag. „Worauf warten wir dann noch?", sagte er erhob sich und drehte sich zur Tür um. „Empfangen wir den Schweber auf dem Rasen! „

 

*

 

Er hörte ein leises Rascheln hinter sich, spürte dann eine Bewegung, ein sachtes Zupfen an seinem Ärmel. Dr. Carapol, der Leiter des Projektes Petakalup. Der Durchschnittsterraner, den Rhodan fast schon wieder vergessen hatte.

Und das, Obwohl der Residenz-Minister für Wissenschaft und Technik fast schon schwärmerisch von den Fähigkeiten dieses Mannes gesprochen hatte. „Resident", sagte Carapol, „ich weiß, dass wir bei der Erprobung der Salkrit-Resonatoren auf einen großen Rahmen zurückgreifen müssen. Die Laborversuche waren wenig ergiebig. Aber ..."

„Meinst du die mit Gucky und den anderen Mutanten?", unterbrach Rhodan.

Carapol nickte. „Genau die."

Der Resident rief sich die Details in Erinnerung zurück. Die Salkrit-Forschung lief im gesamten Sonnensystem auf Hochtouren, nicht nur beim Projekt Petakalup. Fast täglich machten die .

Wissenschaftler neue Entdeckungen und gewannen neue Erkenntnisse.

Der Versuch, auf den Carapol sich bezog, hatte mit Startac Schroeder, Trim Marath und Gucky stattgefunden, aber durch Salkrit-Einsatz keine Verbesserung, sondern in der Praxis einen gehemmten Kräfteeinsatz, erbracht. „Für die Verstärkung von individuellen Parakräften lassen sich Salkrit-Resonatoren selbst nicht einsetzen", bestätigte Carapol. „Der Einsatz der Resonatoren ist etwas anderes als ein direkter paranormaler Zugriff auf das Salkrit selbst beziehungsweise dessen Psi-Materie, wie es zum Beispiel der Charonii Kempo Doll'Arym beim Kampf gegen die TRAICAH-Fabriken in der Charon-Wolke getan hat."

„Und beim speziellen Einsatz in einer TANKSTELLE?", fragte Rhodan. „Die Salkrit-Resonatoren werden wahrscheinlich auf den großen Rahmen mit Tausenden Menschen und Kollektor-Körnern beschränkt bleiben", antwortete der Hyperphysiker ausweichend. „Aber ich muss ausdrücklich noch einmal auf die Risiken hinweisen, die mit dem Einsatz verbunden sein könnten. Schon bei der Ankunft von SEOSAMH kam es zu zahlreichen Durchbrüchen in ein anderes Universum ..."

„Die von dem Schiff schließlich zur Kontaktaufnahme genutzt wurden ..."

Carapol nickte geistesabwesend. „Die Salkrit-Resonatoren könnten dieses Problem wieder aufwerfen und unter Umständen noch verstärken."

„Ich habe deine Berichte gelesen. Aber dennoch werden wir heute Abend die erste praktische Erprobung durchführen."

Der Wissenschaftler öffnete den Mund, zögerte dann aber kurz.

Rhodan ahnte, was in ihm vorging. Dr.

Carapol hatte die Entwicklung der Salkrit-Resonatoren maßgeblich geleitet. Er brannte wahrscheinlich darauf, sie endlich im praktischen Einsatz zu sehen, doch seine letzten Bedenken waren noch nicht ausgeräumt.

Das zeichnet ihn aus, dachte Rhodan. Er lebt für seinen Beruf, ist aber nicht bereit, ihm alles unterzuordnen, weder die eigene Sicherheit noch die des Solsystems.

Rhodan verließ den Tunnel, durch den sonst die Spieler der beiden Mannschaften gingen, und spürte schon nach wenigen Schritten den Rasen unter seinen Füßen. Er kniff die Augen zusammen; nun vermochte er nachzufühlen, was die mehr oder weniger begnadeten Fußballkünstler empfanden, wenn sie die Katakomben verließen. Holokuben tauchten das Stadion in unnatürliche, gleißende Helligkeit, die viel greller als normales Tageslicht war.

Aus der Dunkelheit ins Licht ...

Eine eingängige Symbolik und psychologische Motivation.

Als seine Augen sich an die Helligkeit gewöhnt hatten, sah er den Schweber, der sich langsam auf die Rasenfläche senkte.

Kumulation TRAICOON 0100 bei Epsal, zweiter von sechs Planeten der Sonne Vono, 13.844 Lichtjahre von Sol entfernt, Hauptwelt der Republik Epsal mit 852 Welten in 761 Sonnensystemen.

Am 8. August 1345 NGZ schien das Raum-Zeit-Gefüge dort in seinen` Grundfesten erschüttert zu werden

 

4.

 

Der erste Infarkt

 

Dr. Carapol trat zu dem Gefährt, das mittlerweile am Anstoßpunkt aufgesetzt hatte. Auf der Ladefläche stand ein schlanker, in dunklem Rubinrot gefärbter Zylinder von zwei Metern Höhe und 30 Zentimetern Durchmesser: Die kräftige Farbe wies darauf hin, dass er aus Ynkelonium bestand, einem Hochdruckelement, das sich nicht in das periodische System der Elemente einordnen ließ. Seine genaue Bezeichnung lautete „Periodisch überwertiges Hochdruckthermo-Element von großer Stabilität".

Carapol überprüfte den Zylinder kurz, aber mit gebotener Aufmerksamkeit und rief über einen Touchscreen Daten ab. „Mikro-Reaktor einhundert Prozent ... Antigrav einwandfrei ... Schutzfeld-Generator bereit.

Alle Systeme einwandfrei." Er drehte sich zu Rhodan um und nickte. „Wenn du darauf bestehst, kann es jetzt losgehen."

Die Stimmung im Stadion schien sich fast unmerklich zu verändern. Die Globisten reagierten auf die Anwesenheit des Residenten und seiner Begleiter.

Irgendetwas ging hier vor - aber was? „Das Salkrit?", fragte er.

Das war der wichtigste Bestandteil des Ynkelonium-Zylinders, der ein erschütterungsfrei in einem Prallfeld gelagertes Salkrit-Körnchen mit einem Gewicht von gerade einmal 0,27 Gramm enthielt.

Rhodan rief sich Dr. Carapols Forschungsergebnisse in Erinnerung. Die SHF-Strahlung von Salkrit, die bei etwa sechs mal zehn hoch fünfzehn Kalup begann, gewann zwar mit wachsender Hyperfrequenz an Intensität - das Maximum lag hierbei oberhalb der bei 8,45 mal zehn hoch fünfzehn Kalup liegenden Messgrenze des Kantorschen Ultra-Messwerks -, die intensiven Untersuchungen hatten inzwischen jedoch ergeben, dass die kristallisierte Form von Psi-Materie auch Hyperstrahlung im UHF-Bereich und darunter emittierte, unter anderem auch im Bereich von bei etwa einem Petakalup, der mit einer Bandbreite von plus/minus 468 Megakalup den natürlichen Parakräften und dem Zuckerman-Spektrum zugeordnet wurde.

Daher auch die Versuche mit den Psi-Begabten, die allerdings negativ verlaufen waren.

Doch nicht nur für natürliche Anwender von Psi-Kräften war dieser Abschnitt des Spektrums relevant, sondern auch für Normalsterbliche wie die Globisten.

Sobald sich ein Kollektor-Korn auf einem Salkrit-Resonator niederließ und die Verbindung zu den Globisten herstellte - so die Berechnungen der am Projekt Petakalup beteiligten Wissenschaftler -, müsste es zur Resonanz mit dem Salkrit kommen, dessen psimaterielle Kräfte auf diese Weise ebenfalls angezapft werden konnten. Dr. Carapol hatte einen Vergleich herangezogen: „Mitschwingen wie eine Stimmgabel."

Unter optimalen Bedingungen müsste eigentlich eine Verstärkung der Kräfte erfolgen, die das Kollektor-Korn aufnahm und an den Nukleus weiterleitete. Salkrit-Resonatoren waren als zusätzliche Konzentrationshilfen konzipiert, die die Verbindung zwischen den Globisten und den Kollektor-Körnern des Nukleus verbessern sollten. Eigentlich.

Endgültige Auskunft konnte nur ein praktischer Versuch geben. „Du kennst meine Vorbehalte", sagte Carapol leise. „Wenn du trotzdem den Startschuss zum ersten Experiment geben willst, können wir jetzt anfangen. Besser vorbereiten kann ich den Versuch nicht."

Rhodan nickte. Er wusste, dass Carapol selbst ein durchaus erfahrener Globist war, auch wenn ihm hier und jetzt nicht die geringste Beachtung geschenkt wurde.

Aber seine Kenntnisse gerieten dem Hyperphysiker natürlich zum Vorteil. Er hatte auch ein gewichtiges Wort bei der Auswahl des Orts und Zeitpunkts mitgesprochen. „Fangen wir an", sagte Rhodan.

 

*

 

Die Holokuben wurden gedimmt, Halbdunkel legte sich über das Stadion der Sterne. Es hätte fast anheimelnd gewirkt, hätte Rhodan nicht gewusst, was nun geschehen würde - falls Dr. Carapols Theorien zutrafen.

Er trat ein paar Schritte zurück. Schlagartig wurde es auf den Rängen still; die Globisten schienen zu spüren oder zu ahnen, dass ein entscheidendes Ereignis bevorstand.

Rhodan drehte sich um und sah, dass das wenige Zentimeter durchmessende Kollektor-Korn aus gelblich weißem, milchigem Licht sich vom Rasen erhoben hatte. Es war kaum heller als eine Laterne, nun aber für alle 50.000 Globisten im Rund deutlich sichtbar.

Im nächsten Augenblick spürte der Resident eine .tastende mentale Macht, die von dem matten Licht ausging. Das Gefühl war nicht mit Schmerz verbunden, ganz im Gegenteil. Rhodan hatte den Eindruck, dass er plötzlich etwas durchaus Vertrautes wahrnahm,' was er länger nicht gespürt und schon ein wenig vermisst hatte.

Etwas Vertrautes, Beruhigendes, aber auch Drängendes.

Eins sein, wisperte es in seinem Geist, obwohl er mentalstabilisiert war. Aber es war kein suggestiver Einfluss; Rhodan fühlte lediglich Wärme und Freundlichkeit, aber keinen Zwang. Kurz legte sich das Gefühl wie ein verführerisches weiches, dämpfendes, einlullendes, schmeichelndes geistiges Tuch über ihn.

Dann löste der Eindruck sich wieder auf.

Was auch immer ihn da berührt hatte, es schien zu erkennen oder zu wissen, dass er kein Globist war, sondern nur ein Beobachter. Verstohlen musterte er Hidalgo, die Wissenschaftler und die Staatssekretäre. Der eine zuckte zusammen, als sei er kurz eingenickt und wolle es verbergen, der andere fuhr sich mit der Hand durchs Haar, der Nächste riss erschrocken die Augen auf.

Sie alle hatten es genauso erlebt wie en Aber was war mit den Globisten? Er aktivierte die Ortungsgeräte seines Anzugs, und das Stadion der Sterne wurde taghell für ihn.

Er ließ den Blick über die Reihen der Globisten wandern, aktivierte Vergrößerungen. Kleine, blasse, nur für ihn wahrnehmbare Holos entstanden vor seinen Augen.

Ihm fiel auf, dass die Globisten auf den Rängen sich unvermittelt im Einklang zu bewegen schienen. Alle sahen zu der Lichtkugel am Anstoßpunkt, alle atmeten gleichzeitig ein und aus. Es schien keine Rolle mehr zu spielen, dass jeder Mensch eine andere Atemfrequenz hatte, die nicht zuletzt abhängig von Alter, Gesundheit und jeweiliger Fitness war.

Alle schwiegen und beobachteten.

Sie werden tatsächlich eins mit allen anderen, wurde Rhodan klar. Auch er spürte noch irgendwo tief in seinem Inneren die mentalen Kräfte, die sich hier entwickelten und von dem Kollektor-Korn gleichsam gleichgerichtet und zu einer Macht transformiert wurden, ohne selbst jedoch Teil der Gemeinschaft zu werden.

Eine Sekunde lang verspürte Rhodan Bedauern, während Salomon Hidalgo schnaubte und sich schüttelte, als fürchtete er um seine geistige Gesundheit oder zumindest Eigenständigkeit. 50.000 Globisten starrten von den Rängen auf die winzige matte Kugel im Zentrum des Stadions, die langsam heller und heller wurde ... bis das Kollektor-Korn sich schließlich auf dem Salkrit-Resonator niederließ!

Jetzt entscheidet es sich!, dachte Rhodan.

Er hatte in diesem Augenblick den subjektiven Eindruck, als ginge ein Ruck durch das Stadion. Die Menschen richteten sich von ihren Sitzen wahrnehmbar auf, alle gleichzeitig, wie ein einziger Körper.

Sie atmeten noch immer gleichzeitig ein und aus. Fast hätte er erwartet, dass sie die Arme ausstreckten, um sich an den Händen zu berühren, aber dafür saßen sie zu weit auseinander Rhodan kniff die Augen zusammen. Das Bild vor seinen Augen begann zu flimmern, wie unter großer Hitze.

Er schaltete die Instrumente seines Anzugs aus. Die Holos erloschen.

Gleichzeitig machte er eine seltsame Beobachtung. Vor seinen Augen verschob sich entweder die Wahrnehmung von Farben, oder die Farben selbst veränderten sich in diesem Augenblick. Es war wie bei einem psychedelischen Effekt. Der Rasen lumineszierte in einem stechenden Rot, der Himmel leuchtete in den grellsten Schockfarben, die grauen Ränge brannten hell in seinen Augen. Die Bewegungen der Globisten schienen Farbschleier hinter sich herzuziehen, wie er es von gestörten oder fehlerhaften Hologrammen kannte.

Im nächsten Augenblick war der Spuk vorbei. Der Rasen war wieder grün, der Himmel dunkel, die Ränge grau.

 

*

 

„Ansonsten ist das Experiment zufrieden stellend verlaufen", sagte Dr. Carapol. „Zwar erfolgt derzeit kein Angriff der Terminalen Kolonne, doch die entfesselten Kräfte dürften in gewissen, wenn auch nicht sonderlich lohnenswerten Grenzen vom Nukleus für das eigene mentale Wachstum benutzt werden. Alles in allem ein Erfolg. Unsere Messgeräte weisen, soweit sie die Vorgänge im Stadion der Sterne überhaupt erfassen können, eine deut. lieh erhöhte Freisetzung psionischer Kräfte aus."

Das hört sich gut an, dachte Rhodan. „Und diese ... psychedelischen Effekte?" Er überzeugte sich noch einmal, dass das Akustikdämpferfeld um den Anstoßkreis aktiviert war.

Carapol zuckte die Achseln, „Müssen wir analysieren." Er sah Rhodan direkt. in die Augen. Ich habe dich ja gewarnt, schien sein Blick zu besagen.

Salomon Hidalgo räusperte sich. „Ein Funkspruch von Fawn Suzuke auf Galapagos."

Rhodan runzelte die Stirn. „Und?"

Sein Adjutant ließ den Blick über die Wissenschaftler und die Staatssekretäre schweifen.

Die sind nun mal da, dachte Rhodan. Ich kann sie jetzt schlecht wegschicken. „Schon in Ordnung. Eine Akustikfeldabschirmung ist überflüssig."

„Der Nukleus der Monochrom-Mutanten bewertet den Einsatz der Salkrit-Resonatoren als durchschlagenden Erfolg", sagte Hidalgo. „In dem Augenblick, da die Terminale Kolonne den nächsten Angriff startet, wird der Einsatz von Salkrit-Resonatoren die freigesetzten geistigen Kräfte, die eine TANKSTELLE liefert, multiplizieren. Einen genauen Wert teilte der Nukleus aber nicht mit."

Diesen Dr. Carapol dürfen wir nicht aus den Augen verlieren. Erstklassige Arbeit.

Der Resident räusperte sich. „Salomon, Suzukes Meldung hat den Ausschlag gegeben. Projekt Petakalup hat ausgezeichnete Arbeit geleistet. Leite die Herstellung entsprechender Mengen Resonatoren in die Wege. Und zwar alle TANKSTELLEN des Solsystems ..."

Ein blechernes, hallendes Geräusch ertönte. Erst nach zwei, drei Sekunden wurde Rhodan sich klar darüber, dass es sich um ein mattes Lachen von Malcolm S.

Daellian handelte. „Die Herstellung der Salkrit-Resonatoren ist selbstverständlich weit fortgeschritten und wurde von Dr. Carapol schon lange vor dem ersten Experiment eingeleitet. Mit meiner Billigung, Perry. Wir sind nicht untätig. Wir forschen. Wir forschen über Salkrit, wir forschen über neue Kanonen, wir forschen in jeder Hinsicht. Du bekommst nur die Ergebnisse zu sehen, falls es dann welche gibt. Organisatorische Gründe, Resident. Wir können dich nicht mit ungelegten Eiern aufhalten. Aber bei den Resonatoren war nicht die Herstellung fraglich, sondern nur noch das Problem der ... hmm, Installation."

Rhodan schluckte. Er hatte gelernt zu delegieren, aber manchmal ging Malcolm ihm zu weit. „Ausgezeichnet", sagte er. „Trotzdem möchte ich in Zukunft über so wichtige Entwicklungen informiert werden."

„Du musst nicht alles wissen", sagte Daellian. „Was soll ich dich mit solch einem Techno-Geschwätz aufhalten? Mit dem Herunterrasseln endloser Datenblätter, die sowieso nur ich verstehe? Zumindest, was die von Dr. Carapol betrifft?"

Rhodan verdrehte schicksalsergeben die Augen.

 

*

 

„Richte deinen Leuten meinen persönlichen Dank und unsere Anerkennung aus. Wann werden die nächsten Resonatoren einsatzbereit sein?"

„Ich bin Hyperphysiker, kein Fabrikationsleiter. Bald, habe ich mir sagen lassen." Dr. Carapol schob die lächerliche Schirmmütze zurück. „Dürfte ich dich vielleicht, auch wenn du es für geschmacklos halten wirst, auf einen anderen Lösungsaspekt hinweisen, den du bislang ignoriert zu haben scheinst? Es ist aber, wie gesagt, ein heikles Thema, und ich spreche dich nicht gern darauf an. Aber irgendeiner muss es tun."

Neugierig runzelte Rhodan die Stirn.

Erschaute kurz zu den Rängen hinüber.

Dort fand gerade die Wachablösung statt. 50.000 Globisten verließen das Stadion der Sterne, 50.000 andere betraten es. Die, die sich nun wieder ihrem Privat- oder Berufsleben widmen würden, wirkten irgendwie benommen, als müssten sie noch verarbeiten, was ihnen gerade widerfahren war. „Natürlich", sagte er. „Wir wissen mittlerweile, dass die Milchstraße zerlegt werden soll, um in einen Chaotender namens VULTAPHER integriert zu werden. Staatssekretärin Mondra Diamond hat schon einmal einen Chaotender betreten. Mehr noch, als sie damals im Land Dommrath den Chaotender ZENTAPHER erkundet hat, ist von dem ehemaligen Diener der Materie Torr Samaho - und indirekt über ihn vom Architekten Kintradim Crux - kosmisches Wissen in sie eingeflossen. Bislang hat sie es nicht einmal ansatzweise abrufen können, doch es ist in ihr vorhanden.

Solltest du nicht auf dieser Schiene aktiv werden?"

Carapol zögerte kurz. „Wenn uns ein Chaotender ins Haus zu stehen droht, müsste man sich überlegen, wie man Mondra Diamonds Wissen nutzbar machen könnte. Wir sind im Kampf gegen die Chaosmächte auf jede Information angewiesen. Wir forschen bisher von außen, aus dem Blickwinkel unseres Technik-Verständnisses auf den Gegner - aber eigentlich benötigten wir dringender Informationen über die Technik von innen, also aus dem eigenen Verständnis des Gegners heraus."

„Sicher. Und wie sollen wir konkret vorgehen?"

„Es wird auf Terra doch kompetente Neurologen geben ..."

Einen Moment lang fühlte Rhodan sich an den genialen Dr. Arno Kalup erinnert. Der war ähnlich geradeheraus gewesen. „Du hast recht - und es wurde bereits versucht.

Ohne Erfolg! Das Wissen ist vorhanden, aber zu tief ins Unterbewusste eingegraben und derzeit nicht abrufbar. Nicht einmal Gucky kann ein Zipfelchen davon erfassen."

„Entschuldigung", sagte Salomon Hidalgo. „Soeben hat uns eine Meldung der medizinischen Abteilung im Stadion erreicht. Während der Betriebsphase des Salkrit-Resonators hat eine ansonsten völlig gesunde Person einen Herzinfarkt erlitten.

Das medizinische Monitoring ..."

Durch Sensoren in jedem Sitz ausgeführt, dachte Rhodan. „... hat unverzüglich angeschlagen, die Bergung gelang sofort, und der Fall hat keine weiteren Probleme verursacht.

Dennoch könnte es sein, dass der Herzinfarkt mit dem Betrieb des Salkrit-Resonators in Zusammenhang steht."

Der Resident sah Dr. Carapol an. „Ich habe meine Bedenken vorher geäußert."

„Aber dieser Argumentation ..."

„... kann und will auch ich mich nicht verschließen. Keine Frage. Wir müssen der Sache auf den Grund gehen."

„Salomon", sagte Rhodan, „das erkläre ich zur Chefsache. Eine strikte Weisung. Vor einem flächendeckenden Einsatz der Resonatoren müssen wir umfangreiche Erfahrungswerte sammeln."

Vor seinem inneren Auge entfaltete sich ein Horrorszenario. Nicht, dass Terra durch unerwartet auftretende Nebenwirkungen auf einen Schlag seine Globisten verlor ... und vielleicht Hunderttausende Menschen starben!

Durch Nebenwirkungen, vor denen Dr.

Carapol gewarnt hatte.

Kumulation TRAICOON 0101 bei Allema, vierter von acht Planeten der Sonne Fracowitz' Stern, 12.332 Lichtjahre von Sol entfernt, Hauptwelt des Allema-Bundes mit 115 Welten in 93 Sonnensystemen.

Am 8. August 1345 NGZ schien das Raum-Zeit-Gefüge dort in seinen Grundfesten erschüttert zu werden

 

5.

 

Die zweite Welle

8. August 1345 NGZ

 

Rhodan wusste einen Augenblick lang nicht, wo er war. In seinem Traum saß er in seinem Sessel in der Zentrale von PRAETORIA, und der Raum ringsum brannte. Welle um Welle von Kampfschiffen rannte gegen die letzte Hoffnung der Menschheit an, nicht nur Traitanks, auch unbekannte kugelförmige Einheiten, rochenförmige, würfelförmige, birnenförmige. In der Zentrale dröhnte es wie in einem Glockenstuhl.

Rhodan spürte die Schwingungen schmerzhaft in seinem Körper. Sie schienen seine Knochen zu pulverisieren, seine Nerven in Flammen zu setzen und sein Blut und Fleisch zu kochen. Das summende Dröhnen verwandelte sich in ein schrilles Jaulen, er schlug mit letzter Kraft die Augen auf, ein rotes, pulsierendes Leuchten durchdrang das Schlafzimmer seines Apartments in der Solaren Residenz, und aus einem nur einseitig geschalteten Holo starrte ihn Salomon Hidalgo aus weit aufgerissenen Augen an. „Es ist unglaublich, Perry", sagte sein Adjutant, als er die Tonverbindung aktivierte. „Überall in der Galaxis schlagen die Kantorschen Ultra-Messwerke an!

Unermessliche Mengen von Raumschiffen und Raumstationen fallen in den jeweiligen Orterbereichen aus dem Hyperraum, mehr, als die Geräte erfassen können, die meisten ganz offen, nur wenige im Schutz von Dunkelfeldern!"

„Ich komme sofort", sagte Rhodan, während er schon nach seiner Montur griff.

 

*

 

Ein unglaubliches Stimmengewirr schlug Rhodan entgegen, als er die Funk- und Ortungszentrale der Residenz betrat. „Meldungen von Olymp ... Woodlark ...

Chonosso ..."

Hier wurden keine Doppelschichten gefahren, sämtliche Pulte und Terminals waren dreifach besetzt. Der Alarm musste nicht nur die Bereitschaftsdienste, sondern alle aus den Betten getrommelt haben, die einigermaßen Funk- und Ortungsanlagen bedienen konnten. „... Epsal ... Allema ..."

Rhodan hielt nach Hidalgo Ausschau und entdeckte ihn schließlich beim Chef vom Dienst, der verzweifelt versuchte, alle eingehenden Meldungen zu erfassen und das holografische Raster zu durchschauen, das die Positroniken erstellten. In der Mitte der Zentrale stellten vier Holos die Quadranten der Milchstraße dar. Trotz der zweifelsfrei nur äußerst groben Darstellung blinkten zahllose rote Punkte darin, und jede Sekunde schienen neue hinzuzukommen.

Selbst der Sofortumschalter Rhodan benötigte einen Augenblick, um endgültig zu begreifen, was hier vor sich ging.

Salomon Hidalgo hatte keineswegs übertrieben, ganz im Gegenteil.

Es war so weit.

Die zweite Welle der Terminalen Kolonne TRAITOR war da.

 

*

 

„Nur wenige Einheiten befinden sich im Schutz von Dunkelfeldern?", wiederholte Rhodan, was sein Adjutant ihm vor wenigen Minuten gesagt hatten.

Hidalgo nickte. „Ein eindeutiges Zeichen der Kolonne. Von jetzt an gibt es kein Verstecken mehr. Im Gegenteil, TRAITOR setzt auf eine Demonstration seiner Macht."

„Klar. Aber einige Einheiten sind trotzdem getarnt. Warum? Weshalb sollen ausgerechnet sie vor uns verborgen werden? Was für Überraschungen halten sie parat?"

„Ich lasse das Problem analysieren."

Hidalgo schob mit einem Fingerzeig ein Akustikfeld vor seinen Mund und gab knappe Anweisungen. „Was für Einheiten werden hauptsächlich geortet?"

„TRAICAH- und TRAIGOT-Fabriken, Kolonnen-Docks, TRAI-Versorger, Skapalm-Barken ... Kolonnen-Fähren setzen Chaos-Geschwader ab, des Weiteren riesige Module, aus denen wahrscheinlich die angekündigten über zweitausend Kolonnen-Forts zusammengebaut werden sollen ..."

„Gibt es eine verlässliche Zahl, mit der wir arbeiten können?"

Hidalgo schüttelte den Kopf. „Nicht mal eine seriöse Schätzung. Die Materialisationen scheinen kein Ende zu nehmen. Ich befürchte das Schlimmste.

Wenn das erst die Spitze des Eisbergs ist und der Aufmarsch sich noch über ein paar Tage oder vielleicht Wochen hinzieht ..."

Der Adjutant verstummte. „Lässt sich ein bestimmtes Muster erkennen? Konzentriert der Aufmarsch sich auf bestimmte Gebiete?"

„Nein. Die ... Hiobsbotschaften erreichen uns per Hyperfunk-Relais aus der ganzen Galaxis."

Rhodan atmete tief ein. So oder so, eins war ihm klar: Dieser 8. August 1345 NGZ markierte die Stunde null für die Milchstraße.

Die Auswirkungen waren unabsehbar.

Rhodan wusste, was ihn in den nächsten Stunden und Tagen erwartete: Konferenzen und Krisensitzungen. Doch sie konnten so viel tagen und analysieren, wie sie wollten, am Ergebnis änderte sich nichts: Die Terminale Kolonne TRAITOR hatte ihre zweite Welle in die Galaxis gebracht!

Er zögerte kurz. Natürlich hatte er gewusst, dass dieser Tag einmal kommen würde. Er hatte sich darauf vorbereitet, es zumindest versucht, doch nun kam er sich völlig hilflos vor. Er konnte nichts tun, nur abwarten, wie schlimm es noch werden würde.

Dann stellte er die Frage, vor der er bislang zurückgeschreckt war, die in diesem Augenblick sicherlich wichtigste. „Wie sieht es im Solsystem aus?"

Salomon Hidalgo rief einige Daten auf. Als er von dein Holo aufschaute, kündete sein Blick von Verwunderung. „Das Solsystem ist bislang nicht betroffen", sagte er ungläubig.

 

*

 

Trotz des Zellaktivators spürte Rhodan eine geradezu bleierne Müdigkeit, und der Traum, aus dem der Alarm vor einem Tag ihn gerissen hatte, schien noch irgendwo in seinem Unterbewusstsein nachzuschwingen.

Er riss sich zusammen und konzentrierte sich auf die Worte des Staatssekretärs, der gerade sprach. Die Lage am Solsystem hatte sich noch nicht verändert. Während überall in der Galaxis weiterhin Einheiten der Terminalen Kolonne in den Normalraum fielen, blieb die Kernwelt der LFT nach wie vor von knapp 17.000 Traitanks umzingelt; mehr waren es nicht geworden. „Es scheint, als zahle sich die Wehrhaftigkeit der Menschen nun aus", sagte der Mann, dessen Name Rhodan für den Augenblick entfallen war. Ein Redner unter vielen, und alle versuchten, ihre Hilfund Machtlosigkeit auf die eine oder andere Art und Weise zu überspielen. „Die Terminale Kolonne hat im Solsystem nichts mehr zu gewinnen, denn selbst ein erfolgreicher Angriff könnte Terra nicht einnehmen, sondern würde vermutlich nur das gesamte System in den Hyperraum oder, in Wechselwirkung mit dem Kristallschirm, in eine Pararealität abstrahlen. Ich sehe tatsächlich Anlass für zumindest verhaltenen Optimismus."

Rhodan schüttelte müde den Kopf. „Ich bin keineswegs überzeugt, dass wir tatsächlich so einfach davonkommen werden. TRAITORS Aufmarsch scheint noch längst nicht beendet zu sein, und es ist jederzeit damit zu rechnen, dass die Terminale Kolonne starke Truppen an den TERRANOVA-Schirm entsendet! Aber darüber können wir noch Stunden diskutieren, ohne zu einem Ergebnis zu gelangen."

Aber das mussten sie wohl oder übel. So schnell wie möglich musste eine Entscheidung darüber fallen, wie die Regierung der LFT mit der neuen Situation umgehen würde.

Oder auch nur umgehen konnte. „Dennoch ... Wir können angesichts der galaktopolitischen Situation das Ausbleiben neuer Truppen durchaus als Erfolg der Regierungspolitik darstellen."

Unsinn, dachte Rhodan. Er erinnerte sich undeutlich daran, dass der neue Redner Öffentlichkeitsberater und Psychologe war, und schüttelte den Kopf. „Eine vollmundige Verkündung, zu schnell in die Medien geblasen, kann sich zu einem Bumerang entwickeln."

Er konnte die Einstellung der meisten zwar nicht billigen, aber zumindest verstehen.

Auch er hatte sich nur selten, wenn überhaupt einmal, so fast schon verzweifelt hilflos gefühlt wie jetzt. Während er aber vielleicht aufgrund seiner Lebenserfahrung damit umzugehen verstand und weiterhin nach Lösungen suchte, flüchteten die anderen sich in jeden fadenscheinigen Trost, den sie umklammern konnten. „Aber Fakt ist, das Solsystem ist ..."

Rhodan räusperte sich, und der Mann verstummte. „Fakt ist", sagte er, „dass ich zum Residenten nicht nur von Terra oder des Solsystems ernannt wurde, sondern der gesamten LFT. Der gesamten Liga Freier Terraner", wiederholte er, „mit 3143 besiedelten Welten und zumindest indirekt darüber hinaus ebenso für die Verbündeten der LFT, immerhin 4994 besiedelte Welten der assoziierten Sternenreiche einschließlich der kleineren Bündnisse und Einzelwelten."

Er legte eine rhetorische Pause ein, und die meisten Anwesenden wandten betroffen den Blick ab.

„Immerhin sind bei vielen wichtigen Welten Kolonnen-Forts stationiert, von den schon seit dem 7. Oktober 1344 NGZ auf Olymp und Nosmo platzierten Dunklen Obelisken ganz zu schweigen", fuhr er fort. Die Verantwortung für all diese Welten lastete schwer auf ihm, denn auch wenn Terra nach wie vor nicht fallen sollte, wie der Nukleus es gefordert, ja ultimativ verlangt hatte, waren die vielen anderen Systeme doppelt und dreifach betroffen.

Und er vermochte zu diesem Zeitpunkt nichts für diese ihm anvertrauten Galaktiker zu tun. „Wir betreiben weiterhin eine zurückhaltende, nüchterne und ehrliche Öffentlichkeitsarbeit", entschied er. „Wir müssen auf Zeit spielen. Uns bleibt lediglich die Suche nach defensiven und offensiven Waffen, die wir mit aller Kraft betreiben werden. Denn nur dann können wir versuchen, den bedrohten Völkern ernsthaft Hilfe zu bringen. Alles andere wären nur Alibi-Aktionen, die wahrscheinlich mehr Schaden als Nutzen bringen und unzählige Menschenleben kosten würden."

„Aber die Weiterentwicklung der VRITRA-Kanone ..."

Rhodan wusste, was der Mann sagen wollte, und hob eine Hand. Er persönlich bezweifelte, dass es überhaupt eine waffentechnische Option gegen die Terminale Kolonne gab, doch er wollte den anderen diese winzige Hoffnung nicht auch noch nehmen. „Mit der VRITRA-Kanone als offensiver Waffe allein ist es nicht getan, solange es keinen Schutz gegen die Potenzialwerfer und anderen Waffen der Kolonnen-Einheiten gibt", stellte er klar. „Darüber hinaus müssen wir angesichts der mit der zweiten Welle verbundenen Zahlen unbedingt den Ortungsschutz unserer Schiffe. verbessern, denn sonst dürfte ein unentdecktes Agieren in der Milchstraße kaum noch oder gar nicht mehr möglich sein."

„Können wir der Öffentlichkeit wenigstens in dieser Hinsicht Hoffnung machen?"

Rhodan seufzte leise. Viel versprechende Ansätze und Forschungen insbesondere zu diversen Möglichkeiten zur Verbesserung von Schutzschirmen und Antiortungstechniken lieferte laut Malcolm S. Daellian, mit dem er- er sah auf die Uhr - in zehn Minuten einen Termin hatte, insbesondere Dr. Carapol. Was davon jedoch letztlich in die Praxis umgesetzt werden konnte und sich dort auch bewähren würde, war derzeit eine ganz andere Frage. „Unsere Wissenschaftler und Spezialisten arbeiten auch daran", sagte er, „unentwegt und mit aller Kraft. Aber es ist noch viel zu früh für konkrete Verlautbarungen." Er stand auf. „Und jetzt entschuldigt mich bitte, die nächste Konferenz wartet schon ..."

Zwischenspiel Hayok, 8. August 1345 NGZ Sie warteten.

Und warteten.

Unbeweglich verharrten die Kolonnen-Einheiten auf ihren Positionen. Das Kolonnen-Fort TRAICOON 0099, die hier stationierten TRAICAH-Fabriken und lediglich sechs Traitanks, die jedoch den gesamten Flugverkehr im System problemlos beherrschten. Ohne ihre Genehmigung konnte kein einziges Raumschiff mehr starten oder landen, ohne aufgebracht oder gar sofort vernichtet zu werden.

Seit fast zwei Wochen hatte sich an diesem Bild nichts geändert, und bei Kommandant Lisch Ramkeit stellte sich allmählich der Eindruck ein, es würde sich auch nichts mehr daran ändern, nie mehr, als es dann geschah. „Ortung!", meldete Benten Phien. „Da kommt etwas ... etwas Großes ..." Im nächsten Moment leuchtete ein Holo im Zentralerund der GALAKTO CITY auf.

Zwei Kolonnen-Fähren, stellte Ramkeit fest. Jeweils vier runde Plattformscheiben, zu einem doppelten Tübereinander gestapelt. Die beiden äußeren Scheiben hatten je 25 Kilometer Durchmesser, die beiden inneren je 15.

Die beiden Raumriesen waren auf den Sekundenbruchteil gleichzeitig in den Normalraum gefallen.

Ramkeit wartete gespannt, doch die Aktivitäten TRAITORS schienen damit ein Ende gefunden zu haben. Fünf Minuten, zehn Minuten, fünfzehn ... Schließlich drehte er sich zum Ortungschef um. Er sagte nichts, doch sein Blick sprach Bände: Das war alles? „Wenn das die zweite Welle ist", sagte Phien, als habe er seine Gedanken erraten, „scheint Hayok noch einmal vergleichsweise glimpflich davongekommen zu sein."

Der Kommandant nickte zögernd. Zwar stellten die Traitanks, die die Fähren beförderten, eine gewaltige Streitmacht dar, der Hayok nicht das Geringste entgegenzusetzen hatte, doch den letzten Informationen zufolge, die sie von Terra erhalten hatten, wurden für die Milchstraße doch Hunderttausende, wenn nicht gar eine Million oder mehr Traitanks und andere Raumfahrzeuge erwartet.

Während die beiden Kolonnen-Fähren insgesamt vier Chaos-Geschwader absetzten - Insgesamt 1936 Traitanks!, machte sich Ramkeit klar - ,dachte er darüber nach, wann die GALAKTO CITY zum letzten Mal Instruktionen oder Nachrichten von Terra empfangen hatte.

Es war schon Wochen her. Was mochte sich mittlerweile in der Milchstraße ereignet haben? Welche neuen Erkenntnisse mochten Rhodan und die Führungsspitze der LFT gewonnen haben, gute oder auch katastrophale?

Ramkeit kam sich plötzlich völlig isoliert vor, abgeschnitten vom Geschehen. So wichtig die Mission der GALAKTO CITY im Sternenarchipel Hayok auch sein mochte, vielleicht brach der Kristallschirm um das Sonnensystem in diesem Augenblick zusammen, und die Erde fiel in die Hand der Terminalen Kolonne... „Da geschieht etwas!", riss der Ortungschef ihn aus den düsteren, bedrückenden Gedanken.

Ramkeit richtete seine Aufmerksamkeit wieder auf die Holos und verfolgte mit, wie TRAICOON 0099 von einer Kolonnen-Fähre verlegt wurde und in eine Umlaufbahn mit einer Distanz von etwa 350 Millionen Kilometern von der Sonne Hayok einschwenkte. Die Distanz zum Planeten Hayok betrug nach der Vollendung des Manövers etwa 317 Millionen Kilometer.

Stirnrunzelnd sah er den Ortungschef an.

Was hatte das zu bedeuten?

Phien zuckte die Achseln. „Irgendwie wird es für Hayok schon weitergehen", murmelte er, wenn auch nicht gerade mit viel Überzeugung. Er sah wieder auf seine Instrumente. „Eine neue Ortung. Irgendein unbekanntes Objekt ist knapp hinter der Systemgrenze materialisiert und nimmt Kurs auf Hayok ..."

Er rief ein Holo auf.

Ramkeit musste die Augen zusammenkneifen, um einen schwarzen, stiftartig geformten Schatten auszumachen. „Das Ding ist mit konventionellen Ortergeräten nicht zu erfassen, strahlt jedoch im UHF-Bereich."

Der Kommandant runzelte die Stirn: „Ist es stofflich?"

„Kann ich nicht sagen. Es nimmt Kurs auf das Systeminnere. Geschwindigkeit jetzt einhunderttausend Kilometer pro Sekunde und wachsend."

Endlich fiel Ramkeit ein, worum es sich bei dem Objekt handelte, und sein gerade schwach aufkeimender Optimismus schwand wieder. „Das ist ein Dunkler Obelisk", sagte er.

 

*

 

Keine zehn Stunden nach Ankunft der vier Chaos-Geschwader erreichte der Obelisk den Planeten Hayok und ging mitten in der Hauptstadt Vhalaum nieder, nicht weit vom Palast des Tatos entfernt.

Was auch immer das zu bedeuten hatte, es verhieß bestimmt nichts Gutes.

Kumulation TRAICOON 0102 bei Nosmo, dritter von acht Planeten der Sonne Normon, 14.772 Lichtjahre von Sol entfernt, Hauptwelt der Föderation Normon mit 833 Welten in 777 Sonnensystemen.

Am 9. August 1345 NGZ schien das Raum-Zeit-Gefüge dort in seinen Grundfesten erschüttert zu werden

 

6.

 

Völlige Ausweglosigkeit

10. August 1345 NGZ

 

„Der nächste Punkt", sagte Malcolm S.

Daellian mit nüchtern und gefühllos klingender Stimme. „Besten Dank für die Hinweise auf die jeweilige Arbeit von Ramon Prinz und Don Paros. Ich sehe durchaus Möglichkeiten, einen Umkehrschluss herbeizuführen, Prinz' Konzept des Schatten-Peilers also praktisch umzukehren, und aufbauend auf seinen Grundlagenarbeiten eine praktikable Verbesserung der herkömmlichen Antiortungstechniken zu erzielen. Dr.

Carapol hält allerdings die Arbeit von Paros für viel interessanter."

Rhodan nickte. Prinz und Paros ... wie lange war es her, dass er diese Namen zum letzten Mal gehört hatte? Tausend Jahre?

Fünfzehnhundert? So etwa in diesem Dreh.

Ihre Arbeiten - oder zumindest ihre Ansätze - waren in den Wirren, die Terra seitdem heimgesucht hatten, in Vergessenheit geraten oder Von anderen Entwicklungen „überholt" worden. Dass „neuer" - vor allem unter den veränderten Hyperimpedanz-Bedingungen - nicht zwangsläufig richtig und gut sein musste, hatte die Rückbesinnung auf die Halbraumtechnik gezeigt.

Der junge Positronik-Ingenieur Prinz hatte damals den Schatten-Peiler entwickelt, ein Ortungsgerät, das die Energiehüllen der larischen SVE-Raumer anmessen konnte, indem es den Hyperraum als Reflektor benutzte. SVE-Raumer hätten auf den ersten Blick nur wenig mit Traitanks gemein - und nach der Übergabe der SOL an die Solaner war so einiges in Vergessenheit geraten, darunter der auf Paros zurückgehende Schattenschirm ...

Er merkte, dass er die Konzentration zu verlieren drohte. Die wievielte Konferenz an diesem Tag war das? Und wann hatte er zum letzten Mal mit Malcolm gesprochen?

Vor einer Stunde? Nein, gestern, vor einem Tag.

Manchmal fragte Perry Rhodan sich, ob das alles nicht Zeitverschwendung war.

Die Forschung für neue Waffen, Antiortungseinrichtungen und sonstige Tarnungen ...

Der Aufmarsch TRAITORS in der Milchstraße hielt ungebrochen an.

Pausenlos trafen Meldungen über in den Normalraum fallende Kolonnen-Einheiten ein. Seine Befürchtung, dass der 8. August 1345 NGZ erst der Beginn der zweiten Welle war, schien sich zu bestätigen. Nur das Solsystem schien bislang ausgespart zu werden.

Noch immer war es nicht gelungen, verlässliche Angaben über die zahlenmäßige Stärke der Neuankömmlinge zusammenzustellen. Millionen Schiffe waren es allemal...

Sämtliche im Solsystem stationierten LFT-Einheiten konnten nicht einmal den Angriff eines einzigen Chaos-Geschwaders abwehren. Wie wollten sie darauf hoffen, irgendwann eine militärische Lösung gegen TRAITO zu finden?

Andererseits ging es Schritt für Schritt voran. Vor Monaten war noch ein einziger Traitank unüberwindlich gewesen, jetzt waren sie imstande, einzelne Schiffe zu zerstören. Aber war das aufgrund der zahlenmäßigen Überlegenheit der Kolonnen-Einheiten wirklich eine Option?

Es war zumindest auf jeden Fall eine Notwendigkeit fürs nackte Überleben.

Vor seinem inneren Auge zeichnete sich ein Schreckensbild ab. Millionen Traitanks in der Milchstraße, die alle wichtigen Systeme der LFT, der Arkoniden, der Jülziish und aller anderen Spezies und Machtblöcke lückenlos überwachten, so dass jede Hilfeleistung für von der Zerlegung bedrohte Welten, jeder subversive Widerstand völlig unmöglich war ...

Nein, dachte er. Es geht voran. Die VRITRA-Kanonen, vielleicht der neue Ortungsschutz, das Salkrit aus der Charon-Wolke, der TERRANOVA-Schirm mit den neuen Resonatoren ... wir erzielen Fortschritte, wenn auch nur langsam.

Aber es geht weiter. Immer weiter.

Er wollte nicht mehr daran denken, suchte händeringend nach einer Möglichkeit, das Thema zu wechseln. „Dieser Dr. Carapol", sagte er. „Du hast ihn ja aus dem Zylinder gezogen wie ein Magier ein Kaninchen. Wie bist du auf ihn aufmerksam geworden?"

Daellian antwortete erst mit Verzögerung.

Offensichtlich hatte er darüber nachgedacht, was diese Frage zu bedeuten hatte. „Durch seine theoretischen Arbeiten.

Am meisten hat mich an ihnen beeindruckt, dass ich Schwierigkeiten hatte, sie zu verstehen. Und dass sie allesamt zutrafen und brillante Schlussfolgerungen ermöglichten, wie ich feststellte, nachdem ich mich eingearbeitet hatte."

„Carapol scheint ein wenig exzentrisch zu sein. Und nicht gerade eine Führungspersönlichkeit."

Diesmal klang Malcolm S. Daellians Stimme tadelnd. „Unterschätze ihn nicht.

Anfangs hatten die Wissenschaftler an Bord der SEOSAMH 'Schwierigkeiten, ihn zu akzeptieren, doch als er nun nach Terra zurückbeordert wurde, hat das gesamte Team Daellian protestiert. Baldwin verfügt durchaus über Charisma, und er versteht auch, es einzusetzen, praktisch wie mit einem Schalter anzuknipsen, um die Leute auf seine Seite zu bringen. Achte mal darauf, wie er ein ganz anderer Mensch zu werden scheint, wenn er seine Schirmmütze abnimmt. Seine Führungsqualitäten mögen für alle überraschend kommen, für mich aber nicht. Ich habe den Mann jedenfalls ganz bewusst schalten und walten lassen, wie es ihm beliebte, und mit Wohlgefallen beobachtet, dass sich Carapol in dem hochkarätig besetzten Daellian-Team als Neuling durchzusetzen vermochte wie ein alteingesessener Experte. Wenn nötig, lässt er Führungsqualität und Charisma aufblitzen und bringt damit alle hinter sich."

Rhodan nickte bedächtig. Er konnte und wollte dem Mann im Sarkophag nicht widersprechen; Malcolm kannte ihn viel besser als jeder andere. „Wie dem auch sei ... Nächster Punkt auf der Liste. Ich befürchte, dass die Mehrheit der terranischen Bevölkerung einschließlich wichtiger Regierungskreise die Hoffnung hegt, dass das Verhängnis uns in diesem einen speziellen Fall nicht direkt treffen, die zweite Welle der Kolonne uns also verschonen wird. Das halte ich für einen fatalen Fehler. Ich brauche Analysen, wieso TRAITOR bislang noch keine Kräfte zum Solsystem geschickt hat ..."

„Aussichtslos", erwiderte Daellian. „Ich bin deiner Meinung und glaube nicht, dass die Terminale Kolonne den Versuch, den TERRANOVA-Schirm zu durchbrechen, bereits aufgegeben hat, aber mir liegen viel zu wenig Daten über ..."

Ein gellendes Alarmjaulen ließ ihn verstummen, und in dem kleinen Konferenzraum leuchtete ein rot blinkendes Holo auf. Als Rhodan es aktivierte, sah er Salomon Hidalgos Gesicht und Oberkörper.

Noch bevor sein Adjutant etwas sagen konnte, wusste Rhodan, was geschehen war.

Im nächsten Augenblick bestätigte Hidalgo seine Befürchtungen. „Die zweite Welle der Terminalen Kolonne hat das Solsystem erreicht. Fünfhundertundeine Kolonnen-Fähren sind soeben rings um den Kristallschirm materialisiert.

Fünfhundertundeine, Perry!"

 

*

 

Als Rhodan nun die Funk- und Ortungszentrale der Residenz betrat, herrschte dort Grabesstille. Noch immer wurden Dreifachschichten gefahren, um die Materialisationen der Kolonnen-Einheiten verzeichnen und analysieren zu können, doch jetzt saßen die Mitarbeiter stumm an ihren Pulten und Terminals, schienen das Geschehen in der restlichen Milchstraße vorübergehend und kurzfristig vergessen zu haben und starrten wie gebannt auf die Holos, die auf diese oder jene Weise die Ereignisse in unmittelbarer Nähe des Solsystems darstellten.

Plötzlich stand Salomon Hidalgo neben ihm. „Die ersten Daten liegen vor. Die Kolonnen-Fähren haben fünfhundertundeins Chaos-Geschwader mit insgesamt 242.484 Traitanks in den freien Weltraum entlassen."

Unglaublich, dachte Rhodan. 501 Chaos-Geschwader ... 500 wären ja normal gewesen, aber eins zusätzlich? Diese Zahl enthielt somit auch Ersatz für die bislang vernichteten Traitanks. Er rechnete schnell nach. Am Solsystem waren nun 536 komplette Chaos-Geschwader mit insgesamt 259.424 Traitanks stationiert! 259.424 Traitanks ...

Rhodan versuchte, die verwirrenden Detailholos zu erfassen, doch es gelang ihm nicht auf Anhieb. Er hatte den Eindruck, dass sich eine zweite Sphäre um den TERRANOVA-Schirm gebildet hatte.

Eine Folge der vergrößernden Darstellung - astronomisch gesehen waren die Traitanks noch immer nur Staubkörner. „Sieh dir das an!" Hidalgo rief eine Detailvergrößerung auf. „Wir haben diese Objekte an zwei verschiedenen Stellen dicht vor dem Kristallschirm entdeckt."

Rhodan glaubte im ersten Moment, eine gewaltige Wolke zu sehen, eine - ja, fast flauschig anmutende - Zusammenballung aus Quadern, Ringen, Halbkugeln, deren Sinn und Zweck er nicht verstand. Ein Blick auf das dazugehörige Datenholo verriet ihm, dass die betreffenden Elemente jeweils mehrere Kilometer groß waren. „NATHAN liefert erste Hochrechnungen", sagte Hidalgo. „Offensichtlich handelt es sich bei diesen Gebilden um Bauelemente ..."

„Wofür auch immer", murmelte Rhodan. „Nun, da haben unsere Experten gewisse Vermutungen", sagte sein Adjutant. „Die Auswertung läuft."

Rhodan hob die Hand - und beobachtete, wie die Kolonnen-Fähren gleichzeitig auf den Sekundenbruchteil beschleunigten und die unmittelbare Nähe des Solsystems verließen.

Wohin auch immer.

Er atmete schwer aus. Die Schonfrist war vorbei, aber auch die Zeit der Augenwischerei für einige haltlose Optimisten. „Vollalarm", sagte er. „Vollalarm für sämtliche TANKSTELLEN im Solsystem, Vollalarm für die Tender der TERRANOVA-Flotte, die Raumschiffe am Kristallschirm und nicht zuletzt für die Zivilbevölkerung aller Planeten."

Gespannt sah er auf die Holos. Doch die Traitanks feuerten nicht, sondern verteilten sich lediglich entlang des TERRANOVA-Schirms.

 

*

 

Sie warteten. 259.424 Traitanks warteten, seit mittlerweile drei Tagen. Untätig und siegesgewiss riegelten sie das Sonnensystem ab, offensichtlich mit 'einer Ruhe und Gelassenheit, die Rhodan schier zur Verzweiflung trieb. Er verfügte zwar über die Geduld eines Unsterblichen, doch sie wurde stark beansprucht.

Er war zur Untätigkeit verdammt. Auch ihm blieb nichts anderes übrig, als zu warten. Er kam sich vor wie ein Tier im Käfig, und etwas anderes war das Sonnensystem auch nicht. Ein riesiger Käfig, umspannt von einem Schirm, der von fast 260.000 Traitanks bewacht wurde.

Mittlerweile lagen Analysen vor. Die geheimnisvollen Objekte, die die Kolonnen-Fähren hoch über dem Nordund dem Südpol des Kristallsschirms angeliefert hatten und die Salomon Hidalgo als Bauelemente bezeichnet hatte, waren in der Tat als Bauteile von TRAICOON-Forts identifiziert worden, die anscheinend schnellstmöglich montiert werden sollten. In diesen beiden Sektoren herrschte rege Aktivität, ansonsten behielten die Kolonnen-Einheiten ihre Positionen einfach nur bei, nachdem sie sich einmal aufgestellt hatten.

Doch was hätte Rhodan schon tun können, außer zu verfolgen, was TRAITOR nun mit der Milchstraße anstellen würde? Und darauf zu warten, dass die Traitanks den nächsten Angriff auf den TERRANOVA-Schirm beginnen würden.

Aber zumindest darauf konnten sie sich so gut vorbereiten: wie es nur möglich war. „Die Spezialisten gehen davon aus", sagte er, „dass der Angriff der Traitanks erfolgen wird, sobald der Zusammenbau der beiden TRAICOON-Forts abgeschlossen ist oder die neuen Forts zumindest ihre Fraktalen Aufriss-Glocken aktivieren können."

Dass er nur als Holo in dem Konferenzraum in der Solaren Residenz vertreten war, beeinträchtigte die Kommunikation nicht. Nach dem Eintreffen der zweiten Welle am Solsystem hatte er seine Gefechtsposition in PRAETORIA eingenommen; am Rand des Kristallschirms: Terras stärkste Waffe war mittlerweile komplett wiederhergestellt.

Nicht, dass PRAETORIA oder eines der irdischen Kampfschiffe im Fall des Falles das Geringste gegen den Untergang unternehmen könnte, doch Rhodan hielt es für seine Pflicht, direkt am Brennpunkt vor Ort zu sein, und das war nun einmal hier draußen, nahe der Systemgrenze. „Ein Trommelfeuer aus Potenzialwerfern erzeugt um den TERRANOVA-Schirm ein mächtiges Streufeuer", fuhr er fort., „und die Kolonne wird vermutlich erst dann das Feuer eröffnen, wenn die beiden Forts weit genug davon entfernt sind oder eben sich davor schützen können."

Was nach Lage der Dinge allerdings nicht lange dauern wird, betrachtet man das Tempo, das die Montagetruppen an den Baustellen an den Tag legen, fügte er in Gedanken hinzu. „Wann wird das sein?", fragte einer der Staatssekretäre. „Bald. Den Hochrechnungen zufolge morgen, am vierzehnten August. Falls bei dem Bau keine Probleme auftreten, die wir von hier aus nicht erkennen oder abschätzen können."

Er riss sich zusammen. Niemand sollte erkennen, wie es in seinem Inneren aussah.

Er musste nach außen Optimismus ausstrahlen, auch wenn er in Wirklichkeit gegen das düstere Gefühl völliger Ausweglosigkeit kämpfte und diesen Kampf zu verlieren drohte. Und wenn ihm das nicht gelang, dann zumindest Standfestigkeit, Standhaftigkeit.

Eigentlich empfand er fast Erleichterung.

Nun wusste er endlich, was die Menschheit erwartete.

Und er verspürte Trotz.

Wir haben keine Chance, aber wir nutzen sie... „Wir dürfen nicht die Hände in den Schoß legen und einfach auf das Unausweichliche warten", sagte er. „Uns bleibt noch ein Tag, um uns vorzubereiten. Wir sind an allen Fronten aktiv. Unter der Leitung von Minister Daellian wird weiterhin in SEOSAMH geforscht, während Dr.

Baldwin Carapol die Aufstellung von 800 Salkrit-Resonatoren bei den TANKSTELLEN-Lokalitäten leitet. Meine Anweisung, dass vor einem flächendeckenden Einsatz der Resonatoren Erfahrungswerte gewonnen werden müssen, hat nach wie vor Bestand, doch mittlerweile wird mit jeder neuen TANKSTELLE auch gleich ein Salkrit-Resonator installiert. Liegen weitere Informationen über Herzanfälle von Globisten vor?"

Der Staatssekretär nickte ernst. „Leider haben sich die Beobachtungen vermehrter Herzanfälle unter dem Betrieb von Salkrit-Resonatoren bestätigt. Als erste Sofortmaßnahme haben wir das medizinische Monitoring in den Stadien weiter ausgebaut, ebenso die Präsenz der Rettungsdienste, die für akute Fälle vor Ort zuständig sind."

„Wie reagiert die Bevölkerung auf die neue Bedrohung?"

Der Mann zuckte die Achseln. „Der Nervenkrieg scheint mittlerweile zur Normalität geworden zu sein, und die Menschen finden sich allmählich innerlich mit der Tatsache der Belagerung ab. Nach übereinstimmenden Analysen entwickeln die Leute ein dickes Fell. Das Leben geht weiter, und wenn es enden soll, ist es eben irgendwann so weit, ohne dass man je mit eigenen Augen einen Gegner zu Gesicht bekommen wird. Die überwiegende Stimmung ist vielleicht so zu formulieren: Sie werden Terra vielleicht zerstören, aber sie werden uns nicht lebendig kriegen!

Allerdings herrscht in den psychologischen Kliniken und Zentren längst Hochbetrieb, besonders bei den Nichtglobisten ist der Prozentsatz der Patienten mit schweren Depressionen, Psychosen und Suizidversuchen stark angestiegen."

„Die TANKSTELLEN werden aber weiterhin akzeptiert?"

„Sie sind in dieser Hinsicht sogar zum wichtigsten psychologischen Moment überhaupt geworden. Die TANKSTELLEN stellen sozusagen die beste Gelegenheit des >kleinen Mannes< dar, sich zur Wehr zu setzen. Der Andrang auf sie ist größer denn je, selbst angesichts des möglicherweise steigenden Risikos für die Gesundheit. Wie sollen wir mit den Medienberichten umgehen, die von einem erhöhten Herzinfarktrisiko in den TANKSTELLEN berichten?"

Rhodan dachte kurz nach."„Die Solare Residenz wird sie keineswegs dementieren, sondern bestätigen. Tenor: Die Sache wird untersucht, es handelt sich jedoch, soweit wir bislang wissen, um seltene Fälle, die ausschließlich beim Betrieb einer technischen Neuerung auftreten. Ein Todesrisiko ist jedoch gering, da die Rettungsdienste derzeit entsprechend ausgebaut werden."

Die Medien mochten vielleicht zu einem Problem werden. Angesichts von fast 260.000 Traitanks hatte ihre Berichterstattung neue Dimensionen angenommen, und nicht wenige Großmäuler unter den Terranern wähnten sich bereits als unbesiegbar. Dem mussten sie entgegenwirken. „Nächstes Thema. Ich brauche Analysen, ob ein Angriff gegen die Forts sinnvoll wäre. Meinetwegen mit robotgesteuerten Raumern voller Sprengstoff oder auch Antimaterie, aus dem Linearraum fallend direkt in die Baustelle ...

Und sammelt sämtliche Daten über die Einheiten und analysiert sie. Auch für eine unendliche Kolonne ist dieses Aufgebot kein Pappenstiel, sondern - auch eingedenk der Erzählung der Mächtigen - gigantisch.

Die Chaotarchen haben in unserem Universum - denn die Einheiten unterliegen keinen Strangeness-Effekten - irgendwo gewaltige Truppen und Ressourcen abgezogen.

Wo? Und haben sie dort einen Sieg davongetragen oder etwa eine Niederlage?

Und was geschieht dort momentan?

Vielleicht können wir dort Hilfe finden?

Wer hat dort verloren oder gewonnen und warum und wie?

Wir müssen versuchen, das herauszufinden. Erste Hinweise darauf könnte das bloße Aussehen der Flotte liefern. Sind einige Schiffe vielleicht beschädigt? Weisen sie Kampfspuren auf?

Liegt eine ungewöhnliche Zusammensetzung der Flottenteile vor?

Ungerade Zahlen, weniger Traitanks in den Geschwadern? Gibt es Schiffe, die nicht an den Zielorten angekommen, sondern unterwegs gestrandet sind? Das muss bei diesen unglaublichen Mengen an Raumern einfach passiert sein und ergibt Chancen, solche Schiffe aufzubringen ... Weitere Punkte?"

Rhodan warf einen Blick auf die Tagesordnung. „Bei mir auch nicht. Das wäre dann im Augenblick alles. Vielen Dank." Er unterbrach die Holoverbindung und lehnte sich in seinem Sessel zurück.

Und wartete.

Und wartete.

Nichts geschah. Scheinbar blieben alle Traitanks völlig inaktiv, als wollten die Führer der Terminalen Kolonne die Terraner zappeln lassen. Nur an den beiden neuen TRAICOON-Forts herrschte wie gehabt hektische Aktivität.

Aber das wird nicht auf ewig so bleiben, dachte Rhodan. Oder wird sich die Terminale Kolonne wirklich eine „Ressourcen-Verschwendung" dieses Umfangs auf Dauer leisten?

 

*

 

NATHANS Hochrechnungen trafen zu.

Rhodan saß in seinem Sessel und kämpfte gegen das düstere Gefühl völliger Ausweglosigkeit an, das ihn noch immer gepackt hielt, als es begann.

Nein, dachte er, wir geben nicht auf. Wir haben Erfolge erzielt. Der TERRANOVA-Schirm hat uns bislang nicht im Stich gelassen, und der Nukleus spricht von einem Plan. Nuskoginus' Bericht zufolge müssen wir Verbündete in der Kolonne haben, und technisch holen wir langsam auf.

Aber die Zweifel nagten weiter an ihm.

Beim Angriff von 17.000 Traitanks war der Schirm einmal fast zusammengebrochen; wie würde es ihm bei einer Attacke von 260.000 Schiffen ergehen?

Unsinn, sagte er sich. Wir werden es auch diesmal schaffen. Wir haben noch längst nicht alle Möglichkeiten ausgeschöpft!

Wenn die Terminale Kolonne mit den technischen Mitteln der Milchstraße nicht aufgehalten werden konnte, mussten sie eben versuchen, jemanden zu finden, der über solche Mittel verfügte. Auf die Kosmokraten durften sie sich dabei als Letzte verlassen. Rhodan hatte sich schon oft Gedanken über die Reaktionsgeschwindigkeit der Hohen Mächte gemacht.

Es gab eigentlich nur wenige Gründe, dass die Kosmokraten und Chaotarchen so langsam reagierten, wie sie es nun einmal taten und die Detailausführung ihrer Pläne nur in größeren Zeiträumen überwachen konnten. Entweder sie mussten sich ebenfalls irgendwelche Auszeiten nehmen, von denen Normalsterbliche nichts wissen konnten, oder aber ihre Eigenzeit war eine ganz andere.

Anders ergab die späte Reaktion auf normalzeitliche Abläufe keinen Sinn.

Rhodan stellte sich vor, er müsse als Mensch Ereignisse überwachen, die in Sekundenbruchteilen abliefen. Da würde er auch manches übersehen.

Oder aber - und das durfte er niemals außer Acht lassen - Menschen waren einfach nicht imstande, die Denkweise der Angehörigen der Hohen Mächte zu begreifen - was umgekehrt mindestens im gleichen Maß zutraf - ,aber damit wollte er sich nicht abfinden.

Bislang haben wir nur versucht, mit Transformkanonen gegen Fraktale Aufriss-Glocken vorzugehen, dachte er. Wir müssen auch weiterhin versuchen, militärische Mittel zu entwickeln, mit denen wir gegen die Kolonne vorgehen können. Notfalls müssen wir auf die Möglichkeit des Guerillakriegs zurückgreifen. Aber wir dürfen nicht aufgeben!

Der Plan, die Baustellen anzugreifen, ließ sich in einem Tag ganz sicher nicht realisieren, war jedoch eine Option auf die Zukunft ... falls es denn eine gab.

Theoretiker und Techniker hatten die Arbeit daran aufgenommen.

Doch als er sich erneut fragte, ob er sich nicht selbst etwas vormachte, sich nicht in Phrasen und Durchhalteparolen flüchtete, ob es überhaupt möglich war, einen Plan oder eine Strategie gegen solch eine Übermacht zu entwickeln, flammten auf einem der Holos rings um die beiden Baustellen im Weltraum, in denen die TRAICOON-Forts entstanden, Fraktale Aufriss-Glocken auf.

Rhodan hielt den Atem an.

NATHANS Hochrechnungen trafen zu, und die Strategen behielten recht mit ihrer Einschätzung.

Drei Minuten später, am 14. August 1345 NGZ um 16.36 Uhr Terrania-Zeit, eröffneten alle 259.424 Traitanks das Feuer auf den TERRANOVA-Schirm.

Flächendeckend rund um den Schirm, aber mit messbar geringer Leistung der Potenzialwerfer.

Kumulation TRAICOON 0103 bei Ertrus, dritter von sechs Planeten der Sonne Kreit, 6136 Lichtjahre von Sol entfernt, Hauptwelt des Bunds Freies Ertrus mit 256 Welten in 221 Sonnensystemen.

Am 10. August 1345 NGZ schien das Raum-Zeit-Gefüge dort in seinen Grundfesten erschüttert zu werden

 

7.

 

Flammen im Kristall

14. August 1345 NGZ

 

Aus irgendeinem Grund, den er sich nicht erklären konnte, fühlte Dr. Baldwin Carapol sich im Magellan-Stadion unwohl.

Vielleicht lag es an der geschichtsträchtigen Bedeutung des Ortes, der zur Monos-Zeit eine unrühmliche Rolle gespielt hatte und Schauplatz eines grausamen Blutvergießens gewesen war.

Aber das konnte es eigentlich nicht sein.

Baldwin war am 4. Mai 1300 NGZ geboren, also gerade einmal 45 Jahre alt, und Monos war für ihn nur ein historischer Begriff, wie die Hass-Schaltung der Posbis oder die Meister der Insel.

Mit diesem Kapitel der Menschheitsgeschichte verband er in erster Linie die Nachricht, die Rhodan am 20.

Juni 1147 NGZ - also vor fast 200 Jahren - durch NATHAN auf allen Kanälen hatte ausstrahlen lassen: Die Milchstraße ist frei. Monos ist tot. Es gibt keine Herren der Straßen mehr. Die Milchstraße ist frei.

Vielleicht lag es auch daran, dass das Magellan-Stadion, zirka 6,5 Kilometer östlich des TOSOMA Place im Südosten von Atlan Village gelegen, zur Hälfte in den Boden versenkt war. Das gesamte Areal der Anlage erreichte einen Durchmesser von 500 Metern, der Durchmesser des Stadions selbst betrug mit Tribünen und Nebenanlagen genau 200 Meter. Die Tribünen ragten oberirdisch zylinderförmig knapp 20 Meter auf, zum Spielfeld hin gab es aufgrund der Tieferlegung einen Höhenunterschied von weiteren 20 Metern. Der Rand des Zylinders wurde von anscheinend wirr aufgestellten Säulen und Pylonen flankiert, die wie Stabantennen bis in eine Höhe von 50 Metern aufragten. Dr. Carapol wusste, dass ihre Kugelspitzen Projektoren für Prallfelder bargen, die dem zeltdachähnlichen Überspannen des Gesamtareals dienten und Beleuchtungskörper des Flutlichts enthielten.

Verstandesmäßig war das alles kein Problem. In keinem anderen Stadion, das er bislang als Globist besucht hatte, hatte er mehr als den Himmel und die Tribünenränge sehen können. Warum machte ihm der Umstand, sich unterhalb der Erdoberfläche zu befinden, dermaßen zu schaffen?

Er versuchte, die Beklommenheit abzuschütteln, doch es gelang ihm nicht.

Unter der Erde, dachte er. Wie in einem klammen, engen Grab.

Mit einem Mal fiel ihm das Atmen schwer, und er glaubte, sein Herz würde einen Schlag lang aussetzen. Er lauschte in sich hinein, doch da war nichts, keine heftigen Brustschmerzen, die er halbwegs erwartet, besser gesagt befürchtet hatte.

Er rief sich zur Ordnung, versuchte, tief durchzuatmen, sich auf seine Arbeit zu konzentrieren, doch es gelang ihm nicht.

Das Magellan-Stadion schien ihn nicht aus seinem Bann zu lassen.

Es war uralt, 245 NGZ erbaut worden, und es gab dort kaum Technik und nur 50.000 Sitzplätze. Aber das Magellan-Stadion war es auch gewesen, in dem nach Monos' Ende am 1. August 1147 NGZ das erste öffentliche Fußballspiel zwischen befreiten Terranern stattgefunden hatte, damals ein Ereignis von einzigartiger Symbolkraft. Er hatte eine Aufzeichnung des Spiels gesehen und die unvergleichliche Atmosphäre genossen; die damals geherrscht hatte.

Für Fußball interessierte er sich nicht im Geringsten, doch er brachte dem Sport nicht den intoleranten Hass entgegen, den manche ansonsten völlig normale, liebenswerte Menschen zu hegen schienen.

Nachdem er sich zum ersten Mal als Globist zur Verfügung gestellt hatte, hatte er versucht, sich über dieses Phänomen zu informieren. Er verstand nicht das Gezeter, das manche über die Abseitsregel anstimmten - die war für jeden logisch denkenden Menschen doch völlig klar und verständlich - und hätte sich für das Spiel begeistern können, hätte er nur die Zeit gehabt, es regelmäßig zu verfolgen.

Trotzdem konnte er sich auch bei diesem oberflächlichen Interesse der Magie dieses Phänomens nur schwer entziehen. Zur Zeit seiner Geburt zum Beispiel sollte in Terranias Osten das neue Stadion der Sterne, östlich von Happytown, zwischen dem Crest-Lake-Zivilraumhafen und dem Handelsraumhafen Point Surfat gelegen, das Magellan-Stadion ersetzen, doch der Einsatz des legendären Fußballspielers Falo Gause hatte bewirkt, dass die Mannschaft Nordstern Terrania wieder ins Magellan-Stadion zurückkehrt war.

Er hatte sich eine Aufzeichnung des Endspiels dieser Saison angesehen, des letzten Spiels der Lichtgestalt Falo Gause, und ihm war eine Gänsehaut den Rücken hinuntergelaufen, als die Teams von Nordstern Terrania und Luna Levitator das Feld betreten hatten... „Baldwin?"

Er zuckte zusammen. Mühsam verdrängte er die vielleicht nicht ganz kohärenten Erinnerungen und drehte sich um. Einer seiner Assistenten - war es der, der ihm an Bord der SEOSAMH einen so unangenehmen Empfang bereitet hatte? Er wusste es nicht mehr genau - sah ihn erwartungsvoll an.

Plötzlich spürte er einen leichten Schmerz in seiner linken Schulter, und das Atmen fiel ihm schwerer denn je. Er zwang sich, nicht darauf zu achten, und nach ein paar Sekunden war der Spuk vorbei. Der Schmerz ließ nach und verschwand schließlich vollends. „Ja?"

„Wir wären jetzt so weit. Willst du die Instrumente noch einmal überprüfen?"

„Habe ich meine Mitarbeiter von der Straße geholt?", knurrte er leise. „Danke, aber nein", sagte er laut. Seine Anweisungen waren klar und deutlich gewesen und seine Mitarbeiter durchaus imstande, sie umzusetzen.

Der Schmerz war endgültig verschwunden und mit ihm das Gefühl, lebendig begraben zu sein. Abrupt trat die Aufgabe wieder in den Vordergrund.

Sie hatten sich für den heutigen Tag viel vorgenommen. Im Prinzip wollten sie nicht weniger, als im Probebetrieb neue Daten über die Wechselwirkung von Kollektor-Korn, Salkrit-Resonator und Globisten zu sammeln.

Er sah sich im Rund des winzigen Stadions um, versuchte zu vergessen, dass er sich unter der Erde befand, versuchte, die zylinderförmigen Tribünen zu ignorieren.

Weshalb haben wir für diesen Versuch ausgerechnet das Magellan-Stadion ausgewählt?, fragte er sich. Warum nicht ein anderes?

Die Ränge waren voll besetzt. In dieses Stadion passten gerade einmal die 50.000 Globisten, die für den Betrieb der TANKSTELLE unbedingt nötig waren. Dr. Carapol fiel auf, dass allenthalben Medoroboter sichtbar waren. Die Logistik musste er der Verwaltungsspitze der LFT zugute halten. Die Globisten im Stadion wussten nicht nur über den Testbetrieb Bescheid, sondern auch über das eventuell erhöhte Risiko. Aber Rhodan hatte vorgesorgt. Zwischen den 50.000 Terranern waren neue, präzisere Messapparaturen aufgebaut, die jegliche Veränderung protokollierten. Für die Sicherheit und Gesundheit der Menschen muss immer genügend Geld da sein, hatte ihm die gesamte Regierungsmannschaft lapidar signalisiert und umgehend die Mittel bereitgestellt.

Der Hyperphysiker nickte. „Fangen wir an."

Wie auf ein Stichwort vibrierte und summte in diesem Augenblick sein Mehrzweck-Armbandgerät. Dr. Carapol verspürte wieder einen Schmerz, diesmal im linken Oberarm.

Es war eine Vorrang-Verbindung. Jemand aus der Umgebung des Residenten wünschte ihn zu sprechen.

Es war dieser stets mürrische, aber korrekte Adjutant Rhodans, Salomon Hidalgo. „Eine Nachricht von der Systemgrenze des Solsystems", sagte er.

„Von einem Probebetrieb kann keine Rede mehr sein. Die Traitanks greifen an!"

 

*

 

Von einer Sekunde zur anderen veränderte sich Dr. Carapols Wahrnehmung der Wirklichkeit. War das ein Zufall? Nein.

Seines Erachtens gab es keine Zufälle. Die Ereignisse waren immer einer bestimmten Dramaturgie unterworfen; wer das begriff, kam wesentlich leichter durchs Leben.

Der Schmerz in seinem Oberarm strahlte nun bis in die Fingerspitzen aus, und Carapol sog tief und gleichmäßig die Luft ein und stieß sie wieder aus. Von einem Augenblick zum anderen hatte sich alles verändert. Eine unwirkliche Atmosphäre fiel über das Stadion.

Die Globisten konzentrierten sich, wurden ganz ruhig, bereit, eins zu werden. Auf einmal war es totenstill im Stadion.

Die einzigen Geräusche, die Carapol in seiner Konzentration störten, stammten von seinen Assistenten. Mit aufkeimender Beunruhigung hantierten sie an den Instrumenten herum und starrten dabei auf das Kollektor-Korn, den wenige Zentimeter durchmessenden Ball aus gelblich weißem, milchigem Licht.

Einen Augenblick später spürte er es. Eine tiefe Gelassenheit durchdrang ihn, nahm ihm die Beunruhigung und Sorge. Aus dem Augenwinkel bemerkte er, dass auch die Angehörigen seines Teams sich entspannten, als die konzentrierten Empfindungen der 50.000 erfahrenen Globisten ringsum auf sie übergriffen.

Carapol konnte sich dem überwältigenden Gemeinschaftsgefühl nicht entziehen. Er setzte sich auf den Boden, dicht neben dem Kollektor-Korn - und dem Salkrit-Resonator!, dachte er voller Stolz -, und gliederte sich als erfahrener Globist in den Verbund ein.

Messwerte nehmen konnten auch seine Assistenten; er wollte wissen, wie sich in der Praxis der Unterschied mit und ohne Resonator anfühlte. Gewaltig.

Eine tastende mentale Macht ging von dem matten Licht des Kollektor-Korns aus. Sie beunruhigte Carapol nicht, ganz im Gegenteil. Hier wurde kein Schmerz vermittelt, höchstens das Zugegensein von etwas Vertrautem. Ein verführerisches, weiches, dämpfendes, einlullendes, schmeichelndes Gefühl legte sich über das Magellan-Stadion, über alle 50.000 anwesenden Personen.

Bereitwillig ließ Dr. Carapol sich fallen, in völligem Vertrauen auf seinen Resonator.

Er fühlte sich eins werden mit allen anderen, die von den Rängen auf die winzige matte Kugel sahen, die langsam immer heller wurde.

Dann drängte aber etwas anderes in seine Wahrnehmung, eine Helligkeit, die nicht von dem Kollektor-Korn stammte, sondern ... von außerhalb? Vom Kristallschirm? Er glaubte, dessen typisches blauweißkristallines Funkeln zu erkennen. Aber in diesen Schimmer spielte mittlerweile dort oben, in mehr als zehn Lichtstunden Abstand, eine andere Art von Helligkeit hinein, ein Feuer, eine winzige Flamme, die jedoch rasend schnell wuchs.

Irritiert schloss er die Augen, weil er wusste, dass das Licht ihn noch nicht erreicht haben konnte, wenn dort oben in diesen Sekunden eine Schlacht stattfand, doch das grelle Lodern im blauweißen Funkeln blieb.

Die Flammen schlugen immer höher, loderten immer heller, brannten immer heißer, und ein Gefühl von alles umfangendem, zerfressendem Feuer, dem sie nie und nimmer länger als ein paar Minuten standhalten konnten, füllte ihn aus.

Kumulation TRAICOON 0104 bei Rudyn, vierter von elf Planeten der Sonne Ephelegon, 18.392 Lichtjahre von der Erde entfernt, Hauptwelt der Opral-Union mit 1026 Welten in 946 Sonnensystemen.

Am 11. August 1345 NGZ schien das Raum-Zeit-Gefüge dort in seinen Grundfesten erschüttert zu werden

 

8.

 

Der Zusammenbruch

 

Der Kristallschirm funkelte nicht mehr blauweißkristallin, sondern flackerte in einem grellen Rot. Fast hatte Rhodan den Eindruck, dass Flammen aus dem Holo schlugen und nach ihm griffen. „Die LORETTA-Tender fahren kritische Überlast!", meldete Oberstleutnant Forrest Pasteur. „In wenigen Minuten wird es zu den ersten Ausfällen kommen! Und die Leistung der Potenzialwerfer der Angreifer steigt weiterhin, nähert sich dem uns bekannten Maximum!"

Ein Holo von Salomon Hidalgo bildete sich vor ihm. „Nachricht von Fawn Suzuke! Der Nukleus der Monochrom-Mutanten steht am Rand seiner Fähigkeiten!" Die dreidimensionale Darstellung erlosch wieder.

Rhodan hatte das Gefühl, dass alle Angehörigen der Zentralebesatzung PRAETORIAS, angefangen vom derzeitigen Kommandanten Forrest Pasteur, ihn Hilfe suchend ansahen. Als erwarteten sie Wunder, als hofften sie, dass er sein Armbandfunkgerät aktivieren und eine blaue Walze der Kosmokraten anfordern könnte.

Also doch hilflose Durchhalteparolen, dachte er.

Nicht ganz. Ihm blieb noch eine Option, aber die wollte er hinauszögern, solange es irgendwie ging. Die Risiken waren groß, aber er würde auf keinen Fall das bevorstehende Ende des Kristallschirms einfach so hinnehmen.

Der Resident kniff die Augen zusammen, reckte den Kopf, lauschte. Irgendetwas störte ihn, während er hilflos mit ansehen musste, immer greller leuchtete. Dann wurde es ihm klar.

Er vermisste die üblichen Meldungen während eines so kritischen Vorgangs.

Energieeruptionen, Raumbeben, das Flackern des Schutzschirms, Geschwindigkeitsangaben, Energiereserven, Bereitschaft der Waffen ... nichts davon war zu vernehmen. Der ganze Prozess lief in gespenstischer Geräuschlosigkeit ab.

Scharf sog er die Luft ein, als sich auf einmal ein Schatten auf den Kristallschirm legte. Einen Augenblick lang glaubte er, einen riesigen sichelförmigen Umriss zu erkennen, der einen Teil des Schirms verdeckte ... nein, der sich aus dem Schirm materialisierte, sich zu einer Planetenkugel verdichtete...

Im nächsten Moment war der Spuk verschwunden, doch die Kugel des Kristallschirms war in Bewegung geraten, schien sich langsam zusammenzuziehen und wieder auszudehnen. „Der TERRANOVA-Schirm beginnt zu pulsieren!", meldete Oberstleutnant Pasteur. „Überall treten parareale Phänomene auf, die von unseren Instrumenten nur unzureichend zu erfassen sind!"

Rhodan wusste, was das zu bedeuten hatte.

Sollte sich das physikalische Verhalten des Schirms nicht in den nächsten Sekunden verändern, musste er mit der Abstrahlung des gesamten Solsystems rechnen ... in eine Pararealität oder einen Ort zwischen den Dimensionen, von dem es keine Rückkehr mehr gab. „Befehl an Terra!", rief er. „Sofortiger flächendeckender Einsatz der Salkrit-Resonatoren! Ohne Probelauf und unter Gefechtsbedingungen ... ganz gleich, welche Nebenwirkungen vielleicht auftreten werden!"

 

*

 

Die Flammen drohten ihn zu verzehren, aber nun kamen sie nicht mehr von innen, sondern von außerhalb. Dr. Carapol glaubte, die Welt würde schrumpfen, sich auf ein grelles rotes Flackern reduzieren, das das Magellan-Stadion halbkugelförmig einhüllte. Der Wissenschaftler war überzeugt, dass sich diese Kugelschale auch unter ihm fortsetzte, in den Erdboden griff und das Stadion völlig umschloss.

Einen Moment lang erfasste ihn Panik, und sein logisches Denken setzte aus. Wieder spürte er einen plötzlich einsetzenden starken Schmerz in der Brust. Hatte die Sonne sich ausgedehnt? Strichen ihre Protuberanzen über die Erde hinweg, leckten sie an der Atmosphäre, entzündeten sie die Luft und verbrannten den Boden?

Unsinn!, durchfuhr es ihn. Die flackernde Halbkugel hüllte das Stadion ein wie der TERRANOVA-Schirm das Solsystem!

Hatte er- selbst Rhodan nicht vor noch unbekannten Begleiterscheinungen gewarnt?

Aber war es wirklich der Kristallschirm, den er am Himmel lodern sah? Er kniff die Augen zusammen und erkannte, dass sich Objekte in ihm materialisierten. Ganz kurz glaubte er, eine winzige Darstellung des Solsystems in dem roten Schein auszumachen und direkt daneben noch eine und noch eine. Eine gelbrot leuchtende Sonne in der Mitte, umkreist von Kügelchen unterschiedlicher Größe, die er als die Planeten, Kleinplaneten und Meteoritenwolken erkannte. Sie schienen sich zu verdoppeln, zu vervielfachen, bis Dutzende, Hunderte, wenn nicht sogar noch mehr Ausprägungen nebeneinander lagen und gemeinsam mit dem roten Flackern zu pulsieren begannen.

Dann lösten die seltsamen Objekte sich wieder auf, und stattdessen sah Carapol Raumschiffe, die sich halb stofflich aus den roten Flammen lösten. Gewaltige Geschwader von Traitanks, aber auch kugelförmige, rochenförmige, würfelförmige und birnenförmige Einheiten rasten aus dem Leuchten auf ihn zu und verschwanden im nächsten Augenblick wieder, als hätte ein kosmischer Hauch sie verweht.

Das ist eine Erscheinung des TERRANOVA-Schirms!, dachte er. An ihm schienen sich Pararealitäten wie an einer Schnur aufzureihen und nur darauf zu warten, über die Wirklichkeit hereinbrechen zu können.

Und die Impressionen des lohenden, bedrohten Schirms wurden immer bedrückender. Der Raum riss auf, und der Hyperphysiker warf Blicke in sich überlagernde Gefilde, die sich ihm im nächsten Sekundenbruchteil schon wieder entzogen. Et glaubte sich eingeschnürt, von unzähligen Stacheln malträtiert, wie in einem brennenden Gebäude gefangen, und fragte sich, ob es den 50.000 Globisten im Magellan-Stadion genauso erging.

Unvermittelt musste er an die Terminale Kolonne denken, und ein verzehrender Hass breitete sich in ihm aus, eine Verbitterung, die er mit jeder Faser seines Herzens empfand und durchlebte. Hass auf die Traitanks, auf TRAITOR und die unerschöpfliche Militärmacht, die die Erde und die Wesen auf Terra belagerte...

Nein, dachte er, dieser Gedanke war nicht von ungefähr gekommen. Er war ihm eingegeben worden und gleichzeitig auch allen anderen Terranern im Stadion.

Konnte es sein...?

In der Mitte des Stadions erhob sich das strahlende Kollektor-Korn, schwebte kurz dicht über dem Rasen, stieg dann noch höher und ging sacht wie eine Feder auf dem rubinroten Salkrit-Resonator nieder.

In diesem Augenblick verschwand das Stadion um ihn mitsamt allen Menschen darin.

 

*

 

Aus weit aufgerissenen Augen starrte Dr.

Carapol auf den Turm, der sich stattdessen so nah vor ihm in einen mit grauschwarzen Wolken verhangenen Himmel reckte, dass er nur die Hand ausstrecken musste, um ihn zu berühren.

Er legte den Kopf zurück und sah an dem Gebilde auf, konnte dessen Spitze aber nicht erkennen. Sie verschwand den Wolken, die von einem kräftigen Wind rasend schnell über den Himmel getrieben wurden.

Carapol zuckte zusammen, als dicke Tropfen hart, fast schmerzhaft, auf seinen Overall schlugen. Instinktiv trat er näher an die Wand des riesigen Bauwerks heran, nur um sofort wieder einen Satz zurück zu machen.

Eisige, unnatürliche Kälte schlug ihm entgegen.

Er senkte den Blick, suchte nach den Fundamenten oder irgendwelchen anderen Überresten des Magellan-Stadion, konnte aber nichts dergleichen entdecken. Da war lediglich die Säule des riesigen Turms, ein mächtiges, vergessenes Relikt einer anderen, längst vergangenen Zeit oder einer unvorstellbar fremden Welt, wie er plötzlich zu wissen glaubte. Von der Welt, die er kannte, war nicht das Geringste übrig .geblieben.

Die Außenfläche des Gebildes bestand aus übermannsgroßen, kantigen Quadern aus einem unbekannten, undefinierbaren Material. Dr. Carapol streckte vorsichtig die Hand aus, berührte es erneut, aber nur ganz kurz. Die Substanz war noch immer kalt, unbeschreiblich kalt, und fast hatte er den Eindruck, die Quader und damit der Turm selbst bestünden aus verkörperlichter Kälte an sich ... was immer man sich auch darunter vorzustellen hatte.

Der Hyperphysiker kniff die Augen zusammen und öffnete sie wieder, und das Bauwerk vor ihm war immer noch vorhanden.

Nein, das war keine Einbildung, kein irrealer Effekt, wie der PTS - der Psychologische TANKSTELLEN-Schutz - ihn immer wieder als Warnung beschrieben hatte.

Das war die Wirklichkeit...

Er spürte einen brennenden Schmerz auf seiner Schulter und drehte den Kopf. Dort, wo die Regentropfen den Stoff seiner Montur berührt hatten, stiegen winzige, fast durchsichtige Rauchfäden empor.

Säure ...?, dachte Carapol. Säureregen?

Aus mehreren, aber immer übermannshoch liegenden Öffnungen in dem Gemäuer flackerte kaltes, blaurotes Licht. Es strahlte so intensiv und grell, dass es ihm in den Augen schmerzte. Carapol wandte den Blick wieder ab und sah sich um.

In einiger Entfernung sah er einen weiteren, sich leicht verjüngenden Turm und schräg dahinter noch einen. Aus dieser Entfernung wirkten sie baufällig. Bei dem einen fehlte der obere Teil einer Seite, in dem anderen klafften mehrere große Lücken. Auch ihre oberen Enden konnte er nicht sehen. Sie ragten in die undurchdringliche Wolkendecke, aus der am Horizont unentwegt Blitze zuckten, ein Netzwerk aus ständigen Entladungen, die den Himmel jedoch kaum erhellen konnten.

Mehrere Türme, die, stark beschädigt und kaum schmaler werdend, Hunderte von Metern hoch in den Himmel ragten. Hatte es so etwas nicht einmal in grauer Vorzeit im Sonnensystem gegeben? Er durchwühlte sein Gedächtnis und kam schließlich darauf.

Neunturmanlage, dachte er, als er das Geräusch hörte.

Oder besser gesagt die Geräusche. Zum einen schwere Schritte in einem schleppenden Rhythmus, zum anderen ein Klirren, Scharren und Wispern, so fremdartig, dass es ihm durch Mark und Bein ging und er es instinktiv als bedrohlich auffasste.

Fieberhaft sah er sich wieder um und stellte fest, dass es in unmittelbarer Nähe einige Verstecke gab, Nischen im Gemäuer des Turms, die er wegen der unnatürlichen Kälte aber meiden wollte, oder zahlreiche Erdhügel zwischen diesem und dem nächsten Turm. Aber dann war er dem unerklärlichen Säureregen ausgesetzt, der sich immerhin durch Stoff fraß und auf seiner Haut brannte.

Er riskierte die Berührung mit der Kälte, drückte sich in eine der Nischen am Turm und fragte sich, welche Funktion die Einbuchtungen haben mochten. Sie waren übermannsgroß und glatt geschmirgelt.

Vielleicht zehn und dann wieder zwanzig Meter über ihm sah er ähnliche Nischen im Gemäuer, darüber hinaus konnte er keine Einzelheiten mehr erkennen.

Die Schritte und das Klimpern wurden lauter, und während er feststellte, dass aufgrund der Kälte seine Zähne haltlos klapperten, schälte sich vor ihm eine Gestalt aus dem Regen und dem trüben Halbdunkel.

Sie war vielleicht anderthalb Meter groß.

Die beiden Teile eines untersetzt wirkenden Doppelkörpers mit nierenförmigem Querschnitt wurden in der Mitte senkrecht von einem Knorpelstrang durchzogen, und an den seitlichen Enden liefen die Körperteile spitz zusammen und gingen in verkümmert wirkende, pergamentartige Flughäute über, die von einem Knochengerüst gehalten wurden.

Täuschte Carapol sich, oder saßen an den Flügelspitzen tatsächlich Greifwerkzeuge?

Die eigentlichen Arme des Wesens erinnerten ihn an menschenarmlange Tentakel, die am oberen Flügelansatz herauswuchsen und in jeweils zwei Greiflappen endeten.

Die beiden Beine des Wesens wuchsen an den unteren Enden des Doppelkörpers heraus und waren kurz und stämmig. Einen Kopf konnte der Hyperphysiker nicht ausmachen, nur einen höckerartigen Wulst am oberen Ende des Rückgrats, dort, wo die beiden Körperhälften zusammenwuchsen. Bei einer nässenden Öffnung im unteren Höckerbereich handelte es sich wohl um einen Mund, und an der Höckerspitze ragten zwei Stielaugen hervor.

Die Hautfarbe des Wesens war grau und kam ihm, soweit er sie sehen konnte, lederartig und widerstandsfähig vor, Teile des Körpers wurden von neuneckigen Haftplatten geschützt, die aneinander rieben und dieses unheimliche Klimpern erzeugten, das er gehört hatte.

Carapol waren solche Wesen bekannt, er hatte von ihnen gehört, flüchtig, während seines Studiums. Loower Und auch der Erinnerungsfetzen an. Neunturmanlagen traf zu. Wenn er sich recht entsann, waren sie vor fast 1500 Jahren im Solsystem gewesen und hatten dort solch ein Gebilde errichtet, ein Neuneck aus sich leicht verjüngenden Türmen, die am Boden einhundert Meter durchmaßen und den Eindruck erwecken sollten, einst achthundert Meter hoch gewesen zu sein.

Die Loower hatten ihnen offenbar absichtlich das Aussehen von Ruinen gegeben.

Er wusste es nicht mehr genau, aber das war auf dem Mars gewesen oder auf der Venus, auf keinen Fall aber auf der Erde, in Terrania, dort, wo heute das Magellan-Stadion stand.

Aber befand er sich überhaupt auf der Erde? Dieser dunkle Himmel, der Säureregen, die Türme und die unnatürliche Kälte, die von ihnen ausging ...

Das Wesen erblickte ihn nun ebenfalls und stieß ein ihm unverständliches, überrascht klingendes Geräusch aus. Steif drehte es sich vollends zu ihm um. Der Knorpelstrang zwischen den beiden Körperhälften, den Carapol für ein Rückgrat hielt, schien wenig elastisch zu sein, sich kaum beugen und krümmen zu lassen.

Mit verblüffender Schnelligkeit steckte der Loower, falls es denn einer war, einen Tentakel in eine sackähnliche Tasche, die er auf der Brust trug. Als er sie genauso schnell wieder hervorzog, hielt er einen metallisch blau schimmernden Gegenstand mit langem, schmalem Lauf darin, den der Hyperphysiker auf den ersten Blick als Waffe erkannte.

Abwehrend streckte Carapol beide Arme aus, doch sein Gegenüber reagierte nicht auf die beschwichtigend und bittend gemeinte Geste und krümmte die Tentakelspitze um den Abzug.

Nein!, dachte Carapol mit fassungslosem Entsetzen und beobachtete, wie aus der Mündung der Waffe ein roter Energiestrahl kroch, direkt auf seinen Oberkörper zu.

 

*

 

Der Strahl schob sich wie ein Strich aus der Waffe, wurde immer langsamer und verharrte schließlich ganz.

Dann zerfaserte er, explodierte geradezu, aber nicht nur vorwärts, sondern in alle Richtungen. Dr. Carapols Welt wurde rot. Nichts verstehend, sah er, wie der Loower vor ihm, der Turm und der dunkel bewölkte Himmel durchscheinend und dann von dem ehemaligen Energiestrahl verdrängt wurden.

Eine Todeserfahrung, dachte er. Ich sterbe, das ist das Jenseits.

Der dumpfe Schmerz in seiner Brust, den er schon seit geraumer Weile empfand, wurde unvermittelt stärker.

Mit einem Mal war die reale Umgebung des Magellan-Stadions wieder da, doch sie war rot. Die Luft war rot, und Carapol atmete sie ein und sah, als er an sich hinunterschaute, wie sie in seinem durchsichtig gewordenen Körper in die Lungen drang und dort Bläschen schlug.

Das Gras des Rasens unter ihm leuchtete in düsterem Schwarz, und unvermittelt roch er die Wärme der blauen Sonnenstrahlen und schmeckte das Pulsieren des schwammigen Kristallschirms, dessen eckige Halbkugel noch immer flach über dem Stadion lag.

Das ekstatische, gequälte Stöhnen von 50.000 durchsichtigen Globisten, die zusammengekrümmt auf ihren Sitzplätzen standen, kitzelte fürchterlich auf seiner Haut.

Hilflos schloss er die Augen und sah schärfer denn je, wie die Hohlräume im Kristallschwamm materiell wurden und sich in Kugelraumschiffe verwandelten, in Myriaden winziger Murmeln, die rasend schnell größer wurden und schließlich den gesamten Himmel ausfüllten.

In diesem Moment explodierte der Schmerz in seiner Brust, schoss durch den linken Arm bis zu den Fingerspitzen und in den rechten Oberarm„in den Rücken, die Schultern, den Bauch und das Gesicht.

Carapol hatte das Gefühl, zwischen zwei Mühlsteinen zerrieben zu werden. Sein Herzschlag setzte aus, und kalter Schweiß schoss aus sämtlichen seiner Poren. Hatte er geglaubt, Todesangst zu empfinden, als der Loower die Waffe auf ihn richtete, verspürte er nun die Furcht, die tausendmal stärker war.

Er bekam keine Luft mehr, griff sich an die Brust. Die Beine trugen ihn nicht mehr, und er brach zusammen.

Das war es, dachte er. Hätte ich doch niemals das Magellan-Stadion betreten!

Dann wurde es endgültig schwarz um ihn.

 

*

 

„Der Kristallschirm ..." Oberstleutnant Forrest Pasteur verstummte, als könne er die Meldungen nicht glauben, die in seinem Terminal eintrafen. „Der Kristallschirm hat sich stabilisiert! In dem Augenblick, in dem die Salkrit-Resonatoren in den TANKSTELLEN in Betrieb genommen wurden, schwächte sich der pulsierende Effekt ab und verschwand schließlich ganz!"

Rhodan vernahm die Worte, und die Holos im Zentralerund von PRAETORIA bestätigten sie. Der TERRANOVA-Schirm stand nicht mehr in roten Flammen, sondern funkelte wie zuvor in kristallinem Blauweiß. Aber ..., dachte er und glaubte selbst zu erkennen, wie träge seine Gedanken flossen, aber irgendetwas stimmt trotzdem nicht...

Ein Teil von ihm wollte sich damit nicht beschäftigen, sondern die Rettung in letzter Sekunde genießen. Die Stabilisierung des Schirms konnte logischerweise - bei gleich bleibend intensivem Beschuss von außen - nicht von den LORETTA-Tendern ausgegangen sein, denn deren technische Grenzwerte waren längst ausgereizt. Nein, der Nukleus musste sie hervorgerufen haben. Und das wiederum war nur möglich geworden durch das Zusammenwirken von 40 Millionen Globisten, 800 Kollektor-Körnern und 800 Salkrit-Resonatoren in den TANKSTELLEN. Wie der erste Testversuch gezeigt hat, hat der Nukleus dadurch tatsächlich einen effektiv multiplizierten Zustrom von Kräften erhalten!

Einen Augenblick lang verspürte Rhodan unbändigen Stolz. Die Globisten - seine Terraner! - hatten sich bewährt, ebenso die Salkrit-Resonatoren! Die Kollektor-Körner sammelten die mentalen Energien, die durch die Salkrit-Resonatoren in multipliziertem Betrag freigesetzt worden waren, und leiteten sie gen Galapagos zum Nukleus weiter!

Aber dann gewann der nüchterne Analytiker in ihm wieder die Oberhand.

Wieso hatte er den Eindruck, in seiner Denkfähigkeit eingeschränkt zu sein, und wieso blieb in ihm das unangenehme Gefühl bestehen, dass irgendetwas nicht in Ordnung war?

Er hob den Blick wieder zu den Holos und stöhnte unterdrückt auf.

Aus dem blauweißen Funkeln des Kristallschirms lösten sich einzelne Körner, wurden rasend schnell größer und verwandelten sich in Raumschiffe.

In Kugelraumer, die ihm seltsam vertraut und zugleich fremd vorkamen.

Kumulation TRAICOON 0105 bei Ekhas, dritter von acht Planeten der Sonne Naral, 4536 Lichtjahre von Sol entfernt, Hauptwelt der Ekhas-Koalition mit 258 Welten in 199 Sonnensystemen.

Am 13. August 1345 NGZ schien das Raum-Zeit-Gefüge dort' in seinen Grundfesten erschüttert zu werden

 

9.

 

Robben Venus

 

Rhodan fühlte sich in seine tiefste Vergangenheit zurückgeschleudert, in die erste Epoche des Vorstoßes der Menschheit ins All. Er glaubte, Dutzende Modelle jenes von einem äquatorialen Ringwulst umgebenen Kugelraumschiffs mit einem Durchmesser von 500 Metern zu sehen, das er vor fast 3000 Jahren nach dem Flug mit der STARDUST auf dem Mond entdeckt hatte.

Oder zumindest ein ähnliches Modell.

Natürlich war die Kugel von jeher die Standardform arkonidischer Raumschiffe gewesen. Ursprünglich hatten deren Einheiten einen Durchmesser zwischen 60 und 800 Metern gehabt, von Ultraleichtkreuzern bis hin zu Schlachtschiffen. Im Verlauf der letzten drei Jahrtausende waren zahlreiche Modifikationen vorgenommen worden, und in jüngster Vergangenheit schienen die Arkoniden eher auf Kelche denn auf Kugeln zu setzen. Aber trotzdem ...

In diesen dreitausend Jahren hatte sich das Aussehen der Kugelraumer verändert.

Vielleicht nur schrittweise, in Nuancen, aber doch unverkennbar, vor allem, wenn man die Entwicklung über einen so langen Zeitraum betrachten konnte, wie es nur einem Unsterblichen möglich war.

Und auch der Durchmesser der Schiffe.

Nachdem die Terraner die Kugelform als Standard übernommen hat- ten, hatten sie ihre eigenen Modelle geschaffen, bis hin zu solchen mit 2500 Metern Durchmesser.

Aber dieses Schiff ...

Irgendetwas störte ihn daran. „Durchmesser achttausend Meter!", rief Pasteur.

Achttausend Meter!, dachte Rhodan. Das ist ... unglaublich! „Im Detail unbekannte Bauart", fuhr der Oberstleutnant fort, „aber die Positronik erkennt zahlreiche Elemente, die auf arkonidische Herkunft hindeuten. Achtung, energetische Aktivitäten! Die Analyse ist eindeutig ... Die fremde Einheit fährt die Waffensysteme hoch! Wir haben - ..."

Pasteur hielt kurz inne. „Kontaktaufnahme. Holo-Verbindung. Konfiguration durch Positronik läuft. Ein paar Sekunden, Resident."

Rhodan nickte geistesabwesend. Noch etwas kam ihm, abgesehen von der Größe und diesem Retrolook-Aspekt, an dem Schiff so suspekt vor.

Die Hülle.

Sie bestand nicht aus Arkonstahl.

Zumindest nicht aus dem, den er kannte.

Das Arkonit, wie es auch genannt wurde, die strukturverdichtete bläulich schimmernde Speziallegierung, war schon längst nicht mehr das Nonplusultra für den Raumschiffsbau. Der Begriff „Strukturverdichtung" umschrieb dabei den Effekt einer extremen Kohäsionsverstärkung nach einer hyperenergetischen Aufladung, die dem Material eine besondere Festigkeit und einen Schmelzpunkt bei etwa 30.000 Grad Celsius verlieh. Die Dichte betrug 23,6 Gramm pro Kubikzentimeter. Durch weitere hyperenergetische Aufladung konnte der Arkonstahl per Kristallfeldintensivierung zusätzlich verstärkt werden, und damit wurde er insbesondere gegen Desintegratorbeschuss gesichert. Diese Methode war zwar sehr energieaufwändig, aber höchst wirkungsvoll, da man sie auch bei jedem anderen Material anwenden konnte.

Arkonstahl war letztlich widerstandsfähiger als ein leichter Energieschirm.

Aber heutzutage wurden Raumschlachten nicht mehr mit Desintegratoren entschieden, und leichte Energieschirme boten nicht mehr den geringsten Schutz.

Rhodan konnte jedenfalls keinen bläulichen Schein erkennen. Die Hülle der fremden Einheit schimmerte schwarz wie die Nacht, dunkler als das All. Dunkler als dunkel, aber dennoch strahlte sie einen gewissen Glanz aus.

Was ist das für ein Material?, dachte Rhodan. Und ein Durchmesser von acht Kilometern ... zehnmal so groß wie der der Schlachtschiffe des alten arkonidischen Imperiums ...

Wobei die Größe sogar nur eine untergeordnete Rolle spielte. Ein Riese von acht Kilometern hatte ein Volumen, in das eintausend 800-Meter-Schiffe passten! „Holoverbindung steht!", rief Pasteur.

Vor Rhodan bildete sich eine dreidimensionale Darstellung. Der Resident kniff die Augen zusammen.

Das ist eine Pararealität!, dachte er. Das Solsystem ist unter dem Beschuss der Kolonne doch in eine andere Wirklichkeit abgestrahlt worden...

Aber nein, der TERRANOVA-Schirm hatte sich wieder stabilisiert, bevor es zu diesem seltsamen Phänomen gekommen war. Also blieb nur eine Schlussfolgerung übrig.

Eine andere Realität muss die im Solsystem überlagern!

Das Holo zeigte ein etwa anderthalb Meter großes Wesen, das Rhodan vage an eine aufrecht gehende Robbe erinnerte, zugleich aber an einen Schota-Magathe und an einen Solmothen. Allerdings konnte der Resident rechts und links am Hals des Geschöpfs Kiemen sehen, die heftig pulsierten, als würden sie von Wasser durchströmt.

Das Wesen öffnete den schnauzenartigen Mund und sagte offenbar etwas, doch der Resident hörte nichts. „Eine Sprache aus Ultraschall-Lauten", meldete der Oberstleutnant. „Die Positronik arbeitet ..."

Hier stimmt etwas wirklich nicht ..., dachte Rhodan. Er betrachtete die glänzende, lederartige Haut des Wesens, soweit er sie unter einer schlichten grauen Uniform sehen konnte, und glaubte, dicke Speckpolster darunter erahnen zu können.

Das ist unmöglich.

Das Wesen kam ihm bekannt vor, aber das konnte doch nicht sein! War das etwa ein ...

Als sie damals, nach der Gründung der Dritten Macht, zum ersten Mal zur Venus geflogen waren, hatte sein ältester Freund und der heutige Verteidigungsminister Reginald Bull gleich bei seinem ersten Erkundungsausflug eine Spezies von robbenähnlichen Wesen entdeckt. Sie hatten eins der Wesen gefangen.

Dank eines Translators hatten sie sich mit der Robbe verständigen können. Das Wesen hatte in seinen Entführern Gottheiten vermutet und darum gebeten, wieder ins Wasser zurückkehren zu dürfen.

Die auf der Venus befindliche Großpositronik der Arkoniden hatte die Geschöpfe damals als Kundschafter eingesetzt. Damals hatten die etwa einen Meter großen Robben mit Kiemen geatmet, aber an Land ihren Sauerstoff auch eine Zeit lang mit Lungen aufnehmen können. Sie waren zwar in der Lage gewesen, abstrakte Begriffe und Ideen zu verstehen, und hatten auf Ultraschallbasis kommuniziert, doch ihre Intelligenz war nicht vollständig ausgeprägt gewesen.

Halbintelligent, so lautete die Definition für die Ureinwohner des zweiten Planeten, die in der Nähe der Positronik gelebt hatten, und daran hatte sich auch im Verlauf von drei Jahrtausenden nichts geändert: Wenn Rhodan sich recht entsann, waren sie eigentlich keine Robben gewesen, sondern eine Spezies von Lungenatmer-Fischen, deren Körperbau jedoch dem irdischer Meeressäuger ähnelte.

Gara-Shaly'ud, fiel es ihm wieder ein. Die Venuswesen bezeichneten sich selbst als Gara-Shaly'ud, was so viel wie Die Zweiten, deren Exil begann bedeutete.

Auffällig war ihre große Ähnlichkeit sowohl mit den Solmothen als auch den Schota-Magathe, wobei die letztgenannten Völker deutlich größer als die Gara-Shaly'ud waren.

Nachdem die Menschheit ins All vorgestoßen war, hatten die Gara-Shaly'ud darum gebeten, einen eigenen Planeten für sich erhalten zu dürfen; bereits im 21.

Jahrhundert alter Zeitrechnung waren sie auf die Wasserwelt Miramar umgesiedelt worden. Und seither hatte sich der Kontakt zwischen Menschen und Gara-Shaly'ud auf extrem seltene Besuche beschränkt. „Pinnip Edia Ned", erklang es endlich aus dem Akustikfeld des Holos, „De-Keon'athor des Flottenzentralkommandos, Kommandant der CAYCON, Flaggschiff des zwölften Breheb 'cooi-Geschwaders.

Sie befinden sich auf dem Territorium des Großen Imperiums. Das Tai Ark'Tussan wird weder eine Verletzung seines Gebiets noch eine Besatzung des Larsaf-Systems hinnehmen."

Rhodan schaltete blitzschnell. „Mein Leben für Arkon", sagte er, während die Gedanken durch seinen Kopf schossen.

Falls wirklich eine Pararealität über das Solsystem hereinbrach, musste er so schnell wie möglich feststellen lassen, welche Auswirkungen sich dadurch ergeben würden. War das alles nur der Hauch einer Phantasie, der im nächsten Augenblick wieder verwehen würde? Oder waren die Folgen unabsehbar?

Anders gefragt ... würde es bleibende Schäden geben, wenn das zwölfte Breheb'cooi-Geschwader das Feuer auf PRAETORIA eröffnete?

Rhodan bemerkte, dass Edia Ned bei diesem klassischen arkonidischen Gruß die spitze Schnauze rümpfte. „Rhodan da Gonozal", fügte er schnell hinzu. „Ich kann Ihnen meinen Rang nicht nennen, aber die Augen des Imperators sind überall und sehen auch hier nach dem Rechten."

Ein hilfloser Bluff, aber er schien zu funktionieren. Mit etwas Glück sah das Robbenwesen in ihm wirklich die Celis des Imperiums, einen Celista oder Angehörigen der Tu-Gol-Cel oder Tu-Ra-Cel oder wie auch immer die Geheimdienste Arkons in dieser Pararealität auch hießen. „Sie haben selbstverständlich die gültigen imperialen Kodes parat?"

„Natürlich." Rhodan kniff die Augen zusammen. Täuschte er sich, oder wurde das Hologramm unscharf und flackerte leicht? Eine Störung der Verbindung, oder löste sich diese Pararealität schon wieder auf, kaum dass sie sich etabliert hatte? Er konnte es nur hoffen. „Sie aber auch, De-Keon’athor?"

Das Robbenwesen schien nach Luft zu schnappen und öffnete kurz die Schnauze, sagte aber nichts. Offenbar zeigte der Bluff Wirkung. Wenn der Geschwaderkommandant ihn wirklich für ein Geheimdienstmitglied hielt, würde er sich sein weiteres Vorgehen ganz genau überlegen. Außerdem griff man PRAETORIA auch nicht mit einem ganzen Geschwader Hals über Kopf an.

Das ist doch völlig abstrus, dachte Rhodan. Ich treibe hier ein Psychospiel mit einem Wesen, das vielleicht aus einer anderen Wirklichkeit stammt, in der die halbintelligenten Ureinwohner der Venus intelligent geworden sind und einer ihrer Vertreter Kommandant eines Fremdvolk-Geschwaders des Großen Imperiums ist, das in unserer Realität schon vor Jahrtausenden untergegangen ist ...

Wie um diesen Gedanken zu untermauern und die bizarre Irrealität der Situation zu verdeutlichen, fielen Rhodan zwei Informationen ein, die er längst vergessen geglaubt, hatte. Zum einen, dass die halbintelligenten Venusrobben zumindest passiv telepathisch begabt gewesen waren, zum anderen, dass sich nach ihnen der venusianische Fußball-Club Maxwell Montes Robben Venus benannt hatte.

Er konnte nur hoffen, dass Pinnip Edia Ned auf diese Entfernung nicht seine Gedanken lesen konnte.

Das Holo brach kurz in sich zusammen. „Der Terranische Resident an NATHAN", sagte er und nannte seinen Berechtigungskode. „Bis auf Widerruf steuerst du alle relevanten Schaltvorgänge im Solsystem. Ich befürchte, dass sich aus noch unbekanntem Grund die Wirklichkeiten überlappen und organische Entscheidungsträger die Orientierung verlieren könnten."

„Verstanden, Resident. Meine Beobachtungen weisen tatsächlich auf ein solches Phänomen hin."

Das Holo, das den Kommandanten des Fremdvolk-Geschwaders zeigte, bildete sich erneut, und Rhodan unterbrach die Verbindung mit der Mondhyperinpotronik.

Der De-Keon'athor wurde allerdings stark verzerrt dargestellt; er öffnete und schloss den Mund, doch der Resident konnte nicht verstehen, was er sagte.

Die Worte, die über die Lippen der Robbe flossen, formten sich zu roten Blasen, die Rhodan an eine Darstellung des Linearraums erinnerten. Sie schwebten aus dem Holo, wurden rasend schnell größer, füllten die Zentrale aus und durchdrangen dann ihre Wände, ohne sich allerdings aufzulösen. Rhodans Welt war auf einmal schimmernd rot, und er glaubte, in der Luft der Blasen zu ertrinken.

Ein unwirkliches psychedelisches Meer. Er stellte fest, dass er die Tränen des Linearraums atmen konnte, und seine instinktive Panik ließ nach. Ein Irrgarten aus bizarren Effekten, ein rauschhaftes Inferno.

Der De-Keon'athor spuckte noch immer Blasen aus, und Rhodan sah auf ein anderes Holo, das den TERRANOVA-Schirm zeigte. Kristalliner Staub rieselte daraus hervor, ballte sich zu einem perfekten Kristall mit der Struktur einer schwarzen Schneeflocke zusammen und nahm dann eine andere, ihm wohlvertraute Form an.

Die eines Raumschiffs.

Er kannte solche Schiffe, kannte sie nur allzu gut. „O nein", stöhnte er leise auf. „Nur das nicht."

Nicht in dieser Pararealität, in der alles möglich war.

Kumulation TRAICOON 0109 bei Gefir; sechster von 15 Planeten der Sonne Gefierto, 6587 Lichtjahre von Sol entfernt, Hauptwelt des Gefirtaron mit 123 Planeten in 94 Sonnensystemen.

Am 14. August 1345 NGZ schien das Raum-Zeit-Gefüge dort in seinen Grundfesten erschüttert zu werden

 

10.

 

Eine alte Freundin

 

Das Schiff, das sich aus einer schwarzen Schneeflocke gebildet hatte, nahm mit einer wahnwitzigen Beschleunigung Kurs auf. Angriffskurs auf PRAETORIA.

Oder auf das Geschwader der 8000 Meter durchmessenden Kugelraumschiffe, das die mächtigste Waffe der LFT bislang konfrontiert hatte, wie Rhodan im nächsten Augenblick erkannte.

Wie ein Schemen aus einer anderen Welt - einer anderen Dimension, einer anderen Realität - fuhr es zwischen die Schiffe des zwölften Breheb'cooi-Geschwaders.

Der Resident konnte kaum verfolgen, was nun geschah. Nach fünf Sekunden existierte kein einziger Raumer aus der Pararealität der Venusrobben mehr.

Das ist völlig unwirklich, dachte er.

Unwirklich und unmöglich.

Er atmete tief aus, und rote Blasen flossen aus seinem Mund, Tränen des Linearraums, violette Leben spendende Impulse seines Zellaktivatorchips, graue Zellen seines Gehirns. .

Ja, er kannte dieses Schiff, das aus dem Kristallschirm aufgetaucht war und mit einem einzigen Schlag ein Geschwader 8000 Meter durchmessender Kugelraumschiffe vernichtet hatte.

Oder waren diese Schiffe einfach verschwunden, hatten sie sich wieder aufgelöst? Hatte die Pararealität ein genauso abruptes Ende gefunden, wie sie einen Anfang genommen hatte?

In diesem Fall war sie lediglich durch eine andere ersetzt worden. Das aus einer schwarzen Schneeflocke entstandene Raumschiff war 800 Meter lang und 700 breit, dunkelviolett gefärbt und erinnerte ihn an einen gigantischen irdischen Rochen. Von seinem hochgewölbten Bug zog sich bis zum Heck, das in einen Schwalbenschwanz auslief, ein anfangs 35 Meter hoher und sich nach hinten allmählich verjüngender Grat. „Das unbekannte Raumschiff ändert die Richtung", meldete Oberstleutnant Pasteur mit mühsam beherrschter Stimme. „Hochrechnungen liegen vor. Eindeutig Angriffskurs auf PRAETORIA."

So mächtig der autark flugfähige LFT-Multifunktions-Stützpunkt, teilbar in Omni-Ultraschlachtschiffe für multiplen Einsatz, auch sein mochte, Rhodan fragte sich, ob er einem Angriff des Rochenschiffs gewachsen sein mochte. „Holo- oder Funkverbindung!", befahl er. „Versucht es auf allen Frequenzen!

Beginnt die Standard-Kontaktaufnahme mit folgendem Satz: Trokans neue Heimat begrüßt die Freunde von der Großen Leere!"

 

*

 

Das Rochenschiff blieb in Bewegung, flog irrwitzige Manöver, um sich ja nicht für die Bordgeschütze als fassbar zu erweisen.

Schweiß perlte auf Rhodans Stirn, aber er schrieb seine unnatürliche Transpiration keineswegs der Angst zu, so begründet sie auch sein mochte, sondern den unnatürlichen Umständen. Fast hatte er den Eindruck, dass er einer Art Strangeness unterlag, die sein Denk- und Leistungsvermögen zwar nicht entscheidend, aber doch spürbar behinderte.

Es dauerte eine halbe Ewigkeit - eigentlich keine halbe Minute -, bis die Kommandantin des Rochenschiffs auf den Versuch einer Kontaktaufnahme reagierte.

So irrwitzig diese offensichtlichen Pararealitäten auch sein mochten, ihnen haftete doch eine gewisse Regelmäßigkeit und innere Logik an, und Rhodan bezweifelte nicht, dass er auch die Kommandantin dieses Schiffes kennen würde, genau wie das Schiff selbst.

Der Resident behielt recht. Niemals würde er dieses kantige, aber ausdrucksstarke Gesicht mit dem vorgewölbten Kinn und dem ausladenden Unterkiefer vergessen.

Die Winkel des breiten Mundes waren nach unten gezogen, die Unterlippe stand vor. Die flache Nase flankierten zwei gelbe, unter haarlosen Brauenwülsten tief in knochigen Höhlen liegende Augen mit violetten Pupillen. Das schwarze Haupthaar war in zahllose schulterlange Zöpfchen geflochten, und ihr Kopf saß auf einem aus verschlungenen Muskelbündeln bestehenden Hals. „Eigentlich interessiert ihr mich ja gar nicht", sagte sie. Diesmal gab es keine Translator-Verzögerung wie bei der Venusrobbe. Die Technik dieses Volkes aus einer Pararealität war offensichtlich deutlich höher entwickelt als die des Fremdvolk-Geschwaders aus einer anderen. „Eigentlich interessiert mich der vierte Planet eures lächerlichen Systems, der einige interessante Eigenarten aufweist.

Aber ihr scheint mich und meine Heimat zu kennen, obwohl das eigentlich unmöglich ist, und das erweckt meine Neugier."

Rhodan fragte sich, ob das Rochenschiff imstande sein würde, PRAETORIA zu gefährden. Aber im Prinzip machte er sich etwas vor. Gab es einen Zweifel daran? Er kannte diese Frau! „Wir sind gern bereit, all deine Fragen über diesen vierten Planeten erschöpfend zu beantworten. Ich lade dich ein, an Bord unseres Schiffes zu kommen."

„Das wäre langweilig", sagte sie. „Viel interessanter ist es doch, euch aus dem Weg zu räumen und selbst herauszufinden, was es mit diesem Rätsel auf sich hat."

„Aber nur", fuhr Rhodan fort, „wenn du mir versprichst, deiner Kopfsammlung kein weiteres Exponat hinzuzufügen, solange du unser Gast bist."

Nun hatte er ihr Interesse geweckt. „Woher kennst du mich?", fragte sie.

Das ist nicht wirklich. Es kann nicht wirklich sein. Eine Pararealität, die auf die unsere einstürmt. „Kennst du mich etwa nicht?"

„Meine Geduld ist begrenzt. Ich gebe dir" - eine kurze Verzögerung, der Translator musste ein längst archiviertes Umrechnungsprogramm aufrufen - „achtzehneinhalb Sekunden Zeit für eine befriedigende Erklärung. Danach werde ich euch aus dem Weltraum entfernen und meine Untersuchungen aufnehmen."

Aus dem All pusten, dachte Rhodan.

Translatoren hatte manchmal Schwierigkeiten mit der Umgangssprache. „Tue nichts, was du später bereust. Ich kann dir mehr Fragen beantworten, als Trokan dir Rätsel aufgibt."

Diesmal erfolgte keine Verzögerung. „Zwölfdreiviertel Sekunden."

Rhodan fluchte innerlich auf. Noch lagen keine Informationen vor, welche Auswirkungen diese Pararealitäten auf ihre Wirklichkeit hatten. Was würde dieses Rochenschiff anrichten, wenn es PRAETORIA angriff? Würde es den halben Kubus zerstören, bevor es wieder verschwand wie der Ureinwohner der Venus in Diensten des Großen Imperiums?

Aber er hatte noch mehrere Trümpfe im Ärmel. Er wusste, wie intelligent sein Gegenüber war ... und wie neugierig. Er durfte nicht riskieren, dass das Rochenschiff im Solsystem eine Katastrophe anrichtete.

Er musste auf ihre Neugier hoffen ... und darauf, dass diese Pararealität sich genauso auflöste wie die der Venusrobben. „Ich fordere dich heraus, Wächterin der zwanzig Spindelsegmente", sagte er. „Ein Zweikampf zwischen uns beiden. Du und ich, der Sieger bekommt alles. Bevor wir uns hier auf lästige Scharmützel einlassen, bei denen du vielleicht gewinnst, vielleicht aber auch verlierst. Nur du und deine Axt gegen mich und meine bloßen Hände. Auf der Oberfläche meines Schiffs. Ich sichere dir auch im Falle deiner Niederlage freies Geleit zu. Und bei deinem Sieg gehört dir dieses Sonnensystem."

„Woher kennst du mich, du Winzling?", fragte sie.

 

*

 

Das Rochenschiff setzte auf der „Oberfläche" von PRAETORIA auf - einer der sechs Seiten, die die Kommandantin ausgewählt hatte -, und Sekunden später öffnete sich eine Schleuse, und sie trat ihm entgegen, eine 2,70 Meter große, muskulöse, humanoide Gestalt mit siebenfingrigen Händen. Ein kantiger Helm verbarg ihren Kopf, ihr Körper wurde durch einen Kampfanzug geschützt.

Oh, er kannte sie. Er kannte sie so gut... „Ein Spiel", sagte sie. „Dein Leben ist der Einsatz."

„Genau wie deins", sagte er.

Sie lachte nur und hob ihre Axt, die ihm so groß vorkam wie er selbst.

Er sah ihr ins Gesicht. Dieser Ausdruck in den Augen, diese Überheblichkeit, diese Gewissheit des sicheren Sieges. Aber es war nicht die, die er gekannt hatte und die ihn kannte. Es war eine aus einem Paralleluniversum, aus einer Pararealität, aus einer anderen Wirklichkeit.

Das war die Gefahr, vielleicht sein Verderben, aber es war auch seine einzige Chance.

Ein Zweikampf mit ihr ... Bei ihrer ersten Begegnung in einer anderen Realität hatte sie den Haluter Icho Tolot herausgefordert - und spielend leicht besiegt. Wie sollte er ihr da Widerstand leisten können? „Es gilt?"

„Es gilt", bestätigte er.

Sie hob die Axt und schwang sie über dem Kopf. Jede Sekunde würde sie losrennen. „Tu es nicht", sagte er. „Ich kann dir Geheimnisse verraten, von denen du bisher nur träumtest. Die Große Leere. Das Arresum und Parresum. Ich kann dir verraten, wie ihr Ayindi die Abruse zurückdrängen und besiegen könnt. Tu es nicht, Moira."

 

*

 

Sie schwang die Axt über dem Kopf, einmal, zweimal, dreimal, und ließ sie wieder sinken. „Woher kennst du mich?", fragte sie. „Wer bist du?"

„Frag Kibb. Vielleicht weiß er die Antwort."

„Stell meine Geduld nicht auf die Probe!"

Wann würde diese Pararealität ein Ende nehmen? Und wie? Moira hatte mit ihrem Rochenschiff das Fremdvolk-Geschwader des Großen Imperiums vernichtet. Was würde danach kommen? Wer oder was würde erscheinen, um Moira und ihr Schiff in dieser Wirklichkeit zu vernichten?

Wie soll das enden?, fragte sich Rhodan.

Was geschieht mit uns? Sind wird auf alle Ewigkeit verloren in Realitäten, die nicht die unsrigen sind? Ist das der Sieg der Terminalen Kolonne? Bekommt sie das Solsystem nicht als Ressource für das Kabinett eines Chaotenders, aber hat sie es aus dem Aufmarschgebiet verdrängt und kann nun in der Milchstraße schalten und walten, wie es ihr beliebt? „Woher kennst du mich?", wiederholte Moira. „Wer bist du?" Ihre Worte waren rote Blasen, die aus ihrem Mund drangen und das Vakuum des Alls nahe am Kristallschirm ausfüllten, und die Luft, die Rhodan in seinem Kampfanzug einatmete, war rot, und er sah, als er an sich hinunterschaute, wie sie in seinem durchsichtig gewordenen Körper in die Lungen drang und dort Bläschen schlug.

Er schmeckte Moiras Verwirrung und roch ihren Zorn, und sie zerbröckelte in Myriaden schwarzer Schneeflocken, und unvermittelt roch er die Wärme der blauen Sonnenstrahlen und schmeckte das Pulsieren des schwammigen Kristallschirms, dessen eckige Halbkugel noch immer flach über dem Solsystem lag.

Und dann war es vorbei.

 

*

 

Er schlug die Augen auf.

Der Loower war verschwunden, der Turm und der mit schwarzen Wolken verhangene Himmel ebenso. Er sah 40 Meter hoch aufragende zylinderförmige Tribünen und wirr erscheinende .Säulen und Pylonen.

Einen Moment lang wusste er nicht, wo er war, dann fiel es ihm wieder ein. Im Magellan-Stadion.

Augenblicklich verspürte er wieder eine gewisse Beklemmung. Aber sie ließ sich nicht einmal annähernd mit der vergleichen, die er zuvor erlitten hatte.

Ein stählernes Etwas schob sich vor die Tribünen, Säulen und Pylonen, und er brauchte einen Augenblick, bis er es als Medoroboter erkannte. „Du hast einen Herzinfarkt erlitten", erklang eine angenehm rauchig modulierte, eindeutig weibliche Stimme. „Wir haben dich noch auf dem Rasen des Stadions behandelt und dabei festgestellt, dass du kurz zuvor einen Stummen Infarkt überstanden hast.

Stumme Infarkte verlaufen in der Regel ganz ohne, manchmal aber auch mit schwachen körperlichen Symptomen und werden meist erst nachträglich bemerkt.

Die Behandlung verlief erfolgreich, Folgen und Spätfolgen wurden schon vor Ort durch einen mikroinvasiven Eingriff und gezielte Medikation ausgeschlossen. Du bist völlig wiederhergestellt. Trotzdem werden wir dir zur eventuellen Weiterbehandlung beim Mediker deines Vertrauens einen Bericht zukommen lassen. Dafür benötigen wir einige persönliche Angaben. Zuerst deinen Namen ..."

„Carapol", murmelte er. „Dr. Baldwin Carapol."

„Bestätigt. Deine Adresse beziehungsweise Identifikationsnummer deines Allzweckanschlusses wird nun auf..."

„Zieh Leine!" Er versuchte aufzustehen, und zu seiner Überraschung gelang es ihm, zwar mit weichen Knien, aber im Vollbesitz seiner geistigen Kräfte, wie er hoffte.

Der Hyperphysiker sah sich um. Seine Wahrnehmung war wieder völlig normal, und im Magellan-Stadion war Ruhe eingekehrt. Blockweise vollzog sich der Schichtwechsel der Globisten im Stadion, als wäre nichts Außergewöhnliches geschehen.

Er atmete tief durch und fragte sich, was er vor dem zweiten Infarkt erlebt und gesehen hatte. Und welche Wahrnehmungen weniger stabile Naturen als er gehabt hatten.

Mit dem nächsten Atemzug korrigierte er sich. Es stand keineswegs fest, dass er zu den stabileren gehörte.

Und nun?, dachte er. Soll ich einfach nach Hause oder wieder zur Arbeit gehen und so tun, als wäre nichts geschehen? Es war etwas geschehen, und er fragte sich, wie lange er brauchen würde, um darüber hinwegzukommen.

Er befürchtete, dass er etwas verloren und unschlüssig dastand, während er überlegte, was er nun tun sollte. Seinen Arzt aufsuchen? Sich bei Malcolm S. Daellian melden?

Vielleicht, dachte er. Aber nicht, um mit ihm über die Salkrit-Resonatoren zu sprechen. Zumindest nicht sofort. Er brauchte Antworten, und der Minister und sein Vorgesetzter konnte sie ihm verschaffen. Er hatte Rhodan ja ausdrücklich davor gewarnt, dass es bei dem Einsatz der Resonatoren zu unerwünschten pararealen Begleiterscheinungen kommen könnte.

Aber ... hatte jeder Globist, jeder Bewohner. des Solsystems eine andere Pararealität erlebt oder alle ein und dieselbe? Mussten sie damit rechnen, dass es bei einem weiteren Beschuss durch TRAITOR zu denselben oder ähnlichen Phänomenen kommen konnte? Gab es Parameter, mit deren Hilfe sie Vorhersagen darüber treffen konnten? Und war es möglich, diese Begleiterscheinungen in Zukunft zu vermeiden?

Fragen über Fragen und - noch - keine Antworten.

Aber wir werden daran arbeiten, dachte er.

Im Augenblick freute er sich allerdings nur, dass er noch lebte.

Als er langsam zum Eingang der Katakomben ging, bildete sich hoch über dem Anstoßpunkt ein Holokubus. Ein riesiges Konterfei des Terranischen Residenten sah ihm direkt in die Augen.

Ihm und 50.000 anderen Globisten. „Wir haben gerade einen weiteren Angriff der Terminalen Kolonne überstanden", sagte Rhodan. Carapol bezweifelte nicht, dass diese Rede nicht nur hier im Magellan-Stadion, sondern zeitgleich auf ganz Terra übertragen würde. „TRAITOR hat mit den technologischen Möglichkeiten der zweiten Welle angegriffen - und wiederum eine Niederlage erlitten! Nach einer Stunde hat die Kolonne das Dauerfeuer abgebrochen, und der TERRANOVA-Schirm hat abermals standgehalten!

Das haben wir in erster Linie den Salkrit-Resonatoren zu verdanken, die sich allerorten bewährt haben.

Dabei ist es zu bislang ungeklärten psychedelischen Effekten gekommen, die durchaus geeignet sind, die Bewohner des Solsystems zu verunsichern, und die vermutlich uns allen merkwürdige Visionen beschert haben. Aber wir werden alles in unserer Macht Stehende tun, um solche Vorgänge in Zukunft zu verhindern.

Des Weiteren wurden über das Solsystem verteilt mehrere tausend Globisten von Herzattacken heimgesucht, in der Regel völlig gesunde Personen. Ein Teil davon entfiel auf Stumme Infarkte, doch auch diese wurden unverzüglich bemerkt und behandelt. Keiner der Globisten ist dem Anfall erlegen. Die medizinische Versorgung vor Ort, vor allem das medizinische Monitoring, das wir an jedem Platz durch Sensoren in den Sitzen durchgeführt haben, hat sich als lückenlos erwiesen.

Wir haben TRAITORS Angriff abgewehrt, und Terra wird nicht fallen! Der Preis, den die Menschheit für ihre Rettung zahlen musste, hat sich damit als gering erwiesen.

Das wäre vorerst alles. Sobald es neue Erkenntnisse gibt, werden wir euch darüber informieren. Ich danke euch im Namen der gesamten Menschheit!"

Der Holokubus erlosch.

Terra wird nicht fallen!, wiederholte Dr.

Baldwin Carapol in Gedanken den Leitspruch, der seit Monaten das Leben im Sonnensystem bestimmte und beherrschte.

Fragt sich nur, ob es so bleiben wird.

 

EPILOG

 

Hayok, 15. August 1345 NGZ Das Jaulen der Alarmsirenen gellte in Lisch Ramkeits Ohren. „Taster dämpfen!", brüllte er durch den Lärm. „Instrumente zurückfahren!" Sonst knallen sie uns noch durch!, fügte er in Gedanken hinzu.

Im und um das Hayok-System wurde die Raum-Zeit-Struktur in ihren Grundfesten erschüttert. Die Bordpositronik kam kaum damit nach, die Daten zu aktualisieren. 1956 Fabriken ... 1984 Fabriken ... 2006 Fabriken ... Schließlich verharrte die Zahlenangabe auf 2112.

2112 TRAITOR-Fabriken! 2112 Zylinderscheiben von jeweils 40 Kilometern Durchmesser und acht Kilometern Höhe, an die oben und unten kleinere Zylinderscheiben von 25 Kilometern Durchmesser und vier Kilometern Höhe angeflanscht waren.

Zumindest erweckte es auf den ersten Blick diesen Eindruck. 2112 gigantische Objekte aus glattschwarzem Ricodin-Verbundstoff.

Wie lächerlich machten sich dagegen die sechs bislang hier stationierten Fabriken aus. 2112! Und wie Furcht einflößend und mächtig waren ihnen diese sechs Fabriken erschienen, bevor nun doch noch weitere Verstärkung eingetroffen war. „In erster Linie Fabriken vom TRAIGOT-Typ!", rief Benten Phien. Irgendjemand schaltete endlich den Alarm aus, doch der Chef der Abteilung Funk und Ortung senkte die Stimme erst mit Verzögerung. „Also echte produzierende Fabriken, bei denen der modulare Fabrikring nicht in seine Fabrikmodule geteilt wird und der freie Innenraum des Rings für größere Bauprojekte genutzt werden kann!"

Doch das war noch längst nicht alles.„Sechs Raumschiffe vom Typus der MASCHINEN des Dekalogs!", meldete Phien nach einem Augenblick der Datenbankrecherche.

Kehrte der Dekalog der Elemente in die Galaxis zurück, wo er einst eine vernichtende Niederlage erlitten hatte?

Oder waren es spezifische Kolonnen-MASCHINEN? Jeweils zwei an den Polen aneinander gekoppelte Halbkugeln, deren riesige Schnittflächen von Aufbauten übersät waren, während zwischen den beiden Rümpfen ein Antriebsringwulst rotierte. Gebilde mit einem Durchmesser und einer Höhe von jeweils 100 Kilometern, auf die Stufenpyramiden mit zusätzlichen Aufbauten aufgesetzt waren, so dass sich eine Gesamthöhe - inklusive dieser Zentraltürme von 150 Kilometern ergab.

Und dazu 30 Kolonnen-Fähren mit ihren Plattformscheiben, zu einem - von der Seite betrachtet - doppelten Tübereinander gestapelt. „Die Kolonnen-Fähren enthalten insgesamt zweiunddreißig Chaos-Geschwader. Die Traitanks schwärmen bereits aus!" Die Stimme des Ortungschefs klang belegt.

Der Kommandant befürchtete, dass er blass wurde. Das entsprach 15.488 Traitanks. Mit den am 8. August angelieferten vier Geschwadern befanden sich nun also insgesamt 17.424 Traitanks in unmittelbarer Nähe des Hayok-Systems. 17.424 gegenüber zu gerade einmal sechs - die schon problemlos eine Schreckensherrschaft über das System hatten errichten können.

Nun waren es hier genauso viele wie beim Solsystem! Und Hayok hatte weder einen Kristallschirm noch einen Nukleus!

Der Kommandant schüttelte den Kopf und traf seine Entscheidung. „Rückzug in den Ortungsschutz der nächsten geeigneten Sonne!"

Vielleicht hatte er damit einen Fehler gemacht. Vielleicht würden sie bei dieser Vielzahl feindlicher Schiffe ihr Versteck auf absehbare Zeit nicht mehr verlassen können ... oder sogar nie mehr. „Noch eine Ortung!", meldete Phien. „Diesmal aber ... auf Hayok!"

„Spezifieren!"

„Augenblick, die Holos ... da sind sie!"

Ramkeit kniff die Augen zusammen. Er sah eine endlose blaue Ausdehnung. Zuerst befürchtete er einen technischen Defekt, dann wurde ihm klar, dass er auf ein Meer starrte. Schwacher Wellengang und ein Datenholo bestätigten ihn: Etamo-Lagune.

Im nächsten Augenblick sah er Kugeln, riesige, abwechselnd chromblitzende und mattschwarze Kugeln. Sie wirkten irgendwie transparent, halb materiell. Das Datenholo verkündete, dass es insgesamt 49 mit einem Durchmesser von jeweils exakt 1624,77 Metern waren.

Sie durchstießen die Wasseroberfläche und schwebten, in Siebenerreihen angeordnet, langsam höher.

Die Kugeln aus der versiegelten Oldtimer-Station, die nicht einmal mehr Teleporter betreten können!

Zuerst begriff er nicht, dann wurde es ihm allmählich klar. Offenbar als Reaktion auf die Ankunft der TRAITOR-Truppen verließen sie ihr bislang uneinnehmbares, ja nicht einmal genau zu ortendes Versteck!

Die Kugeln stiegen höher und höher und formierten sich als silbrige, halb transparente Schemen zu einem waagrecht schwebenden Perlenring von knapp 27 Kilometern Außendurchmesser. Dann verschwanden sie abrupt aus den Holos, nur um Sekunden später wieder eingefangen zu werden. „Sie beschleunigen mit mehr als eintausend Kilometern pro Sekundenquadrat und stoßen in den Weltraum vor!", meldete Phien. „Das ist doch Wahnsinn!", stieß der Kommandant hervor.

Kurz darauf bestätigte sich seine Befürchtung. Erste Traitanks, dann immer mehr unternahmen Abfangversuche und eröffneten das Feuer.

Doch sämtliche Angriffe blieben absolut wirkungslos. Der Ring aus Kugelschemen flog unbeeindruckt und unbeschadet weiter und verschwand nach wenigen Minuten im Hyperraum. „Die Ratten verlassen das sinkende Schiff", murmelte Ramkeit. „Wie bitte?"

Der Kommandant winkte ab. „Die Fähren bleiben offenbar im System", sagte Phien, doch Ramkeit schüttelte nur den Kopf.

Die GALAKTO CITY befand sich vorerst in relativer Sicherheit. Aber der Eindruck, mit dem Rückzug in den Ortungsschutz der Korona einen entscheidenden Fehler begangen zu haben, wurde immer stärker. 17.424 Traitanks, 30 Kolonnen-Fähren, 2118 TRAITOR-Fabriken, sechs MASCHINEN und ein Kolonnen-Fort ...

Diese Massierung der Kolonnen-Kräfte musste, vor allem wegen der kurz zuvor erfolgten Positionierung des Dunklen Obelisken, irgendetwas zu bedeuten haben.

Aber was?

 

ENDE

Pictures/100000000000015E000001FE73B9EB0A.jpg
0 nn‘j

. §
 Uwnton® -
Die zweite Welle


