
		
			
		
	
Chaos für Hayok

Die Terminale Kolonne im Umbruch – Terra und Arkon schmieden ein neues Bündnis

von Horst Hoffmann

Auf den von Menschen besiedelten Planeten schreibt man 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, 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.

Mit sogenannten Dunklen Obelisken hat die Terminale Kolonne bereits eine Reihe von Planeten markiert, die zerlegt und zu „Kabinetten" für VULTAPHER gestaltet werden sollen. Mit Drorah, der Hauptwelt der Akonen, wurde bereits der Anfang gemacht, weitere Welten werden wohl folgen.

Eine der Welten, die von der Terminalen Kolonne angesteuert werden, liegt am Rand des Sternenozeans von Jamondi und war in den vergangenen Jahrzehnten wiederholt Anlass für Streit zwischen den Terranern und den Arkoniden. Nun aber soll sie eine „Ressource" für TRAITOR werden. Dies bedeutet CHAOS FÜR HAYOK ...

	Die Hauptpersonen des Romans:

Zentz E. Graffel - Ein Arzt beschließt, sein Domizil aufzugeben und von Hayok zu fliehen.

Antakur von Bitvelt - Der Herr von CRULT befasst sich mit großen Angelegenheiten.

Dantyren - Das Dualwesen sucht die Nähe des Progress-Wahrers und wartet auf seine Chance.

Algrim Gún - Ein Effremi sucht nach Rettung für seine todkranke Gefährtin.

Pepe Bergmann - Eine rothaarige Terranerin verdreht anderen den Kopf.

1.

18. August 1345 NGZ

CRULT

Es gab Tage, da wurde Algrim Gún von tiefer Melancholie übermannt. Er konnte sich nicht dagegen wehren und wollte es auch nicht, denn es ließ ihn etwas von der unglaublichen Welt spüren, in der er lebte und sich bewegte. In der er wirkte, in der er sich zu Hause und geborgen fühlte. Die er liebte, denn sie war alles, was er kannte, sein Universum, sein Leben. Er sah sie vor sich, ihre Wunder, ihren Glanz - und ebenso ihre Schatten.

Nicht alles war pulsierendes Leben und vom allgegenwärtigen Geist des Progress-Wahrers erfüllt, dem Licht des lebendigen Chaos, dem Zentrum allen Seins, allen Denkens und Tuns. Es gab daneben andere Orte, schreckliche, unheimliche, die nicht in diese Welt zu gehören schienen.

Und genau dorthin war der Effremi in diesen Augenblicken unterwegs. Sie selbst waren zwar nicht sein Ziel, doch der Auftrag, den er zu erledigen hatte, führte ihn in ihre unmittelbare Nähe. Er hatte Angst, aber es gab keinen anderen Weg.

Die Welt, CRULT ...

Algrim Gún studierte und erforschte sie in fast jeder freien Minute, wenn Shysarea nicht bei ihm sein konnte. Dann rief er, entweder im Horst seines Volkes oder in der Anthrazit-Sphäre selbst, Holografien auf, die sie ihm in ihrer ganzen Majestät zeigten.

Die Dienstburg des Antakur von Bitvelt glich einer flachen Schüssel vor dem Hintergrund der Sterne jener Galaxien, die sie im Lauf der Jahrtausende besuchte.

Doch was von fern wie eine Schüssel aussah, war eine fliegende Stadt mit einem Außendurchmesser von 28,5 und einer Gesamthöhe von 5,6 Kilometern.

Algrim Gún hatte die Daten genau und immer im Kopf, denn er. war ein Effremi, einer der „Verwalter" der Burg und aller für sie relevanten Daten. Er sah sie vor sich, als er sich dem Dunklen Distrikt näherte, wie um sich zu beweisen, dass dieser nur ein kleiner Teil des überwältigenden Ganzen war.

CRULT ...

Ein Monument der Macht, Größe und Erhabenheit aus schwarzem Ricodin, jenem Verbundstoff aus unzähligen Fraktalen bis in den Mikrokosmos hinein.

Der obere Rand der Dienstburg wurde vollständig von einem Landefeld-Ring mit einer Breite von 3,45 und einem Innendurchmesser von 21,6 Kilometern eingenommen. Algrim Gún konnte sich förmlich an diesen Daten berauschen. Auf dem Ring starteten und landeten unentwegt Traitanks, sodass sich deren Zahl selbst für Effremi kaum exakt bestimmen ließ. Zum Zentrum hin fiel dann die Oberfläche CRULTS über drei Terrassenstufen zum Boden hin ab, der sich vier Kilometer unterhalb des Landfeld-Rings befand, wobei die Terrassen, das Landefeld und der Grund durch die herrschende künstliche Schwerkraft von 1,1 Gravos als „oben" definiert waren.

Der Grund, die eigentliche fliegende Stadt ... Ein schrundiges, dunkles, eng bebautes Gebäudemeer mit Bauten bis zu zweihundert Metern Höhe, das die gewaltigen Terrassen bedeckte, eingebettet in die dünne Sauerstoffatmosphäre, die unter einem riesigen Prallfeld herrschte.

CRULT war aufgegliedert in Distrikte von bis zu zwei Kilometern Durchmesser, zwischen denen die Horste der Effremiten-Völker lagen, unregelmäßig verschachtelte in sich verwundene Gebäudekomplexe, deren Kleinteiligkeit von oben kaum zu überschauen war. In einem von ihnen lebte Gúns Volk, lebte seine Gefährtin Shysarea und kämpfte um sich und ihr Kind, das langsam, ganz langsam in ihrem Körper starb, wenn nicht in letzter Sekunde ein Wunder geschah.

Der Gedanke daran verwandelte Gúns Angst in wütenden Trotz. Er hatte sich nicht um die Aufgabe gerissen, aber er musste gehorchen und tun, was ihm als baldigem Verkünder Antakurs aufgetragen worden war, selbst wenn er den Sinn nicht begriff. Das war jedoch auch nicht seine Sache. Der Wille des Progress-Wahrers war göttliches Gebot. Es war nicht an seinen Dienern, Fragen zu stellen.

Der Wahrer, die Anthrazit-Sphäre, der Zenter-Kreis ...

Der Glanz des Zentrums überstrahlte das Dunkel des Randbereichs, wo die Dunklen Ermittler lebten - Wesen, die Algrim Gún und den anderen Effremi so fremd waren, wie es irgendeine andere Lebensform nur sein konnte. Das Zentrum war das pochende Herz der Burg; der von einem zehn Meter hohen Prallfeld-Ring abgeschottete Zenter-Kreis mit einem Durchmesser von allein 2,8 Kilometern. In ihm lagen die wichtigsten Dienststellen. In ihm ragte das Amt des Progress-Wahrers auf, der Silberne Turm von 1,2 Kilometern Höhe, in dessen Herzen sich wiederum die Anthrazit-Sphäre von CRULT befand, jene Hohlkugel von 120 Metern Durchmesser, in der die Wände der Boden waren und überall „unten" - und wo der Progress-Wahrer lebte, wirkte und steuerte.

Wo sich entscheiden musste, ob Shysarea und ihr Kind leben oder sterben würden.

Daran dachte Algrim Gún, als er die Grenzpfosten jener „Linie" bereits vor sich sah, die nach seinem Wissen kein Effremi und kein Angehöriger der anderen hier vertretenen Kolonnen-Völker je überschritten hatte und durfte. Hinter denen das Reich der Dunklen Ermittler lag, Finsternis, schwärzer als die Leere zwischen den Galaxien. Selbst am Stadt-Tag war sie zu „sehen„, aber vor allem zu spüren. Gún fühlte wieder die Angst, als er das Laufband verließ und noch einmal tief Atem holte.

Er musste ein Stück an dieser unheimlichsten aller Grenzen in CRULT vorbei, um seine Daten im Auftrag des Progress-Wahrers abzuliefern. Alles in ihm sträubte sich dagegen, aber er hatte keine andere Wahl. Er dachte an Shysarea und an ihr Kind, sein Kind. Er musste sich bewähren, Punkte sammeln, sich Verdienste erwerben, um ihnen helfen zu können. Ein Leben ohne Shysarea und das Kind war ihm unvorstellbar.

Der Effremi setzte widerstrebend, aber entschlossen einen Fuß vor den anderen. Er versuchte nicht daran zu denken, was sich jenseits der „Grenze" befand, was dort lebte und atmete. Er versuchte den Gedanken zu verscheuchen, dass ihn tausend unsichtbare Augen gierig anstarrten, aus der Finsternis heraus, an der er vorbeimusste. Dass sich schwarze Klauen nach ihm ausstreckten, der Odem des Schrecklichen ihm entgegenwehte.

Erhabenheit und Schrecken konnten niemals ohne einander sein, waren eines ohne das andere nichts wert - dafür standen der Silberne Turm und der Dunkle Distrikt. Sie erinnerten die Völker der Kolonne stets daran, dass Opfer gebracht werden mussten.

Er ging weiter, ignorierte die Schreckensvisionen, von denen er wusste, dass sie nur Einbildung waren. Es war bald geschafft. Er konnte das Terminal bereits sehen, das sein Ziel war. Wie eine Wachstation am Rand des Dunklen Distrikts ragte es in die Höhe, ein stummer Wächter, eine letzte Warnung....

Und plötzlich sah er noch etwas anderes.

Algrim Gún blieb stehen und hielt den Atem an. Für einen Moment wollte er an eine Täuschung seiner Sinne denken, ein Produkt seiner eigenen Ängste und Phantasie, aber es war keine.

Das wabernde Etwas aus von innen heraus glühendem Nebel, zuerst nicht mehr als ein Flimmern vor den Augen, war real. Der Kolonnen-Motivator musste von einem Moment auf den anderen aufgetaucht sein, und zwar aus der Finsternis - anders konnte es nicht sein. Für einen langen Augenblick verharrte er bewegungslos, wie um sich zu orientieren.

Dann regte er sich wieder. Das seltsame Wesen, wenn es überhaupt ein Geschöpf aus einem fassbaren Stoff war, schwebte wenige Zentimeter über dem glatten, wie marmoriert wirkenden Boden... ... und genau auf ihn zu.

*

Der wabernde Nebel befand sich in ständigem Fluss. Er veränderte seine Konturen, als er auf den Effremi zuglitt.

Bis zu zwei Meter groß, war es ein flirrendes Fließen, Tasten und Strömen, das langsam näher kam. Algrim Gún stand wie gebannt. Er war allein, hier an der Grenze zum Nichts, und etwas, das aus diesem Nichts gekommen war, schwebte auf ihn zu und streckte unsichtbare Fühler nach ihm aus. Er spürte sie. Es war wie ein Wispern in seinem Kopf. Er hatte Angst, wollte wegrennen, aber sein Körper gehorchte ihm nicht mehr. Er sah den Motivator, wollte schreien... ... und war plötzlich ganz ruhig. Das unbegreifliche Wesen, das weder Fleisch war noch Blut, wehte heran. Er stand still und sah es kommen. Sein letzter halbwegs klarer Gedanke war, dass der Motivator seltsam verzerrt wirkte, soweit man diesen Eindruck bei etwas haben konnte, was nur aus roter Glut und Fluss und Verwehen bestand. Aber es war so. Der Kolonnen-Motivator war tatsächlich bizarrer, verwaschener und ungreifbarer, als es für diese Geschöpfe normal war. Etwas war falsch. Etwas stimmte nicht. Gún konnte nicht sagen, was. Es spielte auch keine Rolle mehr.

Er hatte das Gefühl, als ginge ein „Wischer" durch seinen Kopf, der alle Wahrnehmungen auslöschte.

Als Algrim Gún wieder sehen, hören und spüren konnte, als die Welt um ihn herum wieder da war, schien nicht einmal eine Sekunde, vergangen zu sein.

Für einen Moment war er verwirrt. Er hatte das Bild des heranfließenden, glühenden Nebels noch vor Augen, glaubte noch zu fühlen, wie etwas ihn berührte, aber da war nichts mehr. Er sah nur Finsternis jenseits der Grenze, hinter der seine Welt aufhörte, und machte schaudernd einige Schritte zurück.

War es ein Zufall, dass sein Blick auf sein Armbandchronometer fiel? Das humanoide Fellwesen erstarrte. Es war eine ganze Stunde später, als es hätte sein sollen.

Algrim Gún konnte es nicht verstehen. Er wusste nur hsicher, dass es spät geworden war und er in den Zenter-Kreis zurückmusste. Er hätte seine Daten längst in das Terminal einspeisen und mit neuen auf dem Weg zurück zum Progress-Wahrer sein müssen. Wenn nicht der der ...?

Gún versuchte, sich zu erinnern, doch da war kein Bild mehr, und auch die reine Vorstellung eines wabernden Nebels löste sich in nichts auf, als er sich darauf zu konzentrieren versuchte. Da war nichts und da war nichts gewesen. Er war überarbeitet. Er sah schon Gespenster. Es war höchste Zeit, dass er von hier fortkam.

Die Daten ...

Algrim Gún zwang sich bis zum Terminal und gab sie ein. Er wartete ungeduldig, bis er die neuen erhielt, und die ganze Zeit war der brennende Gedanke in seinem Gehirn, dass er zurückmusste.

Er fühlte sich matt und zerschlagen. Und ihm war heiß.

Der Effremi verstand die Welt nicht mehr und war froh, als er endlich hatte, was er brauchte, um seinen Rückweg in den Zenter-Kreis anzutreten, in die Anthrazit-Sphäre von CRULT, wo man auf ihn wartete.

Algrim Gún hastete los. Er konnte es sich nicht erlauben, Missfallen zu erregen. Er war potenzieller Vermittler des Wahrers und musste sich das Vertrauen Antakurs verdienen. Sich aufdrängen, sich bewähren. Denn nur dann konnte er hoffen, dass Shysarea und ihrem Kind geholfen wurde - wenn es nicht bereits zu spät war.

Eine Stunde ...

Welche Stunde?

Algrim Gún vergaß den Gedanken. Er war nicht mehr da. Er war auf dem Weg, allein das war wichtig. Das und Shysarea. Und ihr Kind, das noch nicht einmal einen Namen hatte und vielleicht auch nie einen bekommen würde.

2.

22. August 1345 NGZ

LEIF ERIKSSON II

„Ich frage mich, worauf die Kolonne wartet." Reginald Bull starrte grimmig auf die Zahlen, die sich seit Tagen nicht mehr verändert hatten. „Ihr Aufmarsch in diesem Sektor ist beendet, die Sammlung von Truppen und Material abgeschlossen.

Hayok ist mit einem Dunklen Obelisken markiert. Es ist alles bereit, also warum fangen sie nicht an?" Er lachte rau. „Wir können sie nicht aufhalten, sondern dürfen nur zusehen und ..."

In hilfloser Wut schlug der Verteidigungsminister der Liga Freier Terraner die Fäuste gegeneinander und ließ einen Fluch folgen. „Und dann erleben wir die Neuauflage des Dramas von Akon!

Drorahs Mond Xölyar wird wahrscheinlich bereits in Kabinette für VULTAPHER zerlegt, und Drorah selbst wird bald folgen. Wann ist die Stunde für Hayok gekommen, jetzt, da die entsprechende Flottenpräsenz vorhanden ist?"

„Wenn man dich so reden hört", sagte Oberst Ranjif Pragesh, der Kommandant des terranischen Flaggschiffs, „könnte man meinen, dass du's gar nicht erwarten kannst, Bully." Er stand mit verschränkten Armen neben dem Aktivatorträger, die buschigen Augenbrauen zusammengezogen und den für ihn obligatorischen weißen Turban auf dem Kopf. Bei ihnen waren noch Major Knut Andersson, der Zweite Offizier, und Oberstleutnant Torde Molm, der Chefingenieur.

Bull warf ihm einen säuerlichen Blick zu. „Das ist Unsinn, Ranjif, und das weißt du.

Es ist diese verdammte Warterei, die mich verrückt macht. Die Untätigkeit, das Zusehen müssen und Wissen, was passieren wird. Und wir können's nicht verhindern!"

„Wissen wir es denn wirklich?", fragte Pragesh. „Vielleicht sind mit der zweiten Welle der Terminalen Kolonne auch neue Befehle gekommen."

Bull schüttelte den Kopf. „Mach dir nichts vor, Ranjif. Die Befehle werden einzig und allein von einem Ort aus erteilt." Er deutete auf ein Holo. „In CRULT bei der Riesensonne Gamma-Makon, ganze 1450 Lichtjahre von hier entfernt. In der Dienstburg des Progress-Wahrers. Es gibt in der Milchstraße keine höhere Instanz der Kolonne, wenn unsere Informationen stimmen."

„Vielleicht zögert die Kolonne lediglich, weil der galaxisweite Aufmarsch der zweiten Welle nicht völlig abgeschlossen ist", vermutete Andersson. „Was am achten August begonnen hat, ist noch nicht zu Ende."

Bull nickte. „Goliath wächst in den Himmel, und David sieht zu ..."

Goliath - die Terminale Kolonne TRAITOR. Und David - die Völker der in Ketten liegenden Milchstraße oder das, was von ihnen noch übrig war ...

Terra kämpfte um sein Überleben. Die Mutterwelt der Menschheit hielt sich trotz immer wütenderer Angriffe von Hunderttausenden Traitanks. Das Solsystem hatte seinen Kristallschirm, den Nukleus der Monochrom-Mutanten und die TANKSTELLEN, in denen die mentale Energie der Menschen gesammelt und vom Nukleus der Kolonne entgegengeschickt wurde.

Aber Hayok?

Nach den alarmierenden Nachrichten war die LEIF ERIKSSON II zusammen mit den ENTDECKERN II der SATURN-Klasse HENRY HUDSON und VITUS JONASSEN BERING im Raumsektor Hayok angekommen, im Jamondi-Sternhaufen, von dem der Sternenarchipel integrierter Bestandteil war. Zur Flotte der LFT, die sich in der Korona der gelben Standardsonne Ash gesammelt hatte, rund 52 Lichtjahre von Hayok entfernt, gehörten außerdem 500 ENTDECKER II mit 125 PONTON-Tendern, 5000 LFT-BOXEN der QUASAR-Klasse und 2000 Fragmentraumer der Posbis. Insgesamt ergab das eine aus 7628 Einheiten bestehende Streitmacht, von der 48 Einheiten über ein Kantorsches Ultra-Messwerk verfügten.

Die ERIKSSON, HUDSON und BERING boten außerdem die neuen VRITRA-Geschütze auf. Insgesamt dreißig weitere VRITRA-Kanonen waren inzwischen in drei Lieferungen aus der Charon-Wolke eingetroffen, die erste Mitte Juni, die letzte Mitte August. Fünfzehn davon erhielten die Arkoniden, die nun neben der GOS'TUSSAN und ihrem Begleitschiff über insgesamt siebzehn Großraumer mit VRITRA-Bewaffnung verfügten, während es auf LFT-Seite mit Bulls drei Raumern insgesamt achtzehn Schiffe waren.

Ziemlich dürftig, dachte Bull, angesichts der Stärke der Terminalen Kolonne...

Er konzentrierte sich wieder auf Hayok und den Jamondi-Sternhaufen. Die Erschließung des ehemaligen „Sternenozeans" für die LFT, bisher von Julian Tifflor geleitet, war praktisch zum Stillstand gekommen. Von arkonidischer Seite aus hatte Hayok als Zentralplanet des Sektors seit einiger Zeit ebenfalls die Besiedlung eingestellt.

Die Terminale Kolonne hatte den Entwicklungen in diesem Raumgebiet bislang kaum Beachtung geschenkt, doch was an Ressourcen vorhanden war, konnte nicht länger in Siedlungsprojekte gepumpt werden. Der erste Grund war die TRAITOR-Direktive, die den Warenverkehr per Raumschiff stark behinderte. Zweitens wollte man die eigenen Ressourcen nicht auf diese Weise „in der Auslage" präsentieren.

Julian Tifflor hatte folgerichtig die ihm zur Verfügung stehenden Raumschiffe in den „Untergrund" geschickt und selbst den Sektor verlassen, um in der Charon-Wolke den Arkoniden Atlan als Kommandeur abzulösen. Atlan wiederum sollte an anderer Stelle gegen die Kolonne aktiv werden.

TRAITOR schien Jamondi und Hayok lange zu ignorieren und die Bedeutung dieses Sektors nicht zu erkennen. Dass dem nicht so war hatte sich am 8. August gezeigt, als sie den Dunklen Obelisken nach Hayok schickte. Genau eine Woche später waren 2112 Fabriken eingetroffen, sechs MASCHINEN, dreißig Kolonnen-Fähren und mit ihnen 32 Chaos-Geschwader, was 15.488 Traitanks entsprach.

Vorher bereits waren im Hayok-System das Kolonnen-Fort TRAICOON 0099 stationiert gewesen, sowie sechs Fabriken und die ebenfalls am 8. August angelieferten vier Chaos-Geschwader.

Dies war der aktuelle Stand. Es waren keine weiteren Objekte mehr eingetroffen.

Die Sammlung von Truppen und Material schien abgeschlossen zu sein - wenigstens für das Hayok-System. Der Planet Hayok war markiert und alles zu seiner Zerlegung in Kabinette bereit.

Aber es geschah nichts.

Und das war es, was Reginald Bull am meisten zu schaffen machte. Wo sich nichts bewegte, konnte er nicht eingreifen.

Wenn er aber eines hasste, dann war es, zur Untätigkeit verurteilt zu sein.

*

Vielleicht, hatte Knut Andersson vermutet, wartete die Kolonne, bis der Aufmarsch der zweiten Welle in der Galaxis endgültig und überall abgeschlossen war. Reginald Bull ließ sich dies und anderes durch den Kopf gehen, ohne zu einem befriedigenden Ergebnis zu kommen.

Schließlich versuchte er nicht mehr, eine Erklärung zu finden. Sie hatten die Lage vor Augen, den Status quo. Sie wussten nicht, wie lange er so andauern würde. Nur eines wusste der Aktivatorträger: dass er sich das Gesetz des Handelns oder Nichthandelns von der Terminalen Kolonne nicht länger aufzwingen lassen würde. Wenn die Kolonne sich nicht rührte, mussten eben sie es tun und das Beste daraus machen.

„Du hast einen Plan", sagte Ranjif Pragesh zu ihm. „Ich sehe es dir an. Deine grauen Zellen brüten etwas aus. Dürfen wir daran teilhaben?"

Bull nickte. „Wenn die Kolonne wartet, ganz egal worauf, wäre das vielleicht für uns die Gelegenheit, ihr ein wenig in die Suppe zu spucken. Aber für das, was ich im Sinn habe, brauchen wir Verstärkung."

„Ich bin kein Gedankenleser", meinte Pragesh, „aber du denkst an deinen speziellen Freund, oder? An Imperator Bostich den Ersten."

„Nach unseren Informationen sammelt er ganz in der Nähe seine Truppen, bei der 93 Lichtjahre von Hayok entfernten Sonne Penor ..."

„Und 87 Lichtjahre vom Ash-System entfernt", bestätigte der Kommandant. Der Aktivatorträger grinste.

3.

23. August 1345

Hayok

Mit 42 Jahren war man noch lange nicht alt, aber Ethan Endoza fühlte sich so - furchtbar alt und kaputt.

Er hatte auf diesem verdammten Planeten von Anfang an immer nur Pech gehabt - warum sollte sich das ausgerechnet jetzt ändern? Er saß so tief in der Patsche wie nie seit Beginn seiner Karriere als Dieb.

Oder vielleicht besser gesagt: Er saß in seinem eigenen Sarg und wartete darauf, dass alles vorbei war.

Ethan war Kolonialarkonide vom Planeten Fuerto, einer lausigen kleinen Welt im Hinterhof der Galaxis, wo man nur zwei Optionen hatte: Entweder man wurde reich geboren als Angehöriger einer der adligen Familien, dann brauchte man sich um nichts zu sorgen. Oder man kam in den Siedlungen der Armen zur Welt und musste früh lernen zu überleben. Die meisten taten das durch Fronarbeit und gingen dabei irgendwann früh vor die Hunde. Die Cleveren schlichen sich in die Städte der Reichen und stahlen sich das, was sie zum Leben brauchten, von den adligen Kaufleuten. Wer gut war, brachte es sogar zu Wohlstand und konnte sich irgendwann selbst einen Adelstitel kaufen.

Wer schlecht war, verreckte.

Aber wer ganz besonders gut war, der gab sich irgendwann nicht mehr mit dem zufrieden, was eine Hinterwäldlerwelt wie Fuerto an Chancen bot, sondern sah zu, dass er mit einem der wenigen landenden Raumschiffe zu einer der reicheren Welten kam und dort sein Glück machte.

Ethan Endoza war sehr gut gewesen, auf Fuerto ein König unter den Dieben. Und jetzt wünschte er sich sehnlich, dort geblieben zu sein.

Denn sie hatten ihn erwischt.

Als er vor gut zwei Jahren nach Hayok gekommen war, hatte er für kurze Zeit seinen Traum vom ganz großen Reichtum weiterträumen können. Er hatte sogar eine eigene Bande aufgezogen und an mehreren Stellen abkassiert. Aber dann hatte sich sein Glück gewendet. Was er auch anpackte, misslang. Seine Kumpane legten ihn rein und hätten ihn um ein Haar hochgehen lassen. Er war der imperialen Polizei nur um ein Haar entkommen, hatte sich ein halbes Jahr lang versteckt und dann ganz klein wieder angefangen.

Irgendwann war er wieder dort gewesen, wo er bei seiner Ankunft auf Hayok angefangen hatte. Ein gnadenloses Schicksal schien nicht zu wollen, dass er auf Dauer mehr von dem Kuchen abbekam, den diese einst wegen ihrer Positronik-Chips zu Bekanntheit gelangte Welt darstellte. Er flog erneut auf, musste fliehen, fing wieder an und fiel wieder hin.

Irgendwann hatte er die Nase so voll, dass er nur den einen Wunsch hatte: abzuhauen.

Aber da war es bereits zu spät gewesen.

Es kamen kaum noch Schiffe, die Terminale Kolonne erstickte den Raumflugverkehr im Sternhaufen. Und wenn einmal ein Raumer kam und wieder abflog, waren die Kontrollen so scharf, dass nicht einmal er sich an Bord schleichen konnte - und zum Bestechen fehlte ihm das Geld.

Mit dieser Pechsträhne im Nacken konnte es eigentlich nur eine Frage der Zeit sein, bis er endgültig ins Netz der Sicherheitskräfte geriet und man ihm den Prozess machte. Jetzt. Jetzt ist es so weit. Und Ethan Endoza konnte froh sein, wenn er überhaupt sicher ins Gefängnis kam.

Denn Hayok war nicht mehr Hayok, nicht mehr die friedliche Welt von gestern.

Hayok gehörte derzeit weder den Arkoniden noch den Terranern, die aus der kleinen Welt jahrzehntelang einen Zankapfel gemacht hatten. Der Planet war in die Hände der Kolonne gefallen. Es gab keine Regierung mehr und kein Recht und keine Ordnung. Ein Zustand, der Ethan vor Tagen noch gefallen hätte. Jetzt erfüllte er ihn mit Grauen.

Der Gefangenenschweber, in dem er mit sechs anderen Gesetzesbrechern zusammen von einem Uniformierten bewacht wurde, hatte Fenster. Große Fenster, die man unter anderen Umständen und mit einem geeigneten Gegenstand trotz der Panzerung vielleicht hätte einschlagen oder zerstrahlen können, um daraus ins Freie zu springen. Die Gefangenen waren nicht gefesselt. Der Paralysator des sehr aufmerksamen Polizisten war wirksamer als jede Kette. Aber hinter den Fenstern lag keine Sicherheit und schon gar keine Freiheit. Da brannte es, da herrschte das blanke Chaos. Dort bewegten sich Flüchtlingsströme, und da wurde sogar bereits geschossen.

Es war still im Transportraum des Schwebers, in dem ein großer Monitor Bilder aus der Pilotenkanzel und von dem zeigte, was sich vor dem Fahrzeug tat.

Jeder schien sich seine Gedanken zu machen, und keine davon waren erfreulich.

Die Terminale Kolonne TRAITOR hatte vor einigen Tagen in aller Offenheit das Kommando über den Planeten und die Hauptstadt Vhalaum übernommen. Ihre Traitanks beherrschten mit ihren schlanken Diskusformen den Orbit und den Luftraum. Es war Nacht auf dieser Seite des Planeten, und die vielen hellen Punkte am Himmel waren nicht nur Sterne, vor allem die hellsten nicht. Einige standen still, andere bewegten sich. Es waren die Traitanks, Hunderte oder gar Tausende davon.

Durch die Straßenschluchten der Hauptstadt jagten die Fahrzeuge der Kolonnen-Knechte, der Mor'Daer und Ganschkaren und wie sie alle hießen. Vor allem Mor'Daer, die reptilgesichtigen Soldaten des Feindes. Sie patrouillierten, aber sie jagten auch wirklich. Tausende von Arkoniden waren auf der Flucht aus der Stadt, wollten aufs freie Land, wo sie sich Sicherheit erhofften, oder zu den Raumhäfen, wo die letzten Schiffe warteten, die jetzt noch auf Hayok waren. „Narren!", knurrte Ethan bei dem Gedanken daran. „Was sagst du, Kumpel?", fragte einer der anderen, während der Bewaffnete sofort misstrauisch dreinschaute. „Ich sagte: verdammte Narren! Kein Raumschiff wird mehr von Hayok starten.

Die Kolonne sorgt dafür, entweder mit Fesselfeldern, die sie am Boden halten, oder sie schießt sie erbarmungslos ab. Ihr habt's doch gesehen. Die Explosion da vorhin am Himmel - das war ein Schiff, Leute! Mit Menschen an Bord!"

„Ruhe!", befahl der Uniformierte. „Wir müssen die Nerven behalten."

Ethan glaubte, nicht richtig zu hören. „Wir?", fragte er. „Wir, sagst du? Mein lieber Freund, wenn du mit wir wirklich wir meinen würdest, nämlich uns, dann würdest du den Paralysator weglegen und uns helfen, aus diesem Sarg zu entkommen. Das ist er nämlich. Ihr bringt uns ins Zentralgefängnis von Vhalaum, und da sitzen wir wie auf dem Präsentierteller."

„D... die Fremden wwwerden kommen und uns befff...reien", lallte einer der Mitgefangenen, der so voll gepumpt mit Alkohol war, dass er kaum noch sprechen konnte, geschweige denn denken. „Sssie ... werden die Gefängnisse öffff...nen und die Geknnn...echteten fffreilassen und die ... die Sklavenhalter bessstrafen. Sie ..."

„Halt die Klappe!", schnauzte Ethan ihn an und wandte sich sofort wieder an den Uniformierten. „Kumpel, du und deine zwei Genossen da vorn in der Kanzel, ihr habt Frau und Kinder. Ihr wollt bestimmt nicht hilflos den Kolonnen-Killern in die Hände fallen."

„Was soll das?", fragte der Polizist aggressiv.

Ethan hob eine Hand. Er hatte eine Idee, vielleicht. Er glaubte nicht, dass er damit durchkam, aber den Versuch musste er wagen. Auch die kristallimperialen Sicherheitskräfte bestanden nur aus Menschen. Und Menschen hatten Angst, und wenn sie Angst hatten, vergaßen sie vielleicht ihre Prinzipien. Man musste es nur richtig anpacken. Der Typ mit dem Paralysator sah nicht aus wie einer, mit dem man Geschäfte machen konnte, aber Ethan hatte nichts zu verlieren - wirklich gar nichts mehr. „Was das heißen soll?", sagte er also. „Dass wir hier alle verrecken werden, wenn wir die Hände in den Schoß legen und warten, bis es anfängt."

„Was soll anfangen?", fragte der Mann. „Jetzt tu nicht so! Jeder weiß es. Die Krähen krächzen es von den Zäunen. An jeder Ecke hörst du, was die Kolonne mit den Akonen angestellt hat oder noch tun wird."

„Das sind alles nur dumme Gerüchte", knurrte der Uniformierte und spielte nervös mit dem Strahler. „Niemand weiß irgendwas."

„Ach ja? Und warum hindern ihre Truppen unsere Schiffe dann am Start? Weil sie uns nicht entkommen lassen dürfen! Keinen.

Und warum nicht?"

„Hör auf!"

„Weil sie was mit uns vorhaben. Weil sie jeden Mann und jede Frau brauchen. Selbst die Kinder - darunter deine."

„Dass sie was vorhaben, hab ich auch gehört", kam ihm einer der Mitgefangenen zu Hilfe. „Sie wollen uns zu irgendetwas ... verarbeiten oder so. Sie ..."

„Schluss jetzt!", herrschte ihn der Uniformierte an und fuchtelte mit dem Paralysator. „Das ist das dumme Gewäsch der Straße!"

„Da bist du sicher?", schoss Ethan nach. „Du kennst die TRAITOR-Direktive: Die Kolonne braucht die galaktischen Rohstoffe. Und genau das sind wir für sie: Rohstoffe, Material. Darum dürfen die Schiffe nicht starten, und deshalb ..."

„Noch ein Wort, und ..." Der Paralysator zielte auf Ethans Kopf.

Der Dieb schwitzte, aber er gab nicht auf.

Der Mann ihm gegenüber war unsicher geworden, er sah es an seinen Augen. „Es geht um uns alle, Freund. Angesichts der Kolonne können wir keine Feinde mehr sein, sondern nur noch Arkoniden. Nur wenn wir jetzt zusammenhalten, haben wir vielleicht eine Chance, dem Untergang zu entgehen."

„Eine Chance?"

„Ich sagte: vielleicht." Ethan atmete innerlich auf. Die Mitgefangenen hielten den Göttern sei Dank den Mund. „In den Gefängnissen sind wir nicht sicher Es gibt keine Sicherheit mehr in Vhalaum. Auf ganz Hayok nicht. Aber vielleicht können wir handeln."

Der Uniformierte lachte rau. „Verhandeln?

Mit der Kolonne?"

„Mit wem denn sonst? Sie braucht Daten, Informationen. Sie kommt nicht aus dieser Galaxis und kann längst nicht alles über uns wissen. Das muss sie aber, wenn sie siegen will. Wenn wir ihnen also dieses Wissen bieten? Wenn wir uns ergeben und mit ihr kooperieren?"

„Das wäre Verrat!", knurrte der Mann, aber es klang nicht sicher. „Natürlich!"

Ethan wischte sich Schweiß ab. „Aber nur so könnten wir unser Leben retten. Wir laufen zur Kolonne über und geben ihr alles an Informationen über Hayok und den Sternhaufen und Arkon und die Galaxis, was ihr in euren Speichern habt. Warum versuchen wir es nicht? Willst du wirklich, dass deine Familie gequält und missbraucht wir? Zu etwas ... verarbeitet?

Und die deiner Kameraden?"

Der Uniformierte antwortete nicht sofort.

Ethan begann zu hoffen, er glaubte fast selbst an das, was er da sagte. Und warum nicht? Jeder war käuflich, jeder bestechlich. Er hatte es nie anders kennen gelernt.

Der Dieb wollte nachlegen, aber in dem Moment änderte sich das Bild auf dem Schirm. Er zeigte jetzt das Gesicht eines der beiden Männer im Cockpit des Schwebers. Er schien aufgeregt zu sein. „Vor uns tut sich etwas", hörte Ethan. „Da tobt ein Luftkampf zwischen unseren Leuten und einem Konvoi der Kolonne."

„Und was geht das uns an?", fauchte der Bewacher. Ethan registrierte, dass der Arkonide im Cockpit ihn offenbar um seine Meinung bat - oder wartete er auf einen Befehl? War ihr Bewacher der Ranghöchste hier im Schweber? „Wir ...", stammelte der Mann auf dem Schirm, „sollen wir nicht ... Ich meine, es sind doch ... unsere Leute ..."

„Das ist unsere Chance!", behauptete der Fuertone. „Überleg dir jetzt gut, was du tust, Freund! Wenn du dich gegen die Kolonne stellst, sind wir immerhin schnell tot. Aber wenn wir uns auf ihre Seite schlagen, wird man uns anhören. Wir ..."

„Halt endlich dein Maul!", herrschte ihn der Uniformierte an. „Wir sind womöglich ganz schnell tot", sagte Ethan hastig. „Sie schießen uns mit den anderen ab. Aber deine Familie ... hat alles noch vor sich ..."

Der Polizist starrte ihn an. Ethan sah die Unsicherheit in seinem Blick... ... und dann, wie sie sich von einem Moment auf den anderen in wütenden Trotz verwandelte. „Wir kommen unseren Leuten zu Hilfe, Alno!", rief der Uniformierte laut. „Wir greifen die Fahrzeuge der Kolonne an! Wir werden vielleicht sterben, aber dann sterben wir nicht als Verräter!"

Ethan wollte laut schreien. Er ballte die Hände bei so viel Dummheit und. falschem Edelmut. Er hatte gerade sein Todesurteil gehört, aber noch schlimmer war, dass er wieder verloren hatte. Er hatte hoch gepokert und verloren. Wie immer auf Hayok.

Ein greller Blitz ließ ihn herumfahren. Er blickte aus dem Fenster und sah die Gleiter der Kolonne und der imperialen Sicherheitskräfte, die sich ein unbarmherziges Gefecht lieferten. Sah die hellen Strahlbahnen der Bordgeschütze und die Explosionen. „Angreifen!", brüllte sein Bewacher. „Für Arkon! Für Hayok!"

Du armes Schwein!, dachte Ethan voll hilfloser Wut. Die Angst fraß sich in sein Gehirn und lähmte ihn. Er hatte es versucht. Er hatte alles auf eine Karte gesetzt, ein letztes Mal.

Auf einmal wollte er nur noch Ruhe. Ja, ein schnelles Ende. Das ersparte ihm wenigstens, von der Kolonne zerstückelt zu werden, gequält und „verarbeitet" - wozu auch immer.

Aber selbst dieses Spiel, sein allerletztes der letzten, ließen die Sternengötter ihn nicht gewinnen.

*

Es waren Schweber der Mor'Daer und die umgekehrt schalenförmigen Gleiter der insektoiden Wesen, die neuerdings oft zu sehen waren. Es waren mindestens zehn in einem geschlossenen Konvoi, und in geschlossener Formation flogen sie in das energetische Feuer der imperialen Polizeigleiter hinein, das ihnen von mindestens doppelt so vielen Maschinen wütend entgegenschlug.

Ethan hielt den Atem an, als er hinausstarrte. Er war ein gespenstisches Bild. Er hatte keinen Ton, konnte das Fauchen der Waffen und den Lärm der Explosionen nicht hören, aber er sah die Phalanx der Kolonnen-Schweber in die energetische Glut hinein- und unbeschadet wieder daraus auftauchen. Kein Einziger von ihnen trudelte oder wich auch nur um einen Winkelgrad von seinem Kurs ab. Sie schoben sich vor, scheinbar lautlos, spalteten die Front der Gegner und schossen einen nach dem anderen ab.

Die Arkoniden hatten keine Chance. Ethan konnte nicht glauben, was er sah. Die Männer und Frauen dort in den Pilotenkanzeln wussten, dass sie in den Tod flogen, aber sie machten nicht kehrt.

Wie blind griffen sie weiter an, flogen Schleifen, brachten sich scheinbar in Sicherheit... ... und kehrten zurück, über ein Dutzend wütende Hornissen, die keinen Stachel mehr hatten. Ihr Feuer stellte die Abwehrschirme der Kolonne vor keine Probleme. Die Schweber der Mor'Daer und die Fahrzeuge der Geometer dagegen erzielten einen Treffer nach dein anderen.

Sie schossen die Arkoniden ab wie Tauben, dezimierten sie, fegten sie aus dem Universum.

Die Blitze der Explosionen blendeten Ethan. Er konnte den Blick nicht von der Szenerie des Grauens wenden und noch weniger begreifen, was seine Augen ihm zeigten. Es war heller Wahnsinn! Die Arkoniden, die entkommen waren, nutzten die Gelegenheit nicht, sondern flogen ein Schleife und stürzten sich wieder ins mörderische Feuer der Kolonnen-Geschütze.

Und wofür? Er fasste es nicht. Für Arkon?

Für den Imperator? Für ein Imperium, das nicht mehr bestand?

Für ihre verdammte, lausige Ehre? Starben sie dafür? „Aufhören!", schrie er, als das Bild der Schlacht zwischen den höchsten Türmen der Hauptstadt scheinbar aus „seinem" Fenster wanderte, weil der eigene Schweber jetzt letztmals den Kurs geändert hatte und genau in das wütende Energiefeuer hineinflog. „Das geht uns nichts an! Das ist nicht unser Kampf!"

„Halt 's Maul!", herrschte ihn der Uniformierte an, der jetzt aufgestanden war und auf den Monitor starrte. Der Arm mit dem Paralysator hing herunter. Ein schneller Angriff jetzt, wurde dem Dieb bewusst, und sie waren alle frei. Aber wozu? Frei, um zu sterben?

Die anderen Gefangenen hatten diese Zweifel offenbar nicht. Zwei von ihnen sprangen auf, stürzten sich auf den Bewacher und rissen ihn zu Boden. Er brüllte und wehrte sich, aber er hatte keine Chance, als auch noch der Rest eingriff, bis auf den Betrunkenen, der wie apathisch glotzte und etwas Unverständliches lallte. „Hört auf ..." Ethans Stimme war kaum mehr als ein Flüstern. Er begriff nichts mehr. Aus dem Cockpit kamen Rufe. Die Männer forderten Befehle. Wozu? Der Gleiter raste weiter in sein Verderben ...

Wofür? „Ich will nicht sterben ... Ich will ..."

Natürlich wollte er es, denn die Alternative war furchtbar. Nein, er wollte es nicht. Er wusste es nicht. Er wusste nichts mehr.

Hilflos stand er vor den immer noch kämpfenden Leibern, sah die Ringenden, hörte ihre Schreie, verstand es nicht.

Wieder erhellte ein Blitz die Transporterzelle. Und diesmal hörte Ethan das Krachen. Fast im gleichen Moment kam der Stoß. Er wurde von den Füßen gerissen, ruderte Halt suchend mit den Armen, fiel und wurde herumgeschleudert, noch ehe er ganz den Boden be- rührte.

Alles um ihn drehte sich. Das Krachen einer Detonation zerriss ihm fast die Trommelfelle, und diesmal war es nicht nur nahe, es war hier!

Der Schwebetransporter hatte den ersten Treffer erhalten. Ethan suchte verzweifelt nach einem Halt, als die Welt um ihn für einen Moment zur Ruhe kam. Er fand ihn an einer der Sitzbänke und richtete den Oberkörper auf. Der rechte Arm tat ihm weh, und er hatte den bitteren Geschmack von Blut im Mund. Die anderen kämpften nicht mehr, ihr Bewacher war tot. Aber sie waren es auch schon.

Das Fahrzeug raste genau hinein ins Feuer der Kolonne. Ethan schrie, alle schrien.

Doch niemand hörte sie. Ein Blitz aus dem Monitor und jenseits der Fenster, die nächste Erschütterung. Der Schweber erhielt einen Schlag, der die Arkoniden wie Spielbälle der draußen tobenden Gewalten durcheinander schleuderte. Ethan verlor wieder den Halt, stürzte plötzlich auf die Decke zu - oder sie auf ihn. Er schrie, griff um sich, bekam nur Luft zu fassen, schrie, schlug um sich, hörte das Krachen der nächsten Explosion, schrie, schrie...

Er wusste später nicht mehr, was dann genau geschah. Alles wirbelte durcheinander. Die Schläge und Explosionen. Der Bildschirm und die Fenster zersprangen. Ein Schwall kochender Luft fauchte herein. Er schrie, schrie vor Entsetzen und Schmerzen. Er prallte mit den Körpern der anderen zusammen, schlug gegen eine Wand. Dann zerriss alles in einem einzigen Blitz. Ethan spürte, wie sein Magen nach oben zu rutschen schien, wie eine Druckwelle ihn packte und davonriss, und... ... dann war nichts mehr

4.

CRULT

Als Shysarea neben ihm endlich eingeschlafen war, zog Algrim Gún vorsichtig seine Arme zurück und drehte sich auf dem weichen, warmen Lager auf den Rücken. Die Gesänge des Horsts waren verstummt, es war sehr still. Gún starrte die Decke an und studierte die Muster an ihr, als sähe er sie zum ersten Mal. Die Wachskerze spendete ein mattes, tanzendes Licht. Es war warm, aber Algrim Gún fror.

Mit Shysarea war auch ihr Weinen eingeschlafen. Algrim Gún lauschte auf die Stille und hörte nur seine eigenen Atemzüge. Sie gingen viel zu schnell, und sein Herz schien anders zu schlagen als sonst. Alles war anders. Seine Wohnstatt im Horst sollte ihm Geborgenheit geben, doch er fühlte sich fremd. Er sollte Liebe fühlen und war verzweifelt. Die Decke, die Wände aus Shysareas kostbaren Webereien, den weichen Stoffen, in die die gerade nötigste Bordtechnik eingearbeitet war, wirkten wie tot.

Shysarea ging es wieder schlechter. Als der Effremi von seiner Schicht im Zenter-Kreis zurückgekehrt war, hatte er sie weinend vorgefunden. Ihr schönes Fell war verklebt von Schweiß und von Tränen. Ihre beiden Schwestern waren bei ihr gewesen und hatten ihm berichtet, dass sie wieder geblutet habe. Sie hatten sie gesäubert, aber sie konnten nur ihren geschwollenen Körper reinigen, nicht ihr Inneres. Was in ihr wuchs und wucherte, konnten sie nicht wegwischen.

Der alte Heiler hatte ihnen gesagt, dass Shysarea vielleicht zwei Wochen blieben, eher weniger, wahrscheinlich kaum mehr.

Er tat für sie, was er konnte, aber er vermochte ihr nur die schlimmsten Qualen zu lindern. Gegen das, was sie von innen auffraß, besaß er keine Macht.

Wenn es eine Chance auf Rettung gab - und mit jedem Tag wurde sie geringer -, musste Shysarea zu einem Chirurgen, in die CRULT-Klinik oder auf eine Skapalm-Bark. Aber dazu fehlten dem ganzen Volk die Mittel. Selbst wenn es alles zusammenlegte, was es besaß, reichte es nicht für eine solche Behandlung.

Aber ein Wort des Progress-Wahrers ...

Algrim Gún drehte sich ihr wieder zu. Er betrachtete seine Gefährtin schweigend und fühlte sein Herz schlagen, spürte die Kälte im Magen wie einen Block aus Eis, während seine Seele voller Wärme und Liebe war.

Shysarea war sein Leben. Und das ihres gemeinsamen Kindes, des ersten, das sie gezeugt hatten. Wenn sie starb, starb es mit ihr.

Und Gún würde ebenfalls sterben.

Er streckte vorsichtig wieder die Hand aus und berührte ihr hellbraunes Rückenfell, ließ sie an ihr herabwandern bis zu dem kurzen Schwanz und den kurzen Beinen, die einmal so schnell gewesen waren. Er streichelte sie sanft und ertastete ihren Herzschlag, der jetzt so regelmäßig erschien wie damals, als sie gesund gewesen war. Er sah im halbhellen Flackerlicht der Kerze ihre ineinander gelegten Hände, deren vier Finger ebenso unnatürlich verkrampft waren wie die Krallen ihrer Füße und etwas von dem verrieten, was wirklich in ihr vorging.

Ihr Kopf mit den großen runden Augen, die jetzt geschlossen waren, und der anmutigen spitzen Nase lag auf der Seite.

Unter der Lippe ragten ihre Nagezähne heraus. Sie lag so ruhig da, so unschuldig und so hilflos...

Die in ihm aufschießende Wärme brachte Algrim Gún fast um. Er musste sich beherrschen, um sich nicht auf sie zu legen und sich an sie zu kuscheln, sie so zu halten, als könnte er sie vor allem Bösen bewahren.

Wenn seine Liebe sie heilen könnte, wäre sie die gesündeste Effremi in ganz CRULT, dachte Gún, aber wenn sie auch vieles vermochte - den gnadenlosen Feind in ihrem schönen runden Körper konnte sie nicht vertreiben.

Gún ließ sich wieder zurückfallen. Er starrte wieder die Decke an. Bilder tauchten aus dem perfekten Gedächtnis des kleinen Fellwesens auf, das seit vielen Tagen im Zenter-Kreis und der Anthrazit-Sphäre Zeuge der Veränderungen wurde...

Als er in die Sphäre berufen wurde, war die Dienstburg Antakur von Bitvelts bereits in dieses neue, fremde Universum gewechselt. Seither stand sie im Orbit der roten Riesensonne, die von den Bewohnern dieser Galaxis Gamma-Makon genannt wurde. Vom ersten Tag an hatte große Aktivität in CRULT geherrscht, doch so wie jetzt war es noch nie gewesen.

Permanent starteten und landeten Traitanks auf dem Raumhafenring. Die zweite Welle der Terminalen Kolonne mit den für die Verwertung der Ressourcen-Galaxis Milchstraße zuständigen Truppenteilen hatte ihr Zielgebiet erreicht, der Aufmarsch begonnen. Bis er beendet war, würden viele Stadt-Tage vergehen, Tage voller Arbeit für die Effremiten-Völker, die von CRULT aus die Installation allen Kolonnen-Geräts verwalteten und nach den Befehlen des Progress-Wahrers regelten..

Ein Teil dieser Kräfte wurde aus fremden Universen abgezogen, so wie CRULT selbst. Andere weilten schon längere Zeit „hier" und konnten ohne jegliche Wartezeiten eingesetzt werden. Im Akon-System hatte der „Probebetrieb" zur Herstellung von Kabinetten für den Chaotender VULTAPHER begonnen. Vor nunmehr sieben Tagen war die „Zerlegung" des großen Drorah-Mondes Xölyar gemeldet worden. Die nächste Aufgabe war Drorah selbst. Und wiederum danach die anderen bereits markierten Planeten.

Der Aufmarsch war in vollem Gange.

Allein im Akon-System würden Tausende TRAICAH- und TRAIGOT-Fabriken sowie sechs MASCHINEN benötigt, und das war nur ein Bruchteil der in CRULT zu bewältigenden Arbeit. Es würde noch viel mehr werden.

Dabei war schon jetzt das Gebäudemeer der CRULT-Distrikte von wimmelndem Leben erfüllt, neben den Effremi unzählige Mor'Daer, Ganschkaren, Charnaz Bakr und alle möglichen anderen Völker.

Die Hauptarbeit aber leisteten die Effremiten-Völker der Dienstburg. Sie registrierten, als fähige Verwalter, im Zusammenspiel mit den Rechnern CRULTS alle neu ankommenden Einheiten, die Positionen, die Art ihres geplanten Einsatzes und leiteten bei Bedarf Kolonnen-Docks für Reparatureinsätze an die richtigen Orte. Sie organisierten die Versorgung mit Ersatzteilen, Betriebsstoffen, Hyperkristallen und vielem anderen mehr.

Allein Tausende TRAICAH-Fabriken mussten ab sofort auf Grundlage des Datenmaterials, das die Dunklen Ermittler gesammelt hatten, in der Milchstraße den laufenden Bedarf an Rohstoffen decken - nicht allein für den Kampfbetrieb. Eine Struktur wie TRAITOR erneuerte sich selbst permanent, wie ein riesiger Organismus.

Und an alldem hatten die Effremi als nichtige Verwalter ihren kleinen, aber messbaren Anteil.

Jene, die im Zenter-Kreis oder gar der Anthrazit-Sphäre selbst ihren Dienst versahen, koordinierten und lenkten wiederum deren Arbeit. Eine Stufe über ihnen standen allein die Glücklichen, die ausersehen waren, als Verkünder Antakurs den Willen des Progress-Wahrers auf die Organe der Burg zu übertragen, und daher eine besondere Reputation nicht nur in ihrem jeweiligen Horst besaßen.

Und Reputation war gleich Einfluss und Einfluss gleich Macht, Macht gleich Reichtum, wenn auch nicht im materiellen Sinn.

Algrim Gún seufzte, als ihm all das durch den Kopf ging. Er hatte sich bis in eine Position emporgearbeitet, die ihn hoffen ließ. Wenn er weiterhin seine Arbeit zur Zufriedenheit des Progress-Wahrers tat, konnte er die Punkte sammeln, die ihm bislang fehlten, um an Antakur heranzutreten. Er musste es tun, es war die einzige Möglichkeit seine Gefährtin und sein Kind zu retten.

Ein einziges „Wort" des Wahrers konnte genügen, um über Leben und Tod zu entscheiden. Gún musste sich noch mehr anstrengen, noch mehr aufdrängen und in Antakurs Blickwinkel rücken. Er wollte daran glauben, es rechtzeitig zu schaffen, aber er wusste, dass ihm die Zeit weglief.

Zwei Wochen ... vielleicht mehr, vielleicht weniger ...

Der junge Effremi schwang sich vom Lager. Er stand auf und wandte sich zum Ausgang der Wohnhöhle.

Dort blieb er für einen Moment stehen, sah sich wie fragend um und schüttelte dann heftig den Kopf, wie um eine Benommenheit loszuwerden.

Es war viel zu früh für die nächste Schicht in der Anthrazit-Sphäre. Er könnte bei Shysarea bleiben und bei ihr wachen.

Weshalb also ...?

Dann war es auch schon wieder vorbei.

Algrim Gún machte sich auf den Weg. Die Schritte seiner kurzen Beine waren langsam, aber sicher - so wie bei einem, der sein Ziel genau kannte

5.

Reginald Bull

Als die LEIF ERIKSSON II bei der Sonne Penor eintraf, hatten sich im Ortungsschutz bereits 7500 GWALON-Kelche und 12.000 Superschlachtschiffe des Kristallimperiums versammelt, darunter die Thronflotte ARK'IMPERION.

Reginald Bull hatte es nicht anders erwartet. Hayok und der Sternhaufen Jamondi waren einer der am besten ausgebauten und wertvollsten Stützpunkte des Kristallimperiums. In kein anderes arkonidisches Gebiet waren in den zurückliegenden Jahren derart viele Mittel geflossen. Auch wenn sich der Imperator nicht mehr im Herzen seines Reiches aufhielt, war anzunehmen, dass Nachricht vom Aufmarsch der Terminalen Kolonne bei Hayok an Bostich I. gelangt war - und ebenso klar, dass sich dieser für die Vorgänge brennend interessierte und für eventuell notwendige Aktionen einen Flottenverband in die Nähe verlegte.

Bull ließ unverzüglich die GOS'TUSSAN anfunken und sich in Bostichs mobilem Gefechtsstand melden. Der Weg ins „militärische Allerheiligste" würde zu einem Spießrutenlauf für den terranischen Minister werden. Bostich und er waren seit Bulls Entführung und Folterung auf Geheiß des Arkonidenherrschers von politischen Gegnern zu erbitterten Feinden geworden. Wie Bull es ausdrückte: „Wir haben da noch eine kleine Rechnung offen, Bosti und ich." Das aber musste warten, denn derzeit galt für den LFT-Minister die alte Binsenweisheit: „Der Feind meines Feindes ist mein Freund."

Zumindest für den Moment.

Die Arkoniden antworteten. Bull wurde erwartet. Er verkniff sich jeden Kommentar zu der „Gnade einer Audienz", wie er es Pragesh gegenüber formulierte, und wechselte mit einer Korvette zur GOS'TUSSAN über, wo sich bereits der Hofstaat versammelt hatte. Der Terraner kam mit nur drei Begleitern, Bostich erwartete ihn in einem schlichten Tagungsraum - eine zusätzliche „kleine" Provokation - mit großem Gefolge. Bull kannte nur wenige Gesichter, und die waren für ihn uninteressant, bis auf eines, das sich ihm eingeprägt hatte wie kaum jemals ein anderes.

Shallowain; genannt der Hund. Allein seine bloße Anwesenheit musste von jedem halbwegs diplomatisch denkenden Menschen als Frechheit der besonderen Güteklasse angesehen werden. Der Kralasene und Mörder war nur wegen juristischer Spitzfindigkeiten seiner gerechten Bestrafung entgangen, und das war für den beteiligten Reginald Bull eine mehr als üble Erinnerung mit schalem Nachgeschmack, wenn er an sein Verständnis von „Gerechtigkeit" dachte.

Es gab absolut keinen sachlichen Grund für Shallowains Anwesenheit, aber Bull schluckte auch diese Kröte.

Er wartete geduldig, bis Bostich I. auf seiner Seite des langen Konferenztischs stilvoll Platz genommen hatte, bevor er sich selbst setzte. Shallowain saß zur Linken des Imperators. Bull bemühte sich, nicht hinzusehen, wobei er die Blicke des Kralasenen wie die eines gierigen Raubvogels auf sich gerichtet fühlte. Er hatte gewusst, was ihm blühen konnte, und wenn Bostich ein Spielchen wollte - bitte, er würde es ihm nicht verderben.

Er blieb nach außen hin kühl, auch wenn es in ihm längst zu kochen begonnen hatte, und kam ohne Umschweife zur Sache. „Ich darf davon ausgehen", sagte er zu dem ihm gegenübersitzenden Imperator ohne Reich, „dass du über den Aufmarsch der Terminalen Kolonne TRAITOR im Hayok-System genauso gut informiert bist wie wir. Du wirst desgleichen wissen, was im Akon-System vorgeht. Du wirst dir mit deinen Beratern ebenso wie wir die Frage gestellt haben, worauf die. Kolonne bei Hayok wartet. Der Planet ist mit einem Dunklen Obelisken markiert. Die Kolonne erhält keinen Nachschub mehr in diesem Sektor. Sie könnte jederzeit mit ihrem Werk beginnen. Also warum tut sie es nicht?"

„Du wirst es mir sicher gleich sagen", meinte der Arkonide in gelangweiltem Ton. „Doch wenn das der einzige Grund deines Kommens ist ..." Er zuckte die Achseln. „Du bedauerst es, einen Teil deiner kostbaren Zeit geopfert zu haben?", konterte der Terraner. „Bitte ..." Bostich seufzte theatralisch. „Was Diplomatie angeht, bleibst du immer das, was ihr Terraner schon immer wart: ein Barbar."

Bull nickte grimmig. „Aus deinem Mund ist das ein echtes Kompliment, Thronloser."

Er sah, wie sich Bostichs Augen für einen Augenblick zornig verengten, und fuhr beinahe nahtlos fort: „Was nun Hayok betrifft: Meine Mitarbeiter und ich sind uns darin einig, dass die versammelten Kolonnen-Truppen auf etwas warten, was erst noch eintreffen muss und mit dem anhaltenden Aufmarsch in der Milchstraße zusammenhängt. Inzwischen aus dem belausch- ten Kolonnen-Funk isolierte Nachrichten-Schnipsel unterstützen uns in dieser Annahme und belegen außerdem, dass die Truppen selbst nicht genau wissen, wann dieses Etwas ankommt oder eintritt."

Bostich wartete einige Sekunden, als sein Gegenüber schwieg. Dann fragte er in leicht gelangweiltem Tonfall: „Die Kolonne wartet also. Und welche weiteren Schlüsse ziehen wir daraus?"

„Wir haben bereits geschlussfolgert", gab Bull zurück. „Die Kolonnen-Truppen bei Hayok dürfen nicht handeln, bis das fragliche Ereignis eintritt oder ein Befehl erfolgt."

„Ja", erwiderte Bostich. „Eine wirklich großartige Erkenntnis, wenn sie von einem undisziplinierten Volk jüngster Geschichte stammt. Mehr hast du nicht anzubieten als das, was selbst ein Anfänger auf der Flottenakademie ohne große Anstrengung herausbekommen könnte?"

Ganz ruhig, Junge! „Und genau an dieser Stelle ist die Disziplin Arkons gefragt, Allerwertester."

Bully bleckte die Zähne und hoffte, es sähe wie ein Grinsen aus.

Jetzt habe ich dich. Hoffentlich.

*

„Du willst uns nicht etwa in einen sinnlosen Angriff hetzen?", fragte Bostich lauernd. „Einen Angriff auf die Kolonne?"„„Nein, es wird keineswegs ein sinnloser Angriff sein."

Bostich hob anerkennend die Augenbrauen. „Du denkst an ein effizientes Störmanöver."

Es war ein wenig enttäuschend, dass der Arkonide Bulls Plan bereits ahnte. Es wäre viel interessanter gewesen, den Imperator völlig zu überraschen. Allerdings war Bostich I. militärisch hochbegabt, und der Residenz-Minister wusste das. „Terra und Arkon besitzen zwar nicht die Macht, der Kolonne als Ganzem wirksam Einhalt zu gebieten. Doch wenn wir es schlau anstellen, wenn wir in Guerilla-Manier zuschlagen und blitzschnell wieder verschwinden, könnten wir ihr wenigstens etwas Sand ins Getriebe streuen." Bostich musterte den kräftigen Terraner ein paar Atemzüge lang. „Und es hieße konkret?"

Reginald Bull atmete innerlich auf. Die vielleicht schlimmste Hürde schien genommen zu sein. Bostich zeigte sich interessiert. „Ich stelle mir vor", eröffnete der Terraner, „die Kolonne bei Hayok anzugreifen, um erstens dem Gegner Präsenz zu zeigen ..."

„Und zweitens?"

„Zweitens, um Erfahrungswerte zu gewinnen, wie die Kolonne auf einen Angriff dieser Art reagiert. Noch hält sie still. Noch können wir dies auszunutzen versuchen. Es kann sich jeden Tag und jede Stunde ändern."

Bostichs Augen waren schmal geworden.

Er starrte sein Gegenüber an. Für einige Sekunden herrschte Schweigen. Keiner seiner Berater wagte es, dem Herrscher mit einem unbedachten Wort vorzugreifen, selbst Shallowain nicht. „Hayok ist arkonidisches Territorium", sagte der Imperator schließlich langsam. „Du würdest deine Schiffe für arkonidisches Eigentum in den Kampf schicken?"

Bull winkte ab. „Darüber kann man geteilter Ansicht sein. Außerdem heißt es nur wir gegen die Kolonne TRAI-TOR.

Wird einer von uns geschlagen, sind wir alle davon betroffen. Je früher wir lernen, wie man die Terminale Kolonne in ihrem Tun behindern kann, desto mehr hat jeder Einzelne davon."

Er wartete.

Bostich schwieg, aber nicht lange. „Zumal auf Hayok auch rund zwei Millionen Terraner leben", sagte er listig. „Aber sei es, wie es sei ..."

Der Imperator wandte den Kopf ab und flüsterte Shallowain etwas zu. Bull sah es, aber er verstand kein Wort, weil sich ein Dämmfeld um den Imperator und seinen „Berater" gelegt hatte.

Reginald Bull, LFT-Minister und Zellaktivatorträger, schoss wieder das Blut in den Kopf. Alles, was der Imperator von Arkon tat, war eine provozierende Missachtung seiner Person. Bostich hatte andere Berater. Dass er gerade Shallowain jetzt hinzuzog, war kaltes Kalkül und eine neue Frechheit.

Und das unhörbare Gespräch hörte gar nicht mehr auf: Gaumarol da Bostich und Shallowain der Hund taten, als verfügten sie über alle Zeit des Universums. Bull platzte fast vor Wut. Ihm war danach, mit der Faust auf den Tisch zu hauen, aber er tat es nicht, weil das einem Triumph für Bostich gleichgekommen wäre.

Er konnte nicht begreifen, wie ein Mann wie Bostich - ein Unsterblicher! - persönliche Dinge über das stellte, was sie alle bedrohte wie noch keine andere Gefahr für diese Galaxis jemals zuvor. Der Schwarm, die Zeitpolizisten, die Armada und Vishnas Plagen - alles das war nichts gewesen im Vergleich zu der Terminalen Kolonne TRAITOR. Und es würde noch viel mehr kommen, das war so sicher wie das Amen in der Kirche. Die Zeit lief den Galaktikern davon, sie raste. Und Bostich tuschelte mit Shallowain, als ginge es um den neuesten Klatsch in einem Damenkränzchen und nicht um die Milchstraße, ihre Planeten und Völker. .Bull beherrschte sich. Er schrie nicht, er stand nicht auf und ging. Er zerdrosch nicht den Tisch und bekam keinen Tobsuchtsanfall. Er kämpfte um seine Beherrschung, wollte dem Arkoniden nicht den Gefallen tun, sich die Blöße zu geben, auf die dieser nur wartete.

Er nickte seinen drei Begleitern beschwichtigend zu. Er spielte mit, indem er sich ein dezentes, aber nicht zu übersehendes Gähnen gönnte, und wartete. Wartete...

Ignorierte die Blicke, die ihm Shallowain immer wieder kurz zuwarf, während er lauschte und flüsterte...

Ignorierte die selbst unter den Arkoniden aufkommende Unruhe...

Und dann, endlich, ließ sich der Imperator des Kristallimperiums wieder dazu herab, seine Aufmerksamkeit seinem Besucher zu widmen.

„Wo waren wir stehen geblieben, Minister?"

„Wir ...", brachte Bull so beherrscht wie nur möglich hervor. „Nein, nein, mein Bester. Das war eine rhetorische Frage, so was kennst du doch? - Nun gut. Was ich eben sagen wollte: Du verlangst eine schwerwiegende Entscheidung von mir, die weitere Beratungen mit meinen Strategen nötig macht. Ich werde mich darum jetzt zurückziehen und .."

„Schwerwiegende Entscheidung?" Bull starrte sein Gegenüber fassungslos an. „Ich habe dir die Lage klar und offen dargelegt.

Du weißt so gut wie ich, dass wir keine Zeit zu verschenken haben. Und da ... musst du überlegen, was zu tun ist? Es gibt nur zwei Möglichkeiten. Entweder du ziehst mit, und wir zeigen der Kolonne unsere Zähne, oder du wartest lieber ab und siehst zu, wie Hayok in Stücke gerissen wird. Was gibt es da also zu beraten und zu entscheiden? Bist du nicht mehr, Herr der Lage in deinem Imperium?

Kannst du nicht mehr selbst Entscheidungen treffen? Musst du dich auf einmal vor deinen Untergebenen rechtfertigen?"

Bostich I. erhob sich würdevoll und lächelte sein Überlegenheitslächeln. „Ich werde mich zurückziehen und dann entscheiden, was zu tun ist", wiederholte er. „Bis dahin seid ihr natürlich meine Gäste."

Damit drehte er sich auf dem Absatz um und ging. Shallowain warf Bull einen letzten undeutbaren Blick aus den pupillenlosen Augen zu, dann folgte er seinem Imperator. Der übrige „Hofstaat" schloss sich an.

Das kann er nicht machen, dachte Bull, und er fragte sich, in welchem Kindergarten er hier eigentlich war. „Es geht ihm nicht darum, sich zu beraten", sagte einer seiner Begleiter. „Seine Entscheidung ist längst gefallen. Er will noch etwas mit uns spielen, Bully.

Deinem roten Gesicht nach hat er sein Ziel fast erreicht. Tu Ohm nicht den Gefallen.

Lass uns warten und hoffen."

Bull lachte trocken. „Hoffen, ja", knurrte er. „Hoffen darauf, dass die Kolonne weiterhin abwartet. Vielleicht tut sie es ja.

Vielleicht wartet sie geduldig, bis wir dummen Galaktiker uns darauf geeinigt haben, wie wir ihr am besten Feuer unter dem A..."

Er schluckte es hinunter. Auch das.

Der Klügere gibt nach...

Reginald Bull hatte diese Phrase schon immer gehasst wie die Pest. Denn sie war immer nur die Entschuldigung des Schwächeren vor sich selbst.

Aber es hieß ebenfalls: Wer zuletzt lacht, lacht am besten.

6.

24. August 1345 NGZ

Hayok

Zentz E. Graffel war Chefmediker in der Perella-Klinik im Terraner-Viertel Etymba, am östlichen Stadtrand von Vhalaum. Die relativ kleine, private Klinik bot Platz für nicht mehr als achtzig Patienten, die entweder selbst wohlhabend waren oder für die die LFT in. die Tasche griff.

Unterbringung und Behandlung in der Klinik waren nicht billig, aber es gab auf ganz Hayok keine bessere zur Kurierung von Prospektoren und Glücksrittern, die während der Erforschung und Erschließung der Planeten des Jamondi-Sternhaufens zu Schaden gekommen waren.

Perella galt als Oase der Ruhe und der friedlichen Idylle, doch selbst an ihr ging nicht vorbei, was im System und mit dem Planeten geschah. Es gab nur Gerüchte, vor allem im Zusammenhang mit den Akonen, und viele wüste Spinnereien.

Aber am Himmel hingen die Traitanks der Terminalen Kolonne, und vor dem Palast des Tatos stand ein Dunkler Obelisk. Das waren Tatsachen, die sich nicht leugnen ließen.

Auch nicht von Zentz E. Graffel. Er versuchte es nicht einmal. Der dunkelbärtige, recht stattliche Mediker im „mesojuvenilen Alter" - wie er selbst gern sagte - von 65 Jahren, mit einem Tick für altmodische Brillen, der sich selbst gern „Oberarzt" nennen ließ, war ein hochintelligenter Mann, der wusste, welchen Nachrichten er glauben durfte und welchen nicht. Der seine Schlüsse zog und der, wie bei einem seiner neuen Patienten, seine „Diagnose" stellte und nach einer Lösung des Problems suchte.

Genau darum ging es, als er an diesem Morgen die Entscheidungsträger seiner Klinik und einige ausgewählte Patienten, deren Genesung gute Fortschritte gemacht hatte, zu sich rief.

Er stand vor einem großen Holowürfel, in dem grün auf weiß das Logo der Klinik flimmerte, und wartete, bis sich der Letzte gesetzt hatte. Es waren 23 Männer und Frauen. Einige davon kannte er gut, andere besser. Er hatte für alle Stühle hereinschaffen lassen, sein Büro war groß genug. Jetzt wirkte es. wie ein Klassenzimmer mit ihm als dem Lehrer vor seinem Holoboard. „Meine Freunde", begann er mit sonorer Stimme. Ihm entging nicht, wie nervös die meisten waren. Sie wussten natürlich, was vorging, und hatten Angst. Einige zeigten sie offen, andere nicht. „Mein Freunde, ich freue mich, dass ihr alle erschienen seid, und will gleich zum Thema kommen. Es geht um unsere Welt und um die Terminale Kolonne, die sich die gesamte Milchstraße so gut wie unterworfen hat. Es geht im Speziellen um uns hier in der Klinik. Ihr alle wisst von dem gewaltigen Aufmarsch der Kolonnen-Truppen über dieser Welt und kennt die Gerüchte, die kursieren."

„Sind sie wahr?", fragte Bemal Tresaan, ein Arkonide von gut hundertdreißig Jahren, mit spärlichem weißem Haar und mehreren Verbänden am Leib, von denen kein einziger nötig war. Er war einer von Graffels ganz besonderen Freunden und so etwas wie „Patient auf Lebenszeit". Ihm fehlte eigentlich nichts außer der Einsicht, dass er gesund war. Da er diese nicht hatte, war er der vielleicht einzige wirklich „unheilbare" Fall in der Klinik: Er blieb immer für einige Monate, dann wurde er als geheilt entlassen.. Um nach spätestens vier Wochen wieder vor dem Portal zu stehen, mit neuen Beschwerden. „Stimmt es, was mit den Akonen passiert? Dass sie von der Kolonne zu etwas ..: verarbeitet werden?"

„Ich weiß es nicht", gab der Oberarzt freimütig zu. „Aber ich gehe davon aus, dass jedes Gerücht seinen wahren Kern hat. Wir wollen also einmal den schlimmsten Fall annehmen: Auch Hayok wird von der Terminalen Kolonne, äh, zerlegt. Es spielt keine Rolle, was genau mit dem Planeten und uns passieren würde,. wenn die Kolonne erst Ernst macht. Denn ich habe nicht vor, dann noch hier zu sein. Und das ist der ‚Punkt. Darum geht es hier und jetzt."

Pepe Bergmann, eine der wenigen Terranerinnen unter den Patienten, fragte: „Du willst fliehen? Das kannst du vergessen. Die Kolonne lässt keine Raumschiffe von den Raumhäfen starten ... und selbst wenn: Die Häfen sind von Zigtausenden Menschen umlagert, jeder will fort."

Der Oberarzt musterte die rothaarige Frau, gut. fünfzig und überaus attraktiv. Sie war.

Exopsychologin, kannte sich aber auch mit der Psyche der Menschen gut aus. Er schätzte und fürchtete an ihr, dass sie kein Blatt vor den Mund nahm. Ihre Augen strahlten eine Energie aus, die manchem Mann schon die Knie weich gemacht hatten. Graffel wusste natürlich, dass sie in Wirklichkeit Gabriela hieß und nicht Pepe.

Warum sie sich diesen neuen Namen gewählt hatte, war eines ihrer Geheimnisse. Er lächelte so entwaffnend, wie er konnte. „Meine Liebe", sagte er. „Willst du meine Intelligenz beleidigen?"

„Im Leeeben nicht", erwiderte sie und dehnte das Ebesonders lange, noch mehr, als sie das ohnehin immer tat. „Ich wusste, du hast einen Plan."

Er nickte. „Ja, den habe ich."

Er drehte sich zu dem Holowürfel um und schnippte mit den Fingern. Sofort verschwand das Logo und machte dem dreidimensionalen Abbild einer Industrielandschaft Platz, ganz nahe der Klinik. „Ich weiß so gut wie jeder hier, dass es Selbstmord wäre, zu einem der Häfen zu fliegen und dort entkommen zu wollen. Aber ich denke, es gibt vielleicht einen anderen Weg."

Er schnippte wieder. Das Bild änderte sich.

Dort wo gerade noch ein riesiges Flachdach gewesen war, klaffte nun ein kleiner Krater im Boden, mitten zwischen den niedrigen Gebäuden und Fabrikkomplexen, und in diesem Krater stand, für jeden auf Anhieb erkennbar... „Ein Schiff!", entfuhr es Marot Psaltar, einem der jüngsten anwesenden Patienten, Arkonide mit gut überstandener Herzoperation und eigentlich reif für die Entlassung. Der Prospektor war kräftig und gerade erst 37 Jahre alt. „Ein ... Diskus.

Aber ich kenne den Bautyp nicht."

„Es ist die GESUNDHEIT VII", sagte der Oberarzt voller Stolz. „Ein zugegeben altersschwacher Medoraumer, der bis vor etwa zwei Jahren als privates Medoschiff gedient hat. Seine Eigner hatten versucht, im Jamondi-Sternhaufen ihr Glück als - fliegende Medo-Dienstleister zu finden, und erlitten stattdessen fürchterlichen finanziellen Schiffbruch. - Darian?

Bitte!"

Graffel nickte Darian Miloton zu, einem kahlköpfigen Arkoniden um die siebzig, der den Verwaltungsrat der Klinik repräsentierte. Miloton streckte den Oberkörper, um auch von allen gesehen zu werden. „Wie ihr wisst", sagte er dann, „hat sich die Perella-Klinik seit langer Zeit ein finanzielles Standbein als Ausrüster und Distributor medizinischer Artikel aufgebaut. Als die GESUNDHEIT VII vor 22 Monaten insolvent auf Hayok ankam, ergriffen wir die Gelegenheit beim Schopf und sicherten uns das Schiff. Es wurde uns für eine geringe ... Gegenleistung überlassen, und bis heute hat sich niemand gefunden, der es zurückkaufen wollte. Es gehört uns und steht uns zur Verfügung."

„Und damit das so bleibt", übernahm Graffel wieder, „haben wir es in dieser überdachten Ladebucht gut getarnt versteckt. Wir dachten dabei nicht an eine Terminale Kolonne, die kommen würde und Hayok bedrohte. So aber befindet sich die GESUNDHEIT VII immer noch in jener Bucht und wartet darauf, endlich wieder vollkommen raumtüchtig gemacht zu werden."

„Das ist sie also noch nicht?", folgerte Pepe Bergmann. „Zu unserem Bedauern, leider nein, meine Teuerste", erwiderte der Oberarzt. „Unsere bisherigen Versuche, den Diskus mit geliehenen Chronners umrüsten zu lassen, sind gescheitert. Es bestand ja keine dringende Notwendigkeit. Das Schiff war Kapital, mehr nicht, eine Option für die Zukunft."

„Was sich jetzt geändert hat", sagte Marot Psaltar.

Graffel nickte dem jungen Prospektor freundlich zu. „Und zwar grundlegend.

Momentan ist mit der GESUNDHEIT VII kein Start möglich, aber wenn wir es schaffen, uns aus der allgemeinen Panik herauszuhalten, und uns ordentlich Mühe geben, ist die GESUNDHEIT mit viel Eigenarbeit und den nötigen Ersatzteilen vielleicht schneller als gedacht flugbereit zu machen. Und dann ..."

„Dann haben wir ein Schiff!", frohlockte Hemal Tresaan. „Ein Raumschiff ganz für uns allein, mit dem wir Hayok verlassen können!"

Der Chefmediker hob eine Hand. „Immer schön langsam. Ja, wir hätten ein Schiff und könnten mit etwas Glück dem drohenden Untergang entkommen. Aber es kostet viel Arbeit, und niemand darf etwas davon erfahren."

Wieder schnippte er, und die Landschaft im Holo sah unverdächtig aus wie zuvor, mit einem großen Flachdachgebäude zwischen den anderen. „Aus diesem Grund schlage ich einen Lokaltermin vor. Wer glaubt, bei der Instandsetzung der GESUNDHEIT VII von Nutzen sein zu können, der möge sich erheben. Ich werde uns zu dem Schiff führen, wir werden es uns ansehen und ..."

Pepe Bergmann hob eine Hand. „Ach, vergisst du nicht etwas vollkommen Nebensächliches, die Traitanks etwa?

Selbst wenn wir den Kahn flottmachen könnten, müssten wir an ihnen vorbei, um aus dem System zu entkommen. Sie sind überall am Himmel. Wie stellst du dir das vor?"

Er lächelte. „Eins nach dem anderen. Lasst uns zusehen, ob und wie wir das Schiff reparieren. Und wenn die Sternengötter es wollen, werden sie uns einen Weg zeigen.

Es wird nicht leicht sein, aber im Chaos von Hayok sind wir von der Perella-Klinik vielleicht die Einzigen, die immerhin ... vielleicht ... eine winzige Chance haben."

Er nickte bekräftigend. „Eine echte Chance. Sollen wir sie ungenutzt lassen?"

„Sicher nicht." Die Rothaarige grinste und stand auf.

Hemal Tresaan stemmte seinen alten, aber noch rüstigen Körper in die Höhe. Marot Psaltar. Ewani Prakktor, eine Rumalerin in den besten Jahren. Edo Classon, ebenfalls ein Terraner. Djangar Milbron, Arkonide ...

Oberarzt Zentz E. Graffel lächelte zufrieden. Er hatte keine Raumfahrer und keine eingespielten Techniker vor sich.

Das hatte er nicht erwarten können. Aber er hatte eine Handvoll Männer und Frauen, die leben und überleben wollten.

*

Als Ethan Endoza das Bewusstsein zurückerlangte, lag er auf dem Rücken und hatte den Mund voll Blut. Er verschluckte sich daran, kam ins Würgen, drehte sich auf die Seite und spuckte, hustete und erbrach es, bevor er daran ersticken konnte. Sein Mageninhalt folgte gleich in einem nach.

Er war benommen und blinzelte gegen das Licht. Er versuchte sich aufzurichten, sein Körper tat höllisch weh. Alles. Es war ein einziger Schmerz. Am schlimmsten aber war das Licht. Ethan hielt sich die Hand vor die Augen, und das Erste, was er nach einer halben Ewigkeit wieder sehen konnte, war sein eigenes Blut.

Seine Hand war rot, sein Arm, die Beine, alles. Seine Kleider waren zerfetzt. Er hatte das Gefühl, keine Luft mehr zu bekommen, und japste wie ein Ertrinkender. Seine Lungen brannten wie Höllenfeuer. Er hustete wieder, alles drehte sich um ihn.

Als sein Körper sich endlich beruhigt hatte, saß er für einen Moment still, drehte nur den Kopf und erkannte im grellen Tageslicht die Trümmer eines abgestürzten und von Explosionen, zerfetzten Gleiters.

Seines Gleiters. Des Gefangenenschwebers. „Das muss ich träumen", murmelte er.

Aber es war kein Traum. In keinem Traum hatte man solche Schmerzen. Ethan nahm den Kampf gegen sie auf. Ihm wurde klar, dass er lebte. Er erinnerte sich. Der Transport, der Kampf gegen die Kolonnen-Fahrzeuge, die Blitze, die Detonationen - die Welt schien untergegangen zu sein. Er hatte nur noch den Wunsch gehabt, schnell und schmerzlos zu sterben.

Es war Nacht gewesen, aber mittlerweile warf die Sonne am Ende der Straßenschlucht lange und scharfe Schatten. Morgen- oder Abenddämmerung? Morgenrot, hoffte er.

Er blinzelte ein paarmal und wandte sich dann von dem roten Ball ab. Übelkeit schüttelte ihn, er würgte den Rest dessen heraus, was sich in seiner Speiseröhre befand.

Er lebte ... Nur er ... oder auch andere?

Ethan nahm allen Mut zusammen und versuchte aufzustehen. Er lebte und war frei, aber wohin sollte. er gehen? Er befand sich mitten in Vhalaum, kannte die Straße nicht und nicht das Viertel. Er konnte sich an der Sonne in etwa orientieren, aber überall schien gekämpft zu werden. Er hörte es. Schüsse, Explosionen, von ferne ebenso wie aus der Nähe.

Er sah Arkoniden, die durch die Straße liefen, aber in verschiedene Richtungen. Es gab keine Tendenz, keinen Weg in die Sicherheit.

Die Kolonne war überall.

Er hob den Kopf, kämpfte gegen den Schwindel und sah die Traitanks am Himmel, mindestens ein Dutzend. Als ob nicht ein einziger bereits gereicht hätte! Sie kontrollierten alles.

Ein Gleiter der Kolonne erschien hinter einem Hochhaus und feuerte auf eine Gruppe Flüchtender, die mit Handstrahlern auf ihn schossen. Die Menschen fielen einfach um, getroffen vom Paralysefeuer.

Die Mor'Daer töteten ihre Opfer nicht. Sie wollten nicht ihr Leben - jedenfalls nicht beenden, sondern es verwenden.

Ressourcen ... das waren sie. So viel oder so wenig wert. „Ich ... ich will das nicht", stammelte der Dieb. „Ich ... bin gar nicht hier ..."

Doch, das war er. Er war auf Hayok. Von allen Milliarden Planeten der ganzen Galaxis war das im Moment vielleicht der gefährlichste, verloren, ohne Hoffnung.

Und er mitten auf dem Präsentierteller Hundert andere Welten hätte er sich aussuchen können, um seine Karriere fortzusetzen, aber es hatte Hayok sein müssen, ausgerechnet!

War das die Strafe dafür, dass er zu viel gewollt hatte?

Ach was!, dachte er in plötzlichem Trotz.

Es gibt Glück, und es gibt Pech. Und bei all dem Pech der letzten Jahre muss ich endlich auch wieder mal Glück haben!

Er hatte den Absturz und die Explosion überlebt. Als Einziger, denn um ihn herum rührte sich nichts in den Trümmern. Er sah sich um. Leichenteile. Nichts sonst, abgesehen von Trümmern, Feuer und Rauch. Ihn schauderte. Er war herausgeschleudert worden, bevor der letzte Blitz alles zerriss. Was war das, wenn nicht ein Zeichen der Sternengötter? „Ihr wollt, dass ich kämpfe?", fragte er die Luft. „Ich soll etwas tun? Dann sagt mir auch, was!"

Bestimmt nicht hier hocken bleiben und sich selbst leid tun.

Ethan Endoza biss die Zähne zusammen und fühlte mit der Zunge, dass er einige verloren hatte. Daher das Blut. Er drehte sich auf alle viere und stemmte sich in die Höhe, kam auf die Beine, streckte sich vorsichtig. Wieder wurde ihm schwindlig.

Er wartete, bis es vorbei war, und zwang sich zu ruhigem Atmen. Die Schmerzen waren höllisch, aber auszuhalten.

Schlimmer war der Gedanke an das, was ihm bevorstehen mochte, wenn er in die Hände der Terminalen Kolonne fiel. Und das würde er, wie alle anderen hier, wenn er nicht...

Ihm fiel wieder ein, was er dem Polizisten vorgeschlagen hatte.

Der Gedanke war nicht falsch gewesen.

Wenn du deinen Feind nicht besiegen kannst, verbünde dich mit ihm. Aber was hatte er der Kolonne zu bieten? Die Informationen aus den Polizeicomputern konnte er vergessen.

Was sonst?

Er machte ein paar Schritte, stieg über die Trümmer und aus ihnen heraus. Wieder sah er sich um. Überall waren Menschen auf der Flucht, arme Irre, die ziellos umherrannten wie Insekten. Es gab keine Sicherheit mehr auf Hayok. Er würde hier sterben, wenn er nicht...

Er hatte kein Funkgerät, also scheiterte bereits daran eine Kontaktaufnahme mit den Mor'Daer. Zuerst musste er dieses Hindernis überwinden, dann würde er weitersehen. Er konnte ja pokern. Er konnte es geheimnisvoll machen und irgendwelche Informationen oder Geheimnisse anbieten. Darin war er gut. Er konnte sie ködern, anlocken, und wenn er erst einmal in einem ihrer Schweber saß, würde er weitersehen. Wenigstens war er dann schon einmal auf der sicheren Seite.

Ob es die richtige war, interessierte ihn im Augenblick nicht. Wer so in der Klemme steckte wie er und überleben wollte, der scherte sich den Teufel darum.

Ethan taumelte weiter, einfach in die Straße hinein. Er sah weitere Trümmerhaufen. Andere abgeschossene Gleiter, Opfer des Luftkampfs. Trümmer, nur Schrott, keine Überlebenden.

Aber vielleicht fand er irgendwo in den Trümmern ein funktionierendes Funkgerät...

Ethan ging auf den erstbesten Schrotthaufen zu. Seine Schritte wurden sicherer, sein Kreislauf kam langsam wieder in Schwung. Er hatte Blut verloren, aber offenbar nicht zu viel. Er hatte Hunger, aber auch darauf konnte er keine Rücksicht nehmen. Was er brauchte, war etwas, mit dem er Kontakt aufnehmen konnte.

Er erreichte die erste Halde und durchstöberte sie. Er hatte noch nicht wieder die Kraft, die schweren Trümmerbrocken aus dem Weg zu stemmen. Er versuchte die Toten zu ignorieren, die überall lagen, bis er einsehen musste, dass er so nicht weiterkam.

Er brauchte ein intaktes Fahrzeug. Aber wo fand er es?

Wieder marschierte er los, einfach die Straße entlang, die Richtung war egal. Es gab die Gleiterdepots, aber die waren mit Sicherheit längst geplündert. Vielleicht war es besser, in eins der Gebäude einzudringen und dort zu suchen?

Während er so verharrte und zögerte, bog ein Schweber der Mor'Daer um die Ecke.

Er flog in geringer Höhe und kam direkt auf ihn zu. Ethans Herz schlug schneller.

Sie mussten ihn sehen. Er lief zur Mitte der Straße und winkte, schrie, sprang in die Höhe.

Die Mor'Daer sahen ihn nicht oder wollten nicht sehen. Der Gleiter zog über ihn hinweg und davon, verschwand aus seinem Blickfeld. Er fluchte und tobte. Was hatte er getan, dass ihm alles schiefging?

Wollten die Götter ihn narren? War es das?

Er überlegte noch, was er tun sollte, als er den Lärm hörte. Aus einer schmalen Gasse kamen mindestens ein Dutzend Arkoniden gerannt und feuerten wild und scheinbar sinnlos um sich. Erst als er genau hinsah, erkannte er die dunklen Schemen in der Luft, wenn die Strahlen etwas trafen. In Dunkelfelder gehüllte Schweber der Kolonne, durchfuhr es ihn.

Einer der Schemen flackerte plötzlich. Es war wie ein „umgekehrtes Wetterleuchten". Aus dem Nichts schälte sich eine große Kontur, dann riss das Dunkelfeld auf, und Ethan erkannte zu seinem Entsetzen, dass das Kolonnen-Fahrzeug tatsächlich getroffen worden sein musste, denn es stürzte ab, genau in die Arkoniden hinein, die ihn im gleichen Moment erreicht hatten und umrissen.

Er schrie, wollte ausweichen, prallte mit einer Frau zusammen und landete hart auf dem Boden. Vor seinen Augen tanzten erneut Sterne. Und wieder ging alles viel zu schnell, um reagieren zu können. Er hörte ein kurzes, singendes Pfeifen, dann ein fürchterliches Krachen. Das Fahrzeug der Kolonne krachte in das Gewühl panischer Menschen, zersplitterte und explodierte in ein und demselben Moment.

Ethan sah nur noch den Blitz, spürte, wie er gepackt und davongeschleudert wurde.

Und dann nichts mehr. Mal wieder.

*

Und wieder einmal kam er zu sich. Er wollte es nicht wahrhaben. Zum zweiten Mal innerhalb kurzer Zeit erlangte er das Bewusstsein zurück und wurde in eine Welt zurück geboren, in der er nicht mehr sein wollte. Eine Welt des Grauens, der Angst und der Schmerzen.

Nein, das stimmte nicht, denn Schmerzen hatte er keine mehr. Es war merkwürdig ruhig um ihn herum. Als Ethan es wagte, die Augen zu öffnen, sah er in das gedämpfte Licht einer Deckenbeleuchtung.

Und die einzigen Geräusche waren leise Stimmen und das Summen eines Antriebs.

Er befand sich in einem Gleiter!

Ein Gesicht schob sich in sein Blickfeld.

Er wollte es nicht sehen. Er wollte keinen Menschen mehr sehen und sich wegdrehen, aber er konnte es nicht. Er war an sein Lager gefesselt, das diesmal wenigstens nicht aus den harten Trümmern eines explodierten Schwebers bestand.

Fesselfelder hielten ihn auf einer immerhin komfortablen Liege, aber das nützte ihm jetzt auch nichts. Er wollte nicht mehr. Er hatte die Nase voll, von Hayok und den Arkoniden, von der Kolonne und überhaupt dem ganzen Universum. Das Glück hatte ihn verlassen, die Götter machten sich einen Spaß daraus, ihn zu verhöhnen. Er hatte definitiv keine Lust mehr an diesem verpfuschten, sinn- und freudlos gewordenen Leben.

„Bleib ganz, ruhig, mein Freund", sagte eine Stimme, dunkel und weiblich. „Du bist vorerst in Sicherheit."

Jetzt sah er doch hin. Sie trug die Kombi einer Medikerin. Eine Ärztin oder eine Krankenschwester. Dann befand er sich in einem Medogleiter? „W... wo denn?", hörte er sich flüstern.

Er spürte ihre Hand auf seiner Stirn, warm und sanft. Sie sah ihn aus großen dunklen Augen an und lächelte. „Du hattest mehr Glück als Verstand", sagte sie. „Du hast die Explosion des Kolonnen-Gleiters als Einziger überlebt."

„Ja", knurrte er. „Das scheint meine Spezialität zu sein."

Er fühlte sich plötzlich ganz leicht. Und heiter. Die Schöne lächelte ihn an. „Ich hab dir erst mal etwas injiziert. Du wirst ein wenig schlafen, und wenn du wieder aufwachst, hast du das Schlimmste hinter dir. Die paar gebrochenen Rippen. die abgetrennte Hand, das Loch im Schädel ... Das kriegen wir wieder hin. Mach dir keine Sorgen."

Er lachte glucksend. Verdrehte die Augen.

Sah Bildschirme und kleine Holos. Die Stadt rauschte lautlos unter ihm hinweg.

Stadt?

Eine Stadt im Himmel, die genauso aussah wie Vhalaum?

Noch einmal stach ein Gedanke in sein umnebeltes Gehirn. Er starrte die Medikerin an. „Wohin bringt ihr mich?

Das ist nicht ..."

Plötzlich sah er, wie ihr Gesicht sich in die Reptilienfratze eines Mor'Daer verwandelte. Er wollte schreien, aber er konnte nur lachen; lachen, kichern, winseln, lallen... „Ganz ruhig. Alles wird gut."

*

Oberarzt Zentz E. Graffel ließ von Anfang an keinen Zweifel daran aufkommen. wer das Kommando bei der „Operation Hoffnung" hatte, wie er das Unternehmen getauft hatte.

Der Verwaltungsrat der Klinik stand hinter ihm, und seine Patienten - die, die er eingeweiht hatte - waren Feuer und Flamme. Er hatte ihnen klarzumachen versucht, dass sie, im Gegensatz zu den anderen Hayokern, eine kleine, aber reelle Chance hatten, wenn sie die GESUNDHEIT VII wieder hinkriegten.

Dabei wurde er erfolgreich von Pepe Bergmann unterstützt, die all ihre Argumente in seinem Sinne einsetzte.

Dem Oberarzt konnte es recht sein.

Insgeheim hatte er immer schon einiges für die Terranerin übrig gehabt, aber nie gewusst, wie er es anstellen sollte, ihr näher zu kommen: Jetzt schien die Gelegenheit günstig.

Für die Technik war Marot Psaltar zuständig. Er hatte dem Prospektor auf den Zahn gefühlt und, ebenfalls zu seiner Genugtuung, festgestellt, dass der junge Mann sich mit Raumschiffen auskannte.

Zeitweise hatte er als Bordingenieur gearbeitet. Graffel vertraute auf ihn. Etwas anderes blieb ihm auch gar nicht übrig.

Das Beschaffungswesen legte er in die Hände von Abogail Trodat, Arkonidin, 68 Jahre alt, eine ehemalige Managerin.

Abogail war dafür zuständig, dass die Organisation von allem, was es zur Instandsetzung des Raumschiffs brauchte, reibungslos vonstatten ging. Sie war energisch und gerissen.

Für alle anderen Aufgaben würde er ebenfalls Leute finden. Alles in allem war er zufrieden. Er hatte zwar eine zusammengewürfelte, aus der Not geborene Truppe beieinander, aber es war sein Job, aus Resten etwas Neues zusammenzuflicken. Darüber machte er sich weniger Sorgen als über die Zeit, die ihm die Kolonne ließ.

Und als Realist, der er immerhin war, schätzte er ihre Chancen, von Hayok zu starten und durch die Sperrschale der Traitanks zu schlüpfen, auf etwa fünf Prozent ein.

Nicht gerade viel, musste er zugeben, aber er hatte schon hoffnungslosere Fälle kuriert.

*

„Und?", fragte Zentz E. Graffel die Mitglieder seines Führungsstabs am Abend, nachdem er mit allen 23 Eingeweihten die GESUNDHEIT VII betreten und besichtigt hatte. Sie waren wieder in seinem Büro. In der Holotafel flimmerten neue Bilder des Raumschiffs, die sie am Vormittag gemacht hatten; dazu Daten und Kurven. „Marot, dein abschließendes Urteil?"

Der Prospektor trat an die Hologramme heran, betrachtete sie ,und nickte. „Eine zerbeulte linsenförmige Scheibe, achtzig Meter im Durchmesser Die Farbe könnte einmal Silberblau gewesen sein, muss aber nicht. Ein Wrack mit einer grünen Kuppe in .der Mitte der Oberseite, die einmal funktionierende Betriebsanlagen wie Orter und Funk enthalten hat. Eine Kommandozentrale, die diesen Namen nicht verdient, vorne im Bug, mit einer Front aus transparentem Panzerplast. An der hinteren Front sehen wir Halterungen für den modularen Einbau von Antriebsaggregaten. Eine Augenweide und der Traum modernen Raumschiffsbaus für jeden technischen Enthusiasten."

„Ich wusste nicht, dass du eine sarkastische Ader hast", knurrte Graffel enttäuscht. „Wenn du es lieber prosaisch hast, Oberarzt: Die GESUNDHEIT VII ist ein Haufen Schrott."

„Aber der einzige Schrotthaufen, den wir haben." Graffel saß auf seiner Arbeitstischkante und nickte grimmig. „Was ich von dir hören wollte, Marot, ist, ob wir das wieder hinkriegen oder nicht."

„Natürlich kriegen wir das", sagte Pepe Bergmann, ehe der Prospektor antworten konnte. „Wir müssen positiv denken - nicht wahr, Marotte?"

Der Arkonide schnaubte bei dieser Anrede unwillig und verkündete, die Stirn kraus gezogen: „Ich habe nicht gesagt, dass wir es nicht schaffen ... aber es wird dauern, mindestens vier Wochen. Und wir brauchen jede Menge Material, das wir wahrscheinlich nur in den Werften im Norden finden."

„Vier Wochen wird uns die Kolonne nicht geben", knurrte Graffel. „Nicht mal zwei.

Eigentlich kann sie ja jede Stunde ..."

„Eine Woche!", sagte Pepe Bergmann.

Psaltar bekam einen Lachanfall. „Das ist verrückt, und das weißt du! In einer Woche kann ich nicht einmal ..."

„Was brauchst du?"

„Der Antrieb ist völlig im Eimer. Das meiste können wir vielleicht organisieren und selbst beheben, aber am wichtigsten wäre ein ganz neuer Hauptfusionsreaktor.

Ohne den läuft gar nichts."

„Abogail?", fragte Pepe. „Woher nehmen, wenn nicht stehlen?" Die resolute Arkonidin mit den blau gefärbten, kurzen Haaren schüttelte den Kopf. „Ich kenne zwar einige Leute in Vhalaum, aber ..."

„Aber gibt's nicht", winkte die Rothaarige ab. „Lass deine Kontakte spielen. Find die Leute, die du brauchst. In drei Tagen will ich den verdammten Reaktor haben."

„Eher siehst du grüne Gespenster!", wehrte Abogail ab. „Im Leben nicht", sägten Graffel und Bergmann wie aus einem Munde und grinsten einander verschwörerisch an.

Dann fuhr die Rothaarige fort: „Wir kriegen das Stück, weil wir es brauchen.

Du machst das. Und Marotte - wie viele Leute hast du, um sofort mit der Arbeit an dem anzufangen, was wir aus eigenen Mitteln reparieren können?"

„Zwölf, aber ... es ist schon spät, und ..."

„Die Nacht ist ideal", wehrte Pepe ab. „Geh und hol dir die Leute zusammen.

Dann fangt ihr an. Wenn ihr müde werdet, trinkt Kaffee. Wenn ihr wieder müde werdet, wird der Oberarzt euch etwas geben. Und wenn ihr dann noch immer müde seid, denkt an die Akonen."

„Du bist eine verdammte Sklaventreiberin, weißt du das?", giftete Abogail Trodat sie an. „Drei Tage."

Die Arkonidin seufzte gekünstelt und gab Psaltar einen Wink. Gemeinsam verließen sie das Büro.

Als Zentz E. Graffel und seine „rechte Hand" allein waren, sagte der Oberarzt: „Das klappt vorne und hinten nicht, das weißt du, Pepe."

„Es läuft doch ganz gut", versetzte sie. „Sag mir lieber, was wir tun werden, um zu verhindern, dass wir von Flüchtlingen überrannt werden. Ich hätte dir gleich sagen können, dass es eine Illusion ist zu glauben, alle würden den Mund halten und nicht mit ihren Freunden und Angehörigen in der Stadt über unser Schiff sprechen.

Das war auch mein Fehler."

„Ich habe veranlasst, dass rings um die Klinik und das Industriegelände mit dem Schiff Fallensysteme ausgelegt werden", berichtete Graffel in einem Ton, als rechtfertigte er sich. „Dazu musste ich einige weitere Patienten einweihen. Ich habe die ausgebufftesten ausgesucht. Sie werden den Mund halten - hoffe ich."

„Werden sie garantiert nicht."

„Ich habe alle Kom-Verbindungen nach draußen unterbrechen lassen", argumentierte der Oberarzt. „Es gibt keine undichten Stellen mehr. Keine Gespräche nach außerhalb."

„Aber es hat sie gegeben, und wir müssen mit einem Run auf die Klinik und die GESUNDHEIT rechnen", stellte Pepe Bergmann fest. „Aber okay, es ist nicht mehr zu ändern. Wir konzentrieren uns auf die Arbeit. Ich gehe mit Marot und seinen Leuten zum Schiff. Was tust du?"

„Der neue Patient", seufzte der Mediker. „Sie haben uns doch diesen Notfall gebracht. Ein Fuertone namens Ethan Endoza. Weil sie in den anderen Kliniken keinen Platz mehr für ihn hatten."

„Du meinst, weil dort das Chaos herrscht.

Kann der Kerl wenigstens zahlen?"

Graffel lachte rau. „Zahlen? Der? Wir haben seine ID-Daten gecheckt. Er ist auffällig geworden - als Dieb! Aber ich musste ihn nehmen, und ich werde ihn behandeln. Ich habe einen Eid geleistet und ..."

„Jaja", unterbrach ihn die Terranerin. „Ein Dieb, sagst du ... Wenn du ihn zusammengeflickt hast, möchte ich ihn sehen. Sieh zu, dass er schnell wieder bei Kräften ist."

Er starrte ihr eine Minute lang nach, als sie ging.

Dann trat er zu einem Schrank und griff in das versteckte Fach mit der Flasche. Er hatte seit einem Monat nichts mehr getrunken. Aber jetzt brauchte er seinen Schluck und nicht nur einen

7.

CRULT

Der rechte Kopf war der eines Mor'Daer, dessen „Schlangengesicht" aus einem dichten Haarkranz hervorragte. Das Geschöpf, dem er einstmals gehört hatte, hatte Yrendir geheißen.

Der linke Kopf war der eines jugendlich wirkenden Terraners. Der Mensch, dem er einstmals gehört hatte, hatte Roi Danton geheißen - oder korrekt: Michael Reginald Rhodan. Korrekter war auch die Zeitangabe seines wirklichen Alters. Roi Danton war viele Jahrhunderte alt geworden.

Beide zusammen wurden sie Dantyren genannt.

Dantyren war ein „Dual". Beide Köpfe waren jeweils mit einer ursprünglichen Körperhälfte verbunden, und beide Hälften waren auf einer Skapalm-Bark von Kolonnen-Chirurgen zu einem neuen Wesen zusammengefügt worden. Sie zählten zu den Mächtigsten der Terminalen Kolonne TRAITOR. Als Dual könnten sie ihre Bewusstseine zum Singulären Intellekt verschmelzen und die Hirne anderer derart stimulieren, dass diese an Endogener Qual litten oder den Endogenen Genuss erhielten. War dies nicht der Fall, waren sie beide Herr der eigenen Gedanken, solange sie nicht gegen die Kolonne gerichtet waren. Denn das verhinderte die „Kralle des Laboraten", die in den ungleichseitigen Körper gepflanzt worden war. Sie ließ sie loyal sein der Kolonne gegenüber und die Schönheit und die Überlegenheit des Chaos erkennen, dem sie dienten.

Sie hatte auch Roi Dantons Widerstand gebrochen, der anfangs fast den Tod des neuen Geschöpfs herbeigeführt hatte.

Dantyren war allerdings längst ein loyaler Diener des Chaos, der Kolonne und seines Herrn Antakur von Bitvelt, in dessen unmittelbarer Nähe er sich die meiste Zeit aufhalten durfte.

Noch hatte der Progress-Wahrer sich nicht entscheiden können, welche Position er dem Kunstgeschöpf zuteilen würde.

Vielleicht war es die eines Dualen Vizekapitäns, vielleicht gar die eines Kapitäns. Es lag auch an Dantyren selbst und wie er sich bewährte. Und im Moment standen seine Chancen nicht schlecht.

Kein anderes Mitglied der Terminalen Kolonne kannte die Verhältnisse in der Milchstraße besser als die Danton-Hälfte des Duals. Kein Dunkler Ermittler hatte mehr über die Mentalität der Völker und die strategischen Besonderheiten in der Galaxis herausfinden können, als Danton sie im Lauf seines langen Lebens verinnerlicht hatte. Als die Terminale Kolonne TRAITOR Roi Danton in ihre Gewalt brachte und aus seiner linken Körperhälfte und seinem Hals und Kopf zusammen mit der rechten Hälfte und dem Kopf Yrendirs das neue Wesen schuf, sicherte sie sich gleichzeitig dieses Wissen.

Man konnte sagen, Dantyren war eine ihrer wichtigsten Waffen in der Aufspaltung der Ressourcen-Galaxis Milchstraße und im Feldzug gegen ihre Bewohner geworden.

Er musste sich nur noch bewähren, und dazu war er bereit. Die Gelegenheit war gekommen.

Dantyren stand in der Hohlkugel der Anthrazit-Sphäre, zu „Füßen" des Progress-Wahrers. Die gewaltige Gestalt des Antakur, nach außen hin und auf den ersten Blick eine gewaltige, immobile Statue aus heller Kristall-Substanz, ragte vor ihm 26 Meter hoch auf, neun Meter breit und scheinbar so leblos wie ein gehauenes Kunstwerk, das von innen heraus schimmerte wie ein illuminierter Bergkristall. Doch dieser Eindruck täuschte vollkommen. Jedes andere Lebewesen in seiner Nähe spürte die unglaubliche mentale Ausstrahlung des Wahrers, die alles andere in der Anthrazit-Sphäre auf den Status von Insekten reduzierte.

Dantyren sah an der mächtigen Gestalt hoch, dem massigen Körper in kauernder Haltung, die beiden Beine angewinkelt und die beiden unteren Arme im Schoß gefaltet, die oberen ausgebreitet und halb erhoben. Auf den breiten Schultern saßen schließlich die beiden humanoiden Köpfe, deren Blickwinkel völlig verschieden sein konnte. Einmal war er auseinander gerichtet, dann wieder in ein und dieselbe Richtung. Es dauerte lange, bis man den Unterschied sah, denn Antakur von Bitvelt bewegte sich mit der Langsamkeit extrem weit gedehnter Zeit. Man konnte es nicht sehen.

So wenig, wie man seinen Atem sah oder seinen Puls; oder seine mächtige Stimme hörte. Wenn der Progress-Wahrer zu seinen Untergebenen sprach, geschah es auf mentale Weise. Seine Stimme war in ihren Köpfen. Wenn er agierte, dann in der Regel, indem er seine Diener mental übernahm und für sich agieren ließ.

Meistens waren es Angehörige der Effremiten-Völker, die die Anthrazit-Sphäre in der Hauptsache bevölkerten.

Dantyren wartete geduldig. Der Progress-Wahrer, nach erfolgter Strangeness-Anpassung längst wieder voll handlungsund entscheidungsfähig, hatte ihn um seine Meinung gebeten, und er hatte sie gegeben.

Wieder einmal war es um die Psychologie der Milchstraßenvölker gegangen und wie man sie sich zu Nutze machen konnte, um den größtmöglichen Effekt zu erreichen.

Und wieder einmal wartete Dantyren geduldig, bis er die mentale Stimme des Wahrers in sich hörte. „Du hältst also eine Verlegung CRULTS für sinnvoll?", fragte Antakur.

Dantyren antwortete laut mit Dantons Kopf und Dantons Stimme: „Das tue ich. Für die Milchstraßenvölker ist deine Dienstburg nicht in erster Linie als verborgenes Mysterium relevant, als das größte von vielen Rätseln und Geheimnissen, sondern ihnen sollte ein öffentlicher Sitz ihrer neuen Herrscher präsentiert werden. Die Völker der Galaxis brauchen Symbole und Zeichen. CRULT ist ein solches Symbol, der Inbegriff der Macht der Terminalen Kolonne TRAITOR. Daher sollte CRULT für jedermann sichtbar sein, an einer zentralen Position in jedermanns Blickwinkel."

Wieder wartete er, wieder dauerte es, bis er eine Antwort des Wahrers erhielt. „Welchen Rat gibst du mir, Dantyren?"

„Ich kann nur empfehlen, CRULT um eine geringe Distanz zu versetzen, und zwar in das System Hayok. Es liegt zwischen Terra und Arkon - an Koordinaten, die eine Art galaktisches Nervenzentrum darstellen.

Von dort aus würde die Dienstburg für jedermann sichtbar die Milchstraße beherrschen, sowohl in der Optik als auch im Gefühl ihrer Bewohner."

Dantyren wartete. Nach einigen Sekunden fügte er hinzu: „Die technische Seite dürfte keine Probleme bereiten. CRULT selbst ist zwar nur bedingt fernflugtauglich, für eine Standortveränderung über 1450 Lichtjahre muss es jedoch reichen, ohne dass eine Kolonnen-Fähre herbeibeordert zu werden braucht."

Minuten vergingen. Dantyrens beide Köpfe studierten seine Umgebung. In der Anthrazit-Sphäre wurde gearbeitet, leise und konzentriert. Die Effremi waren an ihren Plätzen in ihre Beschäftigung mit den immer neu einlaufenden und zu ordnenden Daten vertieft. Angehörige anderer Völker warteten auf Befehle. Es war ruhig. Nichts zeigte, dass von hier aus kosmisches Schicksal gemacht wurde; dass von CRULT aus die Entscheidungen verkündet wurden, die den Milchstraßen Feldzug steuerten. „Ich habe deinen Vorschlag durchdacht und stimme ihm zu", meldete sich Antakurs Geist endlich wieder. „Ich werde CRULT in das Sonnensystem Hayok verlegen lassen, sobald die erste Phase der Neuorganisation in der Milchstraße abgeschlossen ist. Danach wird die Dienstburg von Gamma-Makon nach Hayok fliegen."

Dantyren verstand. „Erste Phase der Neuorganisation", das hieß nichts anderes als die nötige Verwaltungsarbeit der Effremiten-Völker. „Die Umwandlung des Planeten Hayok muss so lange warten", fügte Antakur hinzu. Auch das begriff der Dual. Wenn eine Verlegung der Dienstburg durchgeführt wurde, wollte der Wahrer die „Nebeneffekte mitnehmen": Er gedachte den Vorgang der Zerlegung des Planeten in Kabinette aus nächster Nähe zu verfolgen, sobald CRULT an seinem neuen Standort weilte. Ein Wunsch, der ihm selbst nicht fremd war.

Dantyren wusste, dass er „entlassen" war.

Antakur würde ihn rufen, wenn er ihn wieder brauchte.

Er wollte die Anthrazit-Sphäre schon verlassen, als ihm etwas auffiel. Er hatte es bereits einmal beobachtet, ihm aber keine Bedeutung zugemessen. Dass es jetzt wieder geschah, machte ihn jedoch stutzig.

Seine beiden Köpfe beobachteten wachsam alles in der Sphäre. Er kannte die Effremi, die ständig hier arbeiteten, und konnte sie bereits an ihrem Fell unterscheiden.

Derjenige, der nun, nahe dem Eingangsschott, mit unsicher wirkenden Schritten seinem Arbeitsplatz zustrebte, war relativ neu hier, einer derjenigen, die darauf warteten, als Vermittler Antakurs dienen zu dürfen. Kurz vor seinem Platz blieb das Pelzwesen stehen, genau wie gestern, verhielt und begann, mit spastisch anmutenden Bewegungen sein Fell zu putzen.

Das allein war nicht ganz ungewöhnlich.

Das taten sie alle ab und zu. Aber es konnte nicht normal sein, dass genau dieser eine Effremi es an genau dieser Stelle und auf genau die gleiche seltsame Art und Weise tat.

Der Dual wartete, bis der Effremi mit seiner Putzerei fertig war und sich seiner Arbeit widmen wollte - Daten sortieren und exportieren. Er war einer der „Laufjungen", bis er eine andere Aufgabe erhielt. Dann setzte er sich in Bewegung und ging direkt auf ihn zu.

Der kleine Kerl sah ihn kommen und erstarrte.

8.

Reginald Bull

Als er mit seinen drei Begleitern wieder den Besprechungsraum betrat, nachdem er nicht weniger als geschlagene sechs Stunden hatte warten müssen, erwartete Bull den Imperator in seiner weißen Paradeuniform zu sehen und zu hören, wie er sich entschieden hatte - obwohl er der Überzeugung war, dass diese Entscheidung längst gefallen war. Er war entschlossen, sich nicht aus der Fassung bringen zu lassen.

Diese Absicht einzuhalten, wurde ihm schwer gemacht, denn nicht Bostich I. mit all seinen „Freundlichkeiten", und neuen Spitzen wartete auf ihn, sondern es erschien Shallowain der Hund. „Ich komme im Auftrag des Imperators", eröffnete Shallowain das Gespräch ohne jede. Rücksicht auf formale Aspekte eines Diplomatentreffens. Auch war er ganz allein, kein Gefolge, keine Berater. Ein Affront. „Der Imperator spricht durch mich zu dir. Er stimmt deinem Vorschlag zu." Zack. Das war's. Einfach so. Bull sah seinem Gegenüber in die kalten Augen.

Das war es, darauf hatte man ihn sechs Stunden lang warten lassen.

Nein, das war es natürlich nicht. „Es gibt allerdings eine Bedingung", schränkte der Kralasene ein. „Natürlich." Reginald Bull blieb - wie er fand - mustergültig ruhig. „Für jede arkonidische GWALON-Einheit, die ein VRITRA-Geschütz trägt", verkündete Shallowain lapidar, „und die bei dem Angriff verloren geht, wird Arkon eins aus der Charon-Wolke geliefert."

„Soso." Bull blieb ruhig. „Und zwar auf Kosten von Terras Kontingent."

„Von Terras Kontingent." Bull blieb ruhig.

Ganz ruhig. Was langsam in ihm zum Siedepunkt strebte, war die Tatsache, dass die VRITRA-Geschütze als bislang einzige wirksame Waffe gegen die Traitanks allesamt und nur auf Jonathon in der Charon-Wolke montiert und anschließend an die terranischen und arkonidischen Flottenverbände zu gleichen Teilen ausgeliefert wurden.

So war es vereinbart.

Wenn er Bostichs Bedingung annahm, bedeutete das nichts anderes als einen potenziellen Vorteil für Arkon und seinen Imperator. Bostich spielte falsch und erpresste. Kein Wunder, dass er nicht selbst erschien.

Wenn Arkon Verluste erlitt, mussten diese praktisch von Terra ausgeglichen werden - und das, obwohl die Hilfeleistung einer arkonidischen Welt galt!

Es war Bostichs bisher größte Frechheit.

Fairness war ihm ein Fremdwort, das zeigte sich erneut. Ihm ging es wie immer allein um seinen eigenen Vorteil - oder den Arkons. Es kam auf dasselbe heraus.

Shallowain hatte sich zurückgelehnt und starrte ihn an. Frech, kalt, unverschämt. Er wartete. Wartete darauf, dass er explodierte. Wenn Bull ihn richtig einschätzte - und daran hegte er im Grunde nicht den leisesten Zweifel -, ging der „Hund" davon aus, dass der LFT-Minister diese wahnwitzige Bedingung nicht annehmen konnte, denn für Arkoniden wäre so etwas undenkbar gewesen. „Ich sage dir später einmal, was ich davon halte", sagte Bull mit voller Beherrschung. „Aber ich nehme an. Ich akzeptiere."

Shallowain sagte nichts.

Bull sagte nichts.

Sie sahen sich an, keiner senkte den Blick. „Ich nehme an", wiederholte der Terraner. „Nicht weil ich euch Halsabschneider so gern mag, sondern weil mir der Angriff gegen TRAITOR unter den Nägeln brennt. Über eure grenzenlose Dummheit wird später einmal von anderen geurteilt werden - falls es ein Später für uns gibt. Ich nehme an. Habt ihr weitere Wünsche?"

„Nein", sagte der Kralasene. „Das freut mich. Dann könnten wir uns also jetzt auf ein Vorgehen einigen? Nicht, dass die. Kolonne nur darauf warten würde, aber ich will eure kostbare Zeit und Gastfreundschaft nicht über Gebühr in Anspruch nehmen. Terraner sind nicht unverschämt."

„Fein", sagte Shallowain und grinste, allerdings wirkte er ziemlich enttäuscht.

Der als aufbrausend bekannte Reginald Bull hatte ihm die Suppe gehörig versalzen.

Bull zwang seine Mundwinkel zu einem Lächeln hoch und stellte sich dabei Shallowain am Galgen hängend vor.

In der folgenden Stunde einigten sie sich auf den folgenden Plan: Die 35 mit einem VRITRA-Geschütz bestückten Raumer von LFT und Kristallimperium, begleitet von 2500 LFT-BOXEN und 2500 GWALON-Kelchen zur Unterstützung, sollten sich in achtzehn Stunden im Ortungsschatten der planetenlosen weißen F3-Sonne H-073 einfinden, gut acht Lichtjahre von Hayok entfernt.

Von dort aus konnten sie innerhalb von fünf Minuten Hayok erreichen, mit einem kurzen, präzise koordinierten Linearmanöver. Und von dort aus wollten Bull und Bostich ihren Angriff starten.

Nachdem alles gesagt war, erhoben sich die Terraner und der Kralasene. Bull und Shallowain reichten einander die Hände, und Bull blieb selbst da noch ganz ruhig.

Was wenige Minuten später in der Korvette geschah, die sie zur LEIF ERIKSSON II zurückbrachte, ist dagegen nicht überliefert

9.

CRULT

Dantyren blieb knapp vor dem Effremi stehen, den er um einige Köpfe überragte.

Das Pelzwesen sah ihn aus seinen runden schwarzen Augen an. Der Dual versuchte, seinen Blick zu deuten. Unsicherheit. Natürlich. Angst? Jeder hatte Angst vor einem Dual, das war normal. Und weiter? „Wie ist dein Name?", fragte Dantyren. „Algrim Gún", erwiderte der Effremi. „Ich habe dich beobachtet", eröffnete ihm das Doppelwesen. „Was ist derzeit deine Aufgabe?"

„Ich sortiere und exportiere Daten", antwortete Gún. „Ich bin als Kurier eingeteilt. Und ich warte."

„Worauf?"

„Als Vermittler des Wahrers agieren zu dürfen."

Dantyren nickte mit Dantons Kopf. „Ist es normal, dass du dich so oft putzt?", fragte er.

Der Effremi zögerte. Aus seinen Kugelaugen sprach Unverständnis. „Ich weiß nicht, was du meinst. Wir Effremi sind reinliche Wesen. Natürlich putzen wir uns."

„Regelmäßig?"

„Ich weiß nicht, was du meinst." Dantyren versuchte es anders. „Wo warst du, bevor du deinen Dienst angetreten hast?"

„Ich verstehe nicht, was du meinst."

„Wo du gewesen bist. Warst du zu Hause in deinem Horst? Oder an einem anderen Ort in CRULT?"

„Ich verstehe nicht, was du meinst."

Der Dual seufzte mit dem Menschenkopf.

Der Mor'Daer-Schädel zischelte ungeduldig. „Es ist gut, Algrim Gún", sagte Dantyren.

Er begriff, dass es keinen Sinn hatte, dem Effremi weitere Fragen zu stellen. Er antwortete wie von einer Spule. Und das war definitiv nicht normal. „Es ist gut. Geh an deine Arbeit."

Das Pelzwesen sah ihn an, ängstlich, unsicher. Dann wandte es sich ab und begab sich an seinen Platz.

Dantyren blickte ihm nachdenklich nach.

Etwas stimmte nicht. Die Danton-Hälfte des Duals spürte es mit ihrem in zweieinhalbtausend Jahren erworbenen und geschulten Instinkt. Danton war Freihändler gewesen, USO-Spezialist und noch viel mehr. Sein Instinkt schlug Alarm: Etwas war nicht so, wie es sein sollte. Dieser Algrim Gún hatte ein Geheimnis. Gleichzeitig aber benahm er sich normal, fast naiv.

Was verbarg er vor ihm?

Dantyren blickte sich um, ob der Progress-Wahrer ihn vielleicht noch benötigte. Es sah nicht so aus. Antakur von Bitvelts zwei Köpfe blickten an ihm vorbei, scheinbar in unergründliche Fernen. Was auch immer in diesen beiden Schädeln vorging, es schien nicht ihn zu betreffen.

Der Dual verließ die Anthrazit-Sphäre und begab sich zum nächsten Info-Terminal des Zenter-Kreises. Von dort rief er alle verfügbaren Daten über den Effremi Algrim Gún ab. Er erwartete keine Sensation und war dementsprechend auch nicht enttäuscht, als er die gewünschten Auskünfte durchsah.

Mit Algrim Gún stimmte alles. Er war fleißig, verlässlich und nie negativ auffällig geworden. Eine Förderung seiner Karriere in CRULT wurde ausdrücklich vorgeschlagen.

Dantyren war nicht enttäuscht, denn er hatte nichts anderes erwartet. Er war aber auch nicht zufrieden, denn er wusste, dass etwas mit dem jungen Effremi nicht stimmte.

Deshalb führte sein nächster Weg ihn zu den Awour des Zenter-Kreises, der internen Sicherheitspolizei von CRULT.

Man nannte die mehlig bleichen, haarlosen Humanoiden auch die „Kolonnen-Kopfjäger". Sie wurden im Allgemeinen als Sondereinsatzkommandos eingesetzt, beispielsweise als Jäger auf Deserteure, die bei jeder Aufgabe eine geradezu unheimliche Erfolgsquote aufzuweisen hatten.

Niemand liebte sie. Man mied sie, so gut man konnte. Dantyrens Gefühle für sie waren indifferent. Die Yrendir-Komponente sah in ihnen ein Instrument, nicht mehr und nicht weniger. Die Danton-Hälfte dagegen musste eine gewisse Abneigung überwinden. „Es geht um einen Effremi namens Algrim Gún", erzählte er ihnen. „Sein Verhalten in der Anthrazit-Sphäre er scheint mir verdächtig. Es liegt allerdings nichts gegen ihn vor. Ich möchte, dass ihr ihn beobachtet und herausfindet, was er in den letzten Tagen getan hat. Rekonstruiert seine Wege und verfolgt ihn mit den Sensoren CRULTS. Ich will alles wissen, was er tut, wann, mit wem und wie.

Besonders, wenn er nicht im Zenter-Kreis ist und nicht in seinem Horst."

Die Awour sicherten ihm zu, sich sofort an die Arbeit zu machen und in spätestens einer Stunde erste Ergebnisse vorzulegen sowie umgehend zu berichten, sollte sich der geringste Anhaltspunkt für irgendeine Unregelmäßigkeit oder Auffälligkeit in seinem Verhalten ergeben.

Dantyren war zufrieden. Niemand liebte die Kopfjäger, aber man konnte sich auf sie verlassen.

Der Dual begab sich zurück in die Anthrazit-Sphäre. Etwas stimmte nicht. Er „sah" es, wie man einen blinden Fleck wahrnimmt. Er sah es, aber er konnte es nicht lokalisieren.

Dantyren behielt Algrim Gún scharf im Blick, ohne eine Unregelmäßigkeit in seinem Verhalten entdecken zu können.

Der Effremi arbeitete wie alle anderen.

Und „alle anderen" hätten sich bei seinem Anblick gesagt, dass sie einer Täuschung zum Opfer fielen, einer fixen Idee oder übertriebener Vorsicht. Alle anderen.

Dantyren nicht.

10.

25. August 1345 NGZ

Hayok

Oberarzt Zentz E. Graffel hatte ein paar Stunden geschlafen. Es war ein gutes Stück Arbeit gewesen, den Fuertonen zusammenzuflicken, für einen wie ihn jedoch letzten Endes auch nur Routine: Die gebrochenen Rippen waren gerichtet, innere Blutungen gestillt und die Kopfverletzung behoben. Die abgerissene Hand war durch eine künstliche ersetzt, was natürlich nur die zweitbeste Lösung darstellte.

Aber um eine neue Hand aus eigenem Körpergewebe nachzuzüchten, fehlten der Klinik im Moment die Mittel und die Zeit.

Daran würde sich auch so schnell nichts mehr ändern - im Gegenteil.

Aber das war sekundär. Die neue Kunsthand war besser als eine echte und im Gegensatz zu einer nachgezüchteten sofort verfüg- und benutzbar. Ethan Endoza würde den Unterschied kaum merken.

Kurz nach elf Uhr am Morgen erschienen Marot Psaltar und Pepe Bergmann in Graffels Büro. Beide waren verschmiert und schmutzig. „Und?", fragte der Oberarzt. „Wie sieht es aus?"

„Gut", sagte die Bergmann. „Schlecht", sagte der Prospektor. „Wir haben Listen erstellt und Arbeitspläne. Wir haben aufgeschrieben, was wir über unsere eigenen Mittel hinaus an Ersatzteilen benötigen, um die GESUNDHEIT VII flottzumachen. Es ist eine ganze Menge."

„Das meiste davon müsste in den Depots der Raumhäfen und kleineren Werften zu finden sein", äußerte Pepe eine Vermutung. „Und die werden jetzt wahrscheinlich vernachlässigt sein.

Jedermann will zu den Schiffen, keiner kümmert sich um den Rest."

Der Oberarzt rief über den Interkom nach Abogail Trodat. „Schön, wir haben zwei Lastengleiter. Wir holen uns, was wir aus den Depots brauchen."

„Schlecht", widersprach Psaltar. „Einen Fusionsreaktor finden wir nämlich in den Depots nicht. Er ist aber das Herzstück, ohne ihn kein Start und kein Entkommen.

Einen Reaktor, wie wir ihn brauchen, bekommen wir höchstens in den Lagerhallen der Orban-Werft. Und da diese zur Hälfte dem Staat gehört, ist sie wahrscheinlich bewacht wie der Kleiderschrank des Imperators."

Zentz E. Graffel ging nicht auf die Respektlosigkeit ein. Natürlich hatte der Prospektor recht. Er kannte, die Nachrichten und wusste daher, dass, bei aller Panik, die arkonidische Verwaltung des Planeten noch immer versuchte, mit der Kolonne zu verhandeln. Es waren die letzten Aufrechten. Die Hardliner, die die Stellung im Palast hielten und bis zuletzt kämpfen wollten - für den Imperator und Arkon! Idioten.

Die Mor'Daer in Vhalaum reagierten nicht, weshalb hätten sie das auch tun sollen?

Das änderte allerdings nichts daran, dass Marot Psaltar recht hatte mit dem, was er sagte: Die Orban-Werft gehörte faktisch „dem Staat", wie der Prospektor es genannt hatte, und sie war mit sein größtes Kapital. Sie war eines der letzten Dinge, die die Arkoniden aufgeben würden, und daher war in der Tat zu erwarten, dass sie bewacht wurde.

Ohne einen neuen Reaktor kein Start. Ohne Start kein Entkommen ...

Abogail Trodat betrat das Büro. Der Oberarzt informierte sie kurz. Die ehemalige Managerin hörte sich alles an.

Dann nickte sie. „Wir kriegen, was wir brauchen, Oberarzt.

Lass das meine Sorge sein. Wir kriegen alles bis auf ..." Sie fluchte. „Bis auf diesen verdammten Reaktor. Um ihn aus der Werft zu holen, brauchten wir einen Profi. Einen Kerl, der alle Tricks kennt und weiß, wie man so was anstellt."

„Einen Dieb", stellte Pepe Bergmann klar. „Einen Mann oder eine Frau vom Fach."

Sie sah Graffel an. „Sag mal, hatten wir da nicht etwas? Diesen neuen Patienten, den sie uns geschickt haben ...?"

„Vergesst ihn", winkte der Mediker ab. „Ich habe ihn zwar zusammengeflickt, aber das braucht seine Zeit."

„Einen Tag", sagte die Rothaarige. „Einen Tag hast du."

Er starrte sie an, als sähe er sie zum ersten Mal. „Pepe, bei aller Freundschaft, das ist völlig absurd! Ich müsste ihn mit Aufputschmitteln voll pumpen, bis er ..."

„Dann stopf ihn voll!"

„Das würde ihn umbringen!", protestierte der Oberarzt. „Wenn das der Preis ist - tu es. Wir nehmen ihn zur Belohnung auf der GESUNDHEIT VII mit, und du erweckst ihn wieder zum Leben."

„Das ... das kann ich nicht machen!", wehrte Graffel an. Er streckte ihr abwehrend die Handflächen entgegen, als gelte es, einen Dämon zu bannen.

Pepe Bergmann blieb ruhig. „Du kriegst ihn hin. Du stellst den Kerl auf die Beine."

Zentz E. Graffel ging zu seinem riesigen Arbeitstisch und ließ sich dahinter in seinen Kontursessel fallen. Er schloss für einen Moment die Augen, atmete tief und nickte dann zweimal und ganz langsam. „Aber natürlich", sagte er und hob die Schultern. „Ja, klar. Ich putsche ihn auf.

Ich mache einen Krüppel zum Supermann.

Ich weiß gar nicht, wo das Problem sein sollte ..."

Pepe strahlte ihn an, als hätte sie den bitteren Ton in seiner Stimme nicht wahrgenommen. „Das wollte ich hören."

Sie drehte sich um und nickte Marot Psaltar zu. „Und wir, mein Lieber, trommeln jetzt unsere Leute zusammen und arbeiten weiter im Schiff."

*

Als er wieder allein war, rief Zentz E.

Graffel einige der lokalen Nachrichtensender auf. Die Bilder, soweit überhaupt noch welche kamen, waren immer die gleichen.

Der Zusammenbruch jeder Ordnung.

Chaos in den Straßen. Flucht, hier und da Kämpfe. Sogar Plünderungen. Der Run auf die Raumhäfen. Wracks von Raumschiffen, die mit Gewalt den Start versucht hatten ... Überall Angst.

Sie beherrschte Vhalaum und den ganzen Planeten.

Es waren nur Gerüchte, was mit den Akonen geschehen war und noch geschah.

Aber die Menschen auf Hayok wussten, dass etwas mit ihnen passieren sollte und würde. Sie wussten nicht genau, was, aber in ihrer Phantasie waren es die schrecklichsten Dinge ... und sie kamen der Wahrheit vielleicht dennoch nicht nahe.

Vielleicht war alles viel schlimmer, als sie es sich ausdenken konnten. Die Arkoniden und wenigen Terraner waren verrückt vor Angst. Sie verloren ihren Verstand und die Orientierung. Wann fing es an? Warum passierte nichts, worauf wartete die Kolonne?

Die sinnlosen Appelle der verbliebenen Verwaltung verhallten ungehört. Erste Selbstmorde.

Immer mehr Hayoker stresste die Aussicht auf das ungewisse, aber sicher in Reichweite befindliche Ende derart, dass sie sich den Auftakt der Ereignisse geradezu herbeiwünschten oder ihren Ängsten selbst ein Ende setzten. Überall herrschte die Angst. Überall Chaos - nur nicht hier, in der Perella-Klinik. Sie war vielleicht der einzige Ort auf dem Planeten, an dem es so etwas wie Hoffnung gab.

Die Befürchtung des Oberarztes, dass ein Run auf die Klinik und die GESUNDHEIT VII einsetzen würde, hatte sich bisher nicht bewahrheitet. Die Arkoniden und Terraner, die von ihren Freunden oder Angehörigen von dem Schiff erfahren hatten, waren vielleicht schon zu verwirrt gewesen, um zu begreifen, was sie da hörten. Vielleicht glaubten sie es auch einfach nicht. Oder sie hatten keine Mittel mehr, um hier herzukommen. Keinen eigenen Gleiter mehr, kein funktionierender Nahverkehr.

Vielleicht, vielleicht, vielleicht ...

Es gab so viele Fragezeichen, doch Graffel musste weitermachen. Jeder hatte seine Arbeit, seine Aufgabe. Er fühlte sich matt, aber das würde vorbeigehen. Der Chefmediker beneidete Pepe Bergmann um ihre scheinbar unerschöpfliche Energie und ihren unbedingten Optimismus.

Pepe Bergmann ...

Er war selten ohne Gefährtin gewesen.

Zumindest in seiner Jugend und vor der Beziehung zu Alegha. Aber die war schon lange vorbei, und seitdem war die Arbeit für ihn alles gewesen. Bis ...

Er wischte die Gedanken beiseite, wollte nicht an Pepes freches Gesicht, ihr Grinsen und die unglaubliche Energie in ihren Augen denken, weil ihn das nur abgelenkt hätte.

Konnte es sein, dass die Götter sie ihm geschickt hatten? Sie war eine Herausforderung, eine einzige, vielleicht die, die er brauchte...

Zentz E. Graffel seufzte und trank seinen Kaffee aus. Dann stand er auf und zog sich seine Jacke über. Es wurde Zeit, dass er selbst der GESUNDHEIT VII einen Besuch abstattete. Inzwischen arbeiteten schon 44 Patienten an ihrer Instandsetzung, mehr als die Hälfte seiner Kranken und nicht mehr so Kranken ...

Jeder von ihnen ein Eingeweihter, jeder ein potenzielles Risiko ... aber auch jeder bereit, alles zu geben, um die eigene Haut zu retten; diese eine große Chance zu ergreifen...

Es war Zeit, dass er sich sehen ließ. Er war der Boss. Er war das leuchtende Beispiel.

So sollte es jedenfalls sein

11.

CRULT

Algrim Gún wusste nicht, was er hier tat.

Es war ihm, als sei er aus einem tiefen Traum erwacht und fände sich in einer fremden Umgebung wieder. Sie war aber nicht fremd, nur ... was sollte er hier?

Eben noch war er bei Shysarea gewesen.

Sie hatten mit einigen anderen zusammen gesungen, die Gesänge des Horsts, die Ruhe schenken und Geborgenheit geben sollten. Shysarea war so unvergleichlich tapfer. .

Wieso war nicht mehr bei ihr? Bis zu seiner Schicht war noch Zeit. Er hätte bei Shysarea sein sollen, da vielleicht jede Stunde ihre letzte sein konnte...

Sie bei sich zu spüren, sie und ihr Kind...

Algrim Gún wollte gerade umkehren, als er den Kolonnen-Motivator sah.

Er wirkte verzerrt, verschwommen in seinem rötlichen Glühen. Und doch auf seltsame Weise vertraut. Gún kannte ihn.

Er kam schwebend auf ihn zu. Der Effremi hatten für einen kurzen Moment den Wunsch, fortzulaufen, schnell zu fliehen...

Dann war es, als ginge ein Wischer durch seinen Kopf, der alle Wahrnehmungen auslöschte.

Was in der Folge geschah, erlebte Algrim Gún, als sei sein Schädel in Watte gepackt, wie durch einen Schleier. Er sah sich selbst nicht, sondern nur seine Umgebung, die an ihm vorbeizugleiten schien.

Der Motivator bewegte sich auf die Grenze zu, auf die Dunkelheit, aus der er gekommen war. Gún folgte ihm. Dicht hinter dem düster leuchtenden Wallen des unglaublichen Wesens drang er in die Finsternis ein, tauchte hinein, wurde von ihr eingesogen...

Eine Zeit lang - was war Zeit, er hatte keine Empfindung mehr dafür -bewegte er sich unsicher wie ein Blinder. Er sah nur das rote Glimmen vor sich, folgte ihm, tastete sich vor, spürte nichts ...

Dann schienen sich seine Augen an die Dunkelheit zu gewöhnen. Er sah erste Formen, die aus dem Schwarz auftauchten, das kein Schwarz war. Sie waren unheimlich, irgendwie falsch, er konnte sie nicht greifen, geschweige denn begreifen.

Sie waren da und doch wieder nicht, aber sie machten ihm Angst.

Nein, so stimmte das auch wieder nicht.

Furcht hatte er, ja ... aber war es seine eigene? Was war von ihm übrig? Was waren seine Gedanken und seine Gefühle?

Alles war unwirklich. Er tastete sich durch die Finsternis, sah und sah auch wieder nicht.

Aber da war ein Weg, den er erkennen konnte. Er fand ihn ohne die Hilfe seines Führers, denn der Motivator war nicht mehr da. Er hatte nicht gesehen, dass er verschwunden wäre. Er war allein, aber nicht führerlos. Etwas zog ihn. Etwas sagte ihm, wohin er seine Schritte zu setzen hatte.

Nein, keine Angst. Da war plötzlich nur noch Leere, in ihm und um ihn. Er fühlte sich wie im Vakuum.

Der Weg. Er bog zur Seite ab und führte abwärts. Der junge Effremi hatte für einen Moment das Gefühl, hier schon einmal gewesen zu sein. Dann war das Gefühl wieder vorbei. Er ging weiter, folgte dem, was ihn auf so geheimnisvolle und unheimliche Weise zog.

Er war nicht in der Lage, seine eigene Hand vor den Augen zu sehen, und die unwirkliche. bedrückende Landschaft voller lebender Schatten und Gestalten um ihn herum ahnte er mehr.

Algrim Gún begriff irgendwo in dem, was er immer noch war, dass er nicht mit seinen eigenen Augen sah. Er hatte das Gefühl, dass ein fremder Geist von ihm Besitz ergriffen hatte, der ihn „sehen" ließ und führte.

Es war unheimlich, bedrückend, unsagbar fremd und dunkel, aber er hatte keine Angst. Im Gegenteil begann er eine eigentümliche Faszination zu spüren, wie er sie nie gekannt hatte.

Vielleicht aber doch. Nichts war mehr so, wie er es kannte und wie es sein sollte. .

Er ging immer weiter. Der Weg führte in Form einer breiten Serpentinenspirale abwärts. Der Boden ging in losen Schotter über, als handele es sich um eine natürliche und nicht um eine künstliche Landschaft.

Gúns Füße bewegten sich darüber, tastend und doch auf eine gewisse Art sicher. Er kannte den Weg. Irgendwie. Irgendwoher.

Links und rechts - soweit diese Begriffe hier überhaupt Bedeutung besaßen - „sah" er surreal wirkende Gegenstände, geometrische und amorphe Formen. Er hatte den Eindruck, von vielen unsichtbaren Augen beobachtet zu werden.

Und dieses Flüstern und Raunen - war es wirklich, oder bildete er es sich nur ein?

Weiter ... Er schritt weiter, dem gewundenen Weg nach, über den Schotter und durch die Menagerie aus fremden Formen, die irgendwie alle lebten. Er ging weiter, tiefer in die Finsternis hinein...

Dann blieb er stehen.

Vor ihm befand sich eine Art „waberndes Gefäß", riesig groß und doch nicht in seinen Dimensionen abzumessen. Er konnte es nicht wirklich „begreifen", aber es war riesig, mindestens so groß wie der Progress-Wahrer selbst und genauso mächtig. Nur anders, unglaublich anders ...

Und das „Gefäß" war lebendig. Gún wusste, was oder wen er da vor sich hatte.

Es war ein Dunkler Ermittler.

Algrim Gún hatte Angst. Sie war nie verschwunden gewesen, nur in seinem Sein untergetaucht. Jetzt wurde sie wieder hochgespült. Er hatte wahnsinnige Angst vor dem Geschöpf vor ihm - und gleichzeitig fühlte er sich von einer nie gekannten Ehrfurcht ergriffen.

Rings um das „Gefäß" bewegte sich ein Kreis aus kriechenden, widerlich anzuschauenden Kreaturen. Die meisten glichen Mor'Daer, einige stellten wohl Ganschkaren dar, aber es handelte sich immer nur um Projektionen oder Spiegelungen, deren Äußeres sich nur an diesen Völkern orientierte. Auch das „sah" er, wusste es ganz einfach.

Der Effremi konnte vor Angst und Ehrfurcht kein Glied mehr rühren. Und doch ging er weiter. Etwas anderes steuerte ihn. Die unbekannte Macht, die in seinem Kopf sal3, zwang ihn dazu. Es ging tiefer die Serpentine hinab. Gún sah das nächste „Gefäß", den nächsten Ermittler, umkrochen von den Spiegelkreaturen. Es waberte in der Finsternis. Dann der nächste. Und wieder der nächste. Diese unvorstellbar fremdartige Welt der Schwärze und des wispernden Nichts war bevölkert von ihnen...

Und plötzlich wusste er ganz genau, wo er sich hier befand. Er wusste, dies war die Ermittler-Distriktstadt. Sie hatten es ihm erklärt, als er zum ersten Mal hier war.

Für einen Augenblick konnte er wieder einen klaren Gedanken fassen, riss das Dunkel in seinem Kopf auf. Er fragte sich, wie oft er schon an' diesem Ort gewesen war. Aber er konnte sich keine Antwort darauf geben. Nichts war real, nicht einmal die eigene Frage. Er wusste nichts, alles kam und verschwand wieder, versank im Dunkel um ihn herum, genauso wie er jede Station seines Weges immer erst in dem Augenblick wieder erkannte, in dem er sie beschritt.

Weiter ... zeitlos ... nichts denken, nichts fühlen ... ohne Orientierung. Keine Zeit mehr und kein Raum

Und irgendwann war er da. Irgendwann war er am Ziel. Er wusste es. Vor sich „sah" er einen weiteren Dunklen Ermittler, und er kannte ihn. Es war nicht irgendeiner, sondern...

Um das „Gefäß" wolkte ein Kreis aus deformierten Kolonnen-Motivatoren, die sich bewegten wie eine hypnotische Prozession...

*

Dantyren hatte gewusst, dass mit diesem jungen Effremi etwas nicht stimmte.

Zweieinhalb Jahrtausende an Erfahrung trogen nicht.

Doch als er die Nachricht der Awour erhielt; Algrim Gún sei soeben in den Dunklen Distrikt eingedrungen, war selbst er für einige Sekunden fassungslos.

Der Dunkle Distrikt, das geheimnisvolle Reich der Dunklen Ermittler - niemand hatte dort Zutritt, niemand begab sich dort freiwillig hinein!

Und schon gar kein Effremi!

Der Dual befand sich in der Anthrazit-Sphäre und überlegte für einen Moment, ob er diese unglaubliche Neuigkeit dem Progress-Wahrer mitteilen sollte. Etwas ging in CRULT vor, und er fühlte, dass er etwas Ungeheuerlichem auf der Spur war.

Doch was sollte er Antakur von Bitvelt sagen? Noch wusste er gar nichts Konkretes, und mit einem bloßen Verdacht belästigte man den Progress-Wahrer nicht.

Auch wenn sich alles in ihm dagegen sträubte, er konnte nur warten. Die Awour beobachteten die Grenze zum Dunklen Distrikt. Sie würden es melden, sobald etwas Neues geschah.

Roi Danton hatte während seines langen Lebens viel Zeit gehabt, Geduld zu lernen.

Jetzt stellte er fest, wie schwer es ihm dennoch fiel. Vor allem aber sein anderer Teil, Yrendir, hatte Blut gerochen. Der Mor'Daer-Kopf bewegte sich unruhig und ungezügelt auf der gemeinsamen Schulter.

Danton musste gegen zweierlei kämpfen: sein eigenes „Fieber" und das noch viel stärkere des anderen.

Der Dual zwang sich dazu: zur Ruhe, auch wenn es so schwer war. Zur Beherrschung.

Zum Abwarten und Nichtstunkönnen - es war von allem das Schlimmste.

Denn er wusste, dass irgendwo eine Lunte brannte. Und er stand mitten darauf und konnte sie weder sehen noch austreten.

Die Minuten tickten herunter ... Oder Sekunden?

Oder vielleicht noch Tage?

Dantyren wartete, sah den weit in die Unendlichkeit gerichteten Blick der zwei Antakur-Köpfe und fragte sich, ob der Wahrer etwas sah, was er nicht sehen konnte

12.

Reginald Bull

Der Verteidigungsminister befand sich seit Stunden schon wieder auf der LEIF ERIKSSON II. Von hier aus hatte er beobachtet, wie sich im Ortungsschutz von H-073 die Schiffe der LFT und des Kristallimperiums versammelten. Das Flaggschiff war eines der ersten gewesen.

Es waren ein gewaltiger Aufmarsch und eine ansehnliche Flotte, Terraner und Arkoniden gemeinsam bereit, einem übermächtigen Gegner ein paar kleine Stiche zu versetzen und seine Reaktionen auszutesten. Denn mehr war es nicht und mehr konnte es nicht sein.

Mehr erwartete Reginald Bull nicht.

Er hatte sich inzwischen längst wieder beruhigt, alles andere wäre ein Triumph Bostichs gewesen.

Wichtiger war jetzt, ob und was sich bei Hayok tat, doch da geschah weiterhin gar nichts. Die Terminale Kolonne schien alle Zeit dieses Universum gepachtet zu haben, aber auch das wusste Bull besser. So mächtig und stark die Invasoren auch waren, selbst bei ihnen gab es Stellen, die die Befehle gaben, und solche, die sie ausführten. Dazwischen lag eine Vielzahl kleiner Schaltstellen. Die Terraner kannten sie nicht, aber sie hielten den Gegner auf und verschafften den Galaktikern Zeit. Es war nicht viel, aber was sie hatten, mussten sie nutzen.

Die terranischen und arkonidischen Verbände machten sich bereit. Der Angriffsplan stand fest. Alles wartete auf den letzten Befehl.

Doch als Bull schon durchatmete und das Signal auf den Lippen hatte, geschah etwas Unerwartetes.

Die LEIF ERIKSSON II empfing durch eine Relais-Sonde, die außerhalb der Sonnenkorona im All „geparkt" war, einen Hyperfunk-Richtimpuls von dem im Ash-System stationierten Hauptkontingent der Flotte, dass soeben eine dringliche Nachricht von Terra eingetroffen sei.

Bull rief sie ab und hörte mit gemischten Gefühlen, was so wichtig war, dass Perry Rhodan das Risiko eines Auffangens durch die Kolonne einging. Er kannte die verzweifelte Lage, in der sich das Heimatsystem der Menschheit befand, und rechnete mit schlimmen Neuigkeiten. Doch dann hellte sich sein Gesicht in grimmiger Befriedigung auf.

Terra hatte von einem Wissenschaftler namens Dr. Baldwin Carapol - der Aktivatorträger hatte den Namen noch nie im Leben gehört, aber mit dem Auftauchen neuer Köpfe war immer zu rechnen, wie er seit Jahrhunderten wusste, das war bei Waringer, Parrot oder Daellian nicht anders gewesen - neue Kalibrierungswerte für die VRITRA-Geschütze erhalten. Diese neuen Werte waren bei der Erforschung der SEOSAMH gewonnen worden, mit der die sieben Wasserstoffatmer-Mächtigen in dieses Universum und ins Solsystem gekommen waren, und mussten in der Praxis erst noch bestätigt werden. Nach Carapols Aussage sollten sie jedoch den Wirkungsgrad der Kanonen um bis zu zwanzig Prozent verbessern.

Das war ein gewaltiger Wert, der über den Ausgang einer Schlacht entscheiden konnte.

Reginald Bull entschloss sich,. die Nachricht an den kristallimperialen Verband weiterzureichen. Danach beriet er sich mit seinen Offizieren und den wichtigsten Strategen der Arkoniden, und gemeinsam kam man zu dem Beschluss, den normalerweise kurz bevorstehenden Angriff auf die Kolonnen-Truppen bei Hayok vorerst abzublasen. Durch die neuen technischen Werte ergaben sich völlig neue strategische Möglichkeiten.

Reginald Bull hatte gelernt, innerhalb von Sekunden umzudenken. Er sah ihre Chance, selbst wenn neue Taktiken und Optionen erst genau durchgerechnet werden mussten. Er ließ die neuen Kalibrierungswerte an die arkonidische Seite ausrichten. Die Umstellung konnte durchaus einige Tage in Anspruch nehmen, doch nach Bull zeigte sich auch Imperator Bostich I. bereit, diese Zeit zu opfern - natürlich unter der Voraussetzung, dass nicht innerhalb dieser Frist im Hayok-System die Kolonne aktiv wurde und mit der „Verwertung" des oder der Planeten begann.

Dieses Risiko mussten sie eingehen. Es konnte jeden Augenblick, jede Stunde etwas geschehen, was sie wieder zum Umdenken und schnellen neuen Entschlüssen zwang. Es war ein Pokerspiel mit hohem, sehr hohem Einsatz.

Aber mit der Terminalen Kolonne TRAITOR und ihren Drahtziehern zupokern, fand Bull hatte durchaus seinen Reiz..

13.

CRULT

Er kannte ihn. Er wusste nicht, wie er hieß und ob er überhaupt einen Namen in seinem Sinn hatte. Er wusste überhaupt nichts von diesem mehr als unheimlichen Wesen und ob es überhaupt ein „Wesen" war oder eine Vorspiegelung, ein Traum vielleicht. Womöglich war dies alles ein Traum. Aber dann steckte er in ihm und kam nicht mehr heraus.

Ja, er wusste nichts, aber er kannte ihn.

Den Dunklen Ermittler, das „Gefäß" vor ihm mit den es in surrealer Weise umgebenden und umtaumelnden, grausam deformierten Kolonnen-Motivatoren, verzerrte Nebel in einer verzerrten Welt. Er war schon einmal hier gewesen, in einem anderen Traum vielleicht, und er fühlte wie in diesem anderen Jetzt den Schmerz und die Qual des Etwas, das vor ihm aus der Düsternis wallte.

Der Dunkle Ermittler litt. Er konnte es fühlen, spüren, erahnen oder vielleicht auch nur träumen. Aber er wusste es.

Dieses unheimliche Geschöpf oder Nichtgeschöpf dort vor ihm gehörte nicht hierher, nicht in diesen Vielleicht-Traum und nicht in dieses kalte Universum, in dem nicht die Wärme und die Geborgenheit und das Leben des Chaos herrschten, sondern eine erstickende Ordnung, die jedes Molekül in Fesseln legte. Dieses Wesen war ein Wesen des Chaos, nicht der kalten, sterilen und lebensfeindlichen Ordnung. Es konnte hier nicht existieren.

Und doch war es dazu gezwungen...

Plötzlich fühlte der junge Effremi die Nähe des Kolonnen-Motivators, der ihn das erste Stück in den Dunklen Bezirk geführt hatte.

Er war wieder da, wallte und glühte im eigenen matten Licht. Er schien auf ihn zu warten, wollte, dass er ihm folgte.

Dann setzte er sich wieder in Bewegung und schwebte hinein in den Kreis seiner taumelnden Artgenossen. Algrim Gún musste ihm folgen. Der Motivator zog ihn mit seinen mentalen Kräften, ohne ihn zu berühren. Gún ging hinter ihm her, als käme der Wunsch tief aus ihm selbst heraus. Er betrat den taumelnden Kreis der Unwirklichkeit.

Er wusste nicht, wie viele Schritte er gemacht hatte. Es geschah alles wie von selbst. Es musste ein Traum sein, nicht wirklich. Aber er stand vor dem leidenden Ermittler, spürte dessen unsägliche Qualen und sah statt seines Führers eine weitere Wolke. Sie war nicht wie die Motivatoren, bewegte sich nicht, veränderte sich nicht.

Er konnte nicht nach ihr greifen, aber auf seltsame Weise war er sich ihrer Anwesenheit und Nähe bewusst.

Gleichzeitig schrie alles in ihm danach, sich von dieser anderen Wolke fernzuhalten. Er hatte Angst, wurde von Entsetzen gelähmt... ... doch er bewegte sich auf sie zu wie von einer unsichtbaren Kraft gelenkt, gezogen, geschoben. Er wollte es nicht, alles in ihm schrie Protest, aber er ging weiter, weiter auf die Wolke zu und schließlich mitten in sie hinein.

Es war unwirklich. Er war nicht er, das hier war nicht hier. Es geschah überhaupt nicht. Und doch spürte er deutlich wie am hellsten Tag, wie ihm heiß wurde und sich sein Fell verklebte. Oder auch nicht.

Vielleicht geschah das alles gar nicht.

Vielleicht sah er etwas, das einem anderen zustieß.

Dass er nach einer unmessbaren Zeitspanne wieder aus der Wolke heraustrat...

Dass der Motivator, der ihn hier hergebracht hatte, schon wieder vor ihm wallte und rief...

Dass er ihn von dem leidenden Ermittler und den anderen Motivatoren fortzog, fort von diesem unglaublichen Ort der Unwirklichkeit und den Weg zurück, den er gekommen war...

Ein Traum, in dem er der Träumer und der Geträumte war ...

Doch er spürte den Schotter unter seinen Füßen, als es den Serpentinenweg hinaufging, dorthin zurück, wo das Licht war. Wieder vorbei an den aus der Finsternis auftauchenden Schatten, zurück in die Helligkeit, in die andere Welt, die seine eigene war, seine Wirklichkeit.

Algrim Gún hatte aufgehört, zu denken oder sich zu fragen, wie viel Zeit verging, während er Dinge erlebte, die keine Dinge waren. Irgendwann stand er wieder im Licht seiner eigenen Welt, der wirklichen, der hellen und vertrauten. Er drehte sich um und sah gerade noch, wie der Kolonnen-Motivator wieder im Dunkel verschwand.

Ein „Wischer" ging durch seinen Geist und löschte die Fragen und die Erinnerungen an das, was ... gewesen war ... gewesen hätte sein können ... an ... was?

Er fühlte sich etwas benommen. Was tat er hier? Er wusste es nicht. Wusste gar nichts, abgesehen davon, dass es Zeit wurde, an seine Arbeit zu gehen. Er musste in den Zenter-Kreis, in die Anthrazit-Sphäre, um sich für Antakur zur Verfügung zu halten, falls der Progress-Wahrer seiner Dienste als Vermittler bedurfte.

Shysareas Bild erschien vor seinem geistigen Auge, wie sie litt, hilflos auf ihrem Lager und das ungeborene neue Leben im Bauch. Sie musste leben, sie und das Kind. Und dazu brauchten sie Antakur von Bitvelt, und deshalb musste er sich beeilen und aufdrängen und auszeichnen.

Und deswegen musste er sofort...

Er wusste es nicht, wusste nicht, was die Fragen sollten, die ihn streiften wie ein kühler Windhauch. Nein, nicht kühl. Er war warm, sogar heiß...

Und sein Fell war verklebt.

Algrim Gún kam sich plötzlich allein vor wie nie zuvor in seinem Leben. Für einen Moment drohte der Schmerz ihn zu überwältigen und die Frage, was er hier tat.

Dann war auch das vorbei.

Er sah auf sein Chronometer. Träumen konnte er später. Wenn Shysarea gesund war.

*

Eine volle Stunde musste Dantyren warten.

Dann endlich kam die Meldung von den Awour. dass Algrim Gún aus der Finsternis des Dunklen Distrikts wieder aufgetaucht war - wie es schien, unbeschadet.

Der Dual verfolgte, wie sich der junge Effremi in ungewöhnlicher Eile dem Zenter-Kreis näherte. Die Danton-Komponente musste immer wieder beruhigend auf Yrendir einwirken und einreden, auch wenn sie selbst voller Unruhe war. Danton fragte sich, was ein Effremi im Dunklen Distrikt zu suchen hatte. Was hatte er bei den Dunklen Ermittlern gewollt?

Dantyren wusste, dass es für ihn keine Möglichkeit gab, diejenigen danach zu fragen, die es vielleicht am besten wussten.

Die Dunklen Ermittler lebten nicht nur in einer anderen Welt mitten in CRULT, sie waren eine andere Welt. Diese Geschöpfe lebten und waren allein für sich und mit sich. Sie waren keine Bediensteten und niemandem Rechenschaft schuldig, nicht einmal Antakur. Sie waren eher „Gäste", unnahbar und ewiges Rätsel.

Sie nahmen auf CRULT und überall sonst, wo sie in der Terminalen Kolonne TRAITOR anzutreffen waren, eine absolute Sonderrolle ein. Sie waren Wesen, die sich als Abkömmlinge des Elements der Finsternis verstanden. Eingesetzt - falls dieser Begriff überhaupt auf sie anwendbar war - wurden sie von den Progress-Wahrern oder von Terminalen Herolden.

Die beiden Hälften des Duals berieten sich, während sie weiter zusahen, wie Algrim Gún sich dem Zenter-Kreis näherte. Am Ende stand die Gewissheit, dass Dantyren nur von einem in CRULT eine Antwort erhalten konnte - von jenem, an den heranzutreten er sich bisher gescheut hatte.

Der Dual wagte es. Er riskierte es vielleicht, Antakurs Ärger auf sich zu ziehen, aber er musste es tun. Es war besser, einen Tadel zu provozieren, als sich später vorwerfen zu müssen, in der Gefahr nicht alles getan zu haben.

Dantyren ging zum Progress-Wahrer und schilderte seine Beobachtungen. Er redete eindringlich und trug seine Befürchtungen vor. Aber es waren eben nur Befürchtungen und Gefühle und schlimme Ahnungen, aber keine Fakten.

Es dauerte lange, bis der Progress-Wahrer ihm antwortete. Der mentalen Stimme war nicht anzuhören, welche Emotionen sich dahinter verbargen - falls überhaupt Gefühle darin mitschwangen. Antakur von Bitvelt gab seinem Diener, der noch keinen klaren Status besaß, klar zu verstehen, dass er „wichtigere Dinge" zu verrichten hatte, als einem vagen Verdacht nachzugehen.

Mit Dingen von geringer Bedeutung wollte und durfte er nicht behelligt werden.

Es war eine klare Weisung, auch wenn alles in Dantyren Protest schrie. Wenn es in seinen Augen ein klarer Fehler war, vielleicht sogar einer mit möglichen schlimmen Folgen.

Aber vielleicht war dies die Chance, sich zu bewähren und Kredit für einen möglichst guten Status anzuhäufen.

Vielleicht konnte er nun zeigen, was in ihm steckte und dass er nicht nur als Ratgeber für den Milchstraßenfeldzug taugte. Als Dualer Admiral vielleicht, wenn es einen solchen Status überhaupt gab ...

Algrim Gún hatte die Anthrazit-Sphäre erreicht. Er betrat sie und blieb kurz im Eingangsschott stehen. Als er dann weiterging, wirkten seine Bewegungen wieder unsicher und seltsam ziellos. So als sei der Effremi nicht bei der Sache. Er bewegte sich unbeholfen zwischen den anderen Pelzwesen hindurch auf seinen Arbeitsplatz zu, sah zu Antakur von Bitvelt auf, als erwarte er einen Auftrag, einen Wink, dass er gebraucht wurde...

... und putzte sich, als hätte er Läuse im Fell.

*

Anders tat er nichts, was auffällig gewesen wäre. Algrim Gún setzte sich unter Dantyrens aufmerksamen Blicken an sein Terminal und rief Daten ab. Er blieb knapp sechs Stunden, seine normale Schicht.

Dann stand er auf, sah wieder erwartungsvoll zum Wahrer „hoch", drehte sich mit merklicher Enttäuschung um und ging, ohne etwas Ungewöhnliches zu tun.

Dantyren beobachtete ihn, bis er das Transportband bestieg, das ihn wieder in seinen Horst brachte.

Dann begab er sich an eines der Info-Terminals und rief die Aufzeichnung ab, die er von Algrim Gún hatte machen lassen. Jeder einzelne Schritt, seitdem er in die Anthrazit-Sphäre gekommen war, war als Holo gebannt, jeder Atemzug des Effremi. Der Dual studierte jede Handlung des Fellwesens entweder im Zeitraffer oder verlangsamt. Er zoomte ihn sich heran, wenn er glaubte, endlich etwas Auffälliges entdeckt zu haben. Und immer war es falscher Alarm.

Dantyren begab sich an Gúns Arbeitsplatz und prüfte alles, was der Effremi in den sechs Stunden seines Aufenthalts getan hatte, welche Daten von ihm abgerufen und wie sie verarbeitet worden waren. Er brauchte viel Geduld, besonders angesichts der Unruhe, die den Mor'Daer-Teil geradezu wahnsinnig machte.

Was hätte Gún tun können, um Schaden anzurichten? Wovor mussten die Bewohner CRULTS Angst haben und vielleicht sogar der Progress-Wahrer selbst?

Dantyren suchte und suchte und fand nichts. Alles, was Algrim Gún getan hatte, war korrekt. Er hatte definitiv weder geheimes Wissen aufgenommen noch solches weitergegeben. Er hatte nichts getan, was sich nicht zurückverfolgen und als harmlos einstufen ließ.

Der Dual drehte sich wieder zum Progress-Wahrer um, dessen Haltung sich in den letzten" Stunden nicht erkennbar verändert hatte. Waren Algrim Gún und sein merkwürdiges Verhalten, seine offenbaren Ausflüge in den Dunklen Distrikt tatsächlich „Dinge von geringer Bedeutung"?

Dantyren weigerte sich, daran zu glauben.

Irgendetwas war. Irgendetwas geschah, und zwar in diesen Augenblicken. Und er würde keine Ruhe finden, bevor er nicht wusste, was es war.

Dantyren verfiel in den Singulären Intellekt. Beide Bewusstseinskomponenten schlossen sich zusammen, vereinten und potenzierten ihre Kraft, ihre intellektuelle Potenz. Der- Dual war in diesem Zustand Konzentration pur, fokussierte all seine Sinne auf einen Punkt. Er spielte Situationen und Möglichkeiten durch und suchte nach den Antworten oder Erkenntnissen, die Danton oder Yrendir allein nicht kommen konnten. Er „sah" wieder den Effremi, fasste alles zu einer Summe zusammen, was Algrim Gún in den letzten Tagen getan und nicht getan hatte, verglich Abläufe und suchte nach dem blinden Fleck auf seinen vier Augen.

Und immer wieder sah er ein Bild, das sich ständig wiederholte: Algrim Gún, wenn er die Anthrazit-Sphäre betrat. Algrim Gún, wenn er kurz stehen blieb, wie um sich orientieren zu müssen. Gún, wenn er mit seinen unbeholfenen Schritten weiterging und mit spastisch anmutenden Bewegungen sein Fell putzte.

Der Dual löste sich aus dem Singulären Intellekt und wusste, was er zu tun hatte.

Es war ein Versuch, mehr nicht, doch es war etwas.

Dantyren begab sich an einen freien Arbeitsplatz und gab Befehle. Die Computer der Dienstburg erkannten ihn als befugt an und gehorchten. Er ließ sich immer und immer wieder zeigen, wie Algrim Gún die Anthrazit-Sphäre betrat, stehen blieb, weiterging und sich das Fell putzte. Dort ließ er die Computer anhalten, zurückfahren und die Szene wiederholen.

Schließlich befahl er, die Umgebung des Effremi mit Hochleistungssensoren zu vergrößern. Jedes Mal steigerte er den Faktor, bis er schließlich glaubte, fündig geworden zu sein.

In dem Augenblick, in dem Gún sein Fell putzte, entwich eine Wolke aus Nanopartikeln, die Gún wie eine Körperausdünstung ausstieß.

Das allein war noch nicht alarmierend, denn viele Wesen schwitzten auf diese Weise. Es konnte ganz normaler Schweiß sein, konnte...

Auffallend war jedoch, dass diese vermeintlichen Körperausdünstungen regelrecht ausschwärmten - gerade so, als wären sie gesteuert.

Dantyren ließ sich auch dies wiederholen.

Es war immer das Gleiche. Algrim Gún betrat die Sphäre, blieb kurz stehen, wie um sich zu orientieren, machte einige unbeholfene Schritte, blieb stehen und putzte sich. Und jedes Mal schickte er ganze Partikelschwärme im Nanobereich aus, die sich ihren Weg zu suchen schienen.

So als wüssten sie genau, wo ihr „Ziel" lag ...

Der Dual. geriet in Erregung. Er hatte sich nicht geirrt. Algrim Gún schleppte etwas in die Anthrazit-Sphäre ein, was er von draußen mitgebracht hatte - aus dem Dunklen Distrikt?

Dantyrens nächster Schritt bestand darin, unauffällig eine Reinigungsmaschine so präparieren zu lassen, dass das Gerät von der „Wand" der Hohlkugel, die durch den nach außen weisenden Schwerkraftvektor in Wahrheit immer der „Boden" war, Abstriche nahm. Ein normales Reinigungsgerät hätte Partikel dieser geringen Größe schlicht gar nicht erfassen können. Dieses aber war nach Dantyrens Anweisungen in aller Eile für die Aufnahme und Konservierung von Objekten im Nanomaß ausgerüstet und programmiert worden.

Der Dual verließ anschließend mit der Maschine die Sphäre. Er hatte eine Vermutung, und wenn diese zutraf, dann fielen die Ergebnisse, die er erwartete, in den Bereich der Bio-Wissenschaften. Also suchte er eine Klinik der Kolonnen-Anatomen auf und zog für eine erste Analyse ein Team der Spezialisten heran?

Erwartete geduldig, bis sie mit ihrer Arbeit fertig waren, doch als er dann hörte, was ihm die Anatomen zu sagen hatten, wusste er, dass sich seine Ausdauer gelohnt hatte.

Gleichzeitig verschlug es ihm den Atem.

Denn unter allem Feinstaub, den die Geräte isoliert hatten, befanden sich tatsächlich einige tausend Nanopartikel - keineswegs Körperausdünstungen oder Ähnliches, sondern kunstvoll designte Nanomaschinen.

Und zwar „Nanokristallspalter", künstlich gepolt auf die Zerlegung von Kristallstrukturen - und derzeit noch inaktiv.

Eine Inaktivität,. die sich sofort änderte, als die Anatomen einen energiereichen Lichtimpuls im Ultraviolett-Bereich aussandten. Die Nanospalter begannen umgehend damit, aus ihrer Umgebungstemperatur Energie abzuziehen und mit dieser gestohlenen Energie alles in mikrofeinen Staub zu zerlegen, was innerhalb ihrer Reichweite in den Laborkolben kristallin war.

Das war es also.

Ein Mordanschlag ...

14.

27. August 1345 NGZ

Hayok

Als Ethan Endoza in der Klinik aufgewacht war, hatte er gar nichts gespürt. Alles war ruhig gewesen, ruhig und leicht. Er hatte Gesichter gesehen, wie durch Wolken, und gehört, was die Stimmen, die zu den Gesichtern gehörten, zu ihm sagten. Auch wenn er nichts verstehen konnte.

Als er zum zweiten Mal aufgewacht war, hatte er seinen Körper wieder gefühlt. Er war irgendwie taub, aber er war da. Wie seine Erinnerung. Sie kehrte ganz langsam zurück - Vhalaum, die Panik, seine Flucht, die Kolonne, die Explosionen...

Und die Gesichter, die ihm fast schon vertraut waren. Junge Frauen in Schwesterntracht; ein Mann mit Bärtchen und altmodischer Brille, der immer wieder auf ihn einredete. „Alles wird gut", hatte er gesagt. Und dann leise: „Armer Teufel."

Ethan konnte gut hören...

Andere Männer und andere Frauen. Eine Frau, rote Haare, wacher Blick, ein freches Grinsen im Gesicht. „Du kommst schon wieder hoch, Alter. Du siehst mies aus, aber mach dir mal keinen Kopf deswegen.

Ich hab noch aus jeder Aschentonne eine Kristallvase gemacht. Darin bin ich Weltmeister."

Dann wieder der Arzt mit dem Bart. Ja, er war Arzt und hier der Chef. Sie alle taten Dinge mit ihm, die er nicht gleich verstand.

Aber am Abend halfen sie ihm aufzustehen und die ersten Schritte zu gehen. Seine Hand fühlte sich seltsam an. Ihm wurde schwindlig, sie steckten ihn wieder ins Bett.

Am dritten Tag stand er allein auf und fühlte jeden einzelnen Knochen. Er war hellwach, es ging ihm besser: Die Schwestern und der Arzt sprachen mit ihm und berichteten, wie er hier hergekommen war und wo er sich befand. Er konnte selbst essen und trinken. Er war kräftig und stand sicher auf seinen Beinen. Er wusste wieder, wer er war, und dankte den Göttern dafür, dass er lebte.

Nein, tat er nicht, jedenfalls nicht lange.

Denn nach dem Mittag holten sie ihn und machten mit ihm die ersten Übungen.

Immer wenn er nicht mehr konnte, bekam er etwas, das ihn wieder auf die Beine brachte. Bald schon hasste er die Götter dafür, ihm das angetan zu haben. Es sollte so weitergehen wie vorher? War es das, was sie wollten? Dann zum Teufel mit ihnen. Er hatte keine Lust mehr.

Am späten Nachmittag war er fix und fertig. Sie ließen ihn ein paar Stunden schlafen, aber nur, um ihn danach noch mehr zu quälen. Sie schleiften ihn, ließen ihn verschnaufen, schleiften ihn...

Er fragte sich, was sie von ihm wollten.

War das hier wirklich eine Klinik, wie sie sagten, oder ein Kasernenhof?

Der Arzt - er nannte sich Oberarzt - kam immer wieder und sah ihn sich an. Sehr zufrieden sah er nicht aus. Den Grund dafür verriet ihm die Rothaarige, als sie ihn wieder besuchte. „Du musst ihn verstehen", sagte sie. „Er ist nur sauer, weil er eine Wette verloren hat. Aber denk dir nichts dabei. Morgen bist du wieder voll auf dem Damm. Und dann ... dann mache ich aus dir die Kristallvase, wie versprochen."

„Aber ...", stammelte er, „vielleicht ist ..."

Sie legte ihm ihren Finger auf die Lippen. „Morgen ist der erste Tag deines neuen Lebens, und den solltest du ausgeruht begrüßen."

*

Als Zentz E. Graffel, Marot Psaltar, Abogaill Trodat, Pepe Bergmann und zwei weitere Arkoniden spät an diesem Abend wieder im Büro des Oberarztes zusammensaßen, waren sie hundemüde, aber zufrieden. „Was wir erreichen konnten, haben wir erreicht", zog Graffel ein Resümee der ersten beiden „richtigen" Arbeitstage. „Die Ausbesserungsarbeiten an der GESUNDHEIT VII machen bessere Fortschritte als gedacht. Die meisten kleineren Reparaturen sind durchgeführt, wir haben sogar schon die ersten Probeläufe der wichtigen Systeme hinter uns. Es war leichter als erwartet, die Kleinteile zu beschaffen, die uns fehlten.

Gute Arbeit, Abogail. Wenn wir nun auch noch den verdammten Reaktor kriegen, haben wir wieder ein einigermaßen funktionierendes Raumschiff."

„Und eine Crew", sagte Psaltar und nickte den „Neuen" in ihrer Runde zu. Arness Holftar, 48 Jahre, wie Marot Prospektor. Er hatte ein kantiges Gesicht und wirkte gelangweilt, aber das täuschte. Auf seinem alten Schiff war er Pilot gewesen, bis es eine Bruchlandung baute, aber dafür hatte er nichts gekonnt. Er sollte auch auf der GESUNDHEIT VII der Pilot sein. Holftar war noch längst nicht gesund. Die Hälfte seiner Knochen war gebrochen gewesen, die Brustplatte ein Trümmerhaufen, einige innere Organe einfach nur Matsch.

Zentz E. Graffel hatte ihn drei Stundenlang operiert und ihm mit Sicherheit das Leben gerettet. Der Arkonide stand unter aufputschenden Drogen. Graffel spielte mit dem, was er ihm zurückgegeben hatte.

Genau wie bei Arena Woywod, die mit ihrer Jacht havariert war. Bei ihrer Einlieferung vor sechs Wochen war sie ein „hoffnungsloser Fall" gewesen, aber der Oberarzt hatte ihr eine neue Lunge und ein neues Herz eingepflanzt und ihre beiden Arme nachgezüchtet. Kein Ara hätte das besser hinbekommen, nicht einmal der arrogante Super-Mediker Zheobitt.

Sie war 56 und sah zwanzig Jahre älter aus.

Das weiße Haar war streng nach hinten gekämmt und im Nacken geknotet. Der erste Eindruck wurde von ihren Lachfältchen Lügen gestraft. Sie kannte sich mit Funkanlagen aus und hatte sich bereits mit der Ortung des Diskus vertraut gemacht.

Die Arkonidin strahlte Ruhe und Kraft aus.

Sie und Pepe Bergmann hatten sich angefreundet. Arena schrieb Gedichte und hatte in der Rothaarigen ihren größten Fan - und natürlich in Hemal Tresaan, dem eingebildeten Kranken, der ihr den Hof machte. „Die beiden bringe ich noch zusammen", versprach Pepe dem Oberarzt, als sie später allein waren. „Das krieg ich hin, genau wie unseren Meister der Diebe."

„Aber er weiß ja noch gar nicht, was auf ihn zukommt", murmelte Graffel. „Er wird morgen physisch stabil genug sein, um mit uns in die GESUNDHEIT VII zu gehen. Übermorgen kann er mit euch zur Werft fliegen und sich dort umsehen. Aber ob er mehr kann, weiß ich nicht. Er ist im Kopf ziemlich daneben. Da braucht es mehr als die Medikamente, die wir ihm geben können. Er muss einen Plan entwickeln und ..."

„Das wird er. Vertraust du mir nicht?"

Er seufzte. „Doch, natürlich. Wir brauchen aber mehr Leute für die Crew. Arena und Arness hab ich zwar mit kriminellen Mitteln auf die Beine gebracht, aber wie lange sie im Ernstfall durchhalten, weiß ich nicht. Unsere Leute sind Patienten, Pepe, es sind Kranke und halbe Krüppel. Ich kann sie für ein paar Stunden fit machen, aber auf Dauer bring ich sie um!"

„Glaub mir's, wir kriegen das hin. Das machen wir zusammen, okay? Und wenn alles nichts hilft, bringen Marot und du und Abogail und ich die GESUNDHEIT VII eben ganz allein ins All. Wir schaffen das, glaub einfach daran."

Sie sahen sich an. Er sah in ihre großen Augen und wusste, dass sie recht hatte. Ein Haufen Kranke, Krüppel und Verletzte, viele mehr tot als lebendig. Aber sie würden es schaffen. Sie würden sie alle in Sicherheit bringen. Zuerst der Start, dann der Weltraum und die Traitanks ...

Die Traitanks, die Kolonne, die Mor'Daer und Ganschkaren und Geometer und, und, und ...

Nein, dachte er, als die Terranerin schon längst gegangen war. Sie haben keine Chance. Die ganze verdammte Terminale Kolonne hat keine Chance gegen ... Pepe Bergmann

15.

CRULT

Dantyren betrachtete die „Karte", die die Ganschkaren für ihn erstellt hatten, in einem Holo. Die Kolonnen-Techniker hatten in seinem Auftrag eine zweite modifizierte Reinigungsmaschine in den Einsatz geschickt und einen vollständigen Scan der Anthrazit-Sphäre vornehmen lassen, dessen Ergebnis er in verschiedenen Ausfertigungen vor sich sah. Es war und blieb immer das Gleiche, und ihn schauderte jedes Mal.

Wenn die Daten und Hochrechnungen ihn nicht trogen, mussten mittlerweile zwei Kilogramm Nanospalter über den „Boden" der Hohlkugel verteilt sein - eingeschleppt von Algrim Gún und von einer noch unbekannten Macht so programmiert, dass sie sich selbsttätig ihren Platz suchten und niederließen - bis sie aktiviert wurden.

Und dann genügte diese Menge ganz ohne Zweifel, um bei entsprechender Geschwindigkeit Antakurs Leib in kürzester Zeit zu zerlegen oder zumindest schwer zu verletzen.

Dantyren war erschüttert. Er hatte von Anfang an recht gehabt, wenngleich er das ganze Ausmaß der Gefahr nicht annähernd geahnt hatte. Es gab eine Macht oder einen Faktor in CRULT, der die Dienstburg an ihrer empfindlichsten und wichtigsten Stelle treffen wollte. Eine unbekannte Macht, die irgendwo im Dunklen Distrikt ihren Sitz hatte und sich des wahrscheinlich völlig ahnungslosen Effremi bediente, um ihre tödliche Waffe in die Anthrazit-Sphäre zu schmuggeln.

Aber wer war diese Macht, dieser Faktor, der oder die großen Unbekannten?

Weshalb wollten sie den Progress-Wahrer töten, und wann würden sie zuschlagen?

Konnte er ihnen zuvorkommen?

Der Dual hatte auch diese Fragen den Rechnern gestellt und versucht, ihnen im Zustand des Singulären Intellekts auf den Grund zu gehen. Auf die erste schien es keine Antwort zu geben - noch nicht.

Die Antwort auf die zweite schien dagegen leichter. Es war einleuchtend nach allem, was Dantyren bei den Kolonnen-Anatomen erfahren hatte. Die „Gegenseite" wartete ab. Algrim Gún brachte weitere Nanopartikel, weitere Nanospalter in die Sphäre. So lange, bis ihre Menge eine „kritische Grenze" erreicht hatte, eine Menge, die ausreichte, Antakurs Körper in einer Art „Blitzangriff" anzugehen, der keine Gegenmaßnahmen mehr erlaubte.

Wenn es so weit war, genügte ein Ultraviolettblitz, um die Nanospalter zu aktivieren. Sie würden ihre Energie aus der Umgebungstemperatur beziehen und den Progress-Wahrer ermorden!

Dantyren fühlte sich einsamer denn je.

Immer wieder hatte er kurz davor gestanden, wieder zu Antakur zu gehen und ihm seine Entdeckungen - denn jetzt hatte er Fakten - zu unterbreiten. Und immer wieder war er davor zurückgeschreckt. Er tat es aus dem gleichen Grund nicht, aus dem er Algrim Gún nicht festsetzen ließ und daran hinderte, weiter in den Dunklen Distrikt zu gehen und seine tödliche Fracht in die Sphäre zu schleusen.

Denn im gleichen Moment würden der oder die Unbekannten gewarnt. sein.

Der Dual wusste nicht, wann der Anschlag stattfinden sollte, wann die „kritische Masse" erreicht war. Doch wenn er eine Kurzschlussreaktion provozierte, konnte es sofort geschehen.

Wie er es auch drehte und wendete: Er wusste um die große Gefahr für Antakur und die Dienstburg, aber ihm waren in jeder Hinsicht die Hände gebunden. Es gab zu viele Unbekannte in diesem tödlichen Spiel. Er konnte nichts tun außer warten, weiter beobachten und auf ein Wunder oder einen Fehler hoffen, den der Gegner machte.

Er würde Algrim Gún weiter kommen und gehen lassen und ihn beobachten. Er würde alles ihm Mögliche tun, um der unglaublichen Verschwörung auf die Spur zu kommen. Aber die Regeln dieses Spiels machte nicht er. Er konnte nur hoffen und reagieren.

Der Dual Dantyren war sich darüber im Klaren, dass er sie jetzt hatte, seine erste große, wirkliche Bewährungsprobe. Wenn er sie bestand, würde er vieles gewinnen.

Wenn nicht, würde er alles verlieren.

Wer wollte, dass Antakur von Bitvelt starb? Und: Warum?

Das Eingangsschott der Anthrazit-Sphäre öffnete sich, und Algrim Gún kam herein, blieb stehen, ging weiter, putzte sich mit spastisch anmutenden Bewegungen das Fell...

16.

31. August 1345 NGZ

Hayok

Ethan Endoza saß neben dem als Pilot fungierenden Arness Holftar und sah auf die unter ihnen hinweg ziehende Landschaft hinab. Sie machten einen weiten Bogen um die Hauptstadt.

Patrouillenfahrzeuge der Verwaltung hatten sie nicht zu fürchten, die gab es praktisch nicht mehr. Wovor sie sich in Acht nehmen mussten, waren die Gleiter der Kolonne.

Die Mor'Daer und Geometer überwachten zwar hauptsächlich Vhalaum, aber auch im Luftraum über dem freien Land tauchten sie auf und beobachteten die Gruppen von Flüchtlingen, die immer noch unterwegs waren und hofften, in den Wäldern sicher zu sein.

Sicher wovor?, fragte sich Ethan. Wenn das stimmte, was man über Drorah und Xölyar gehört hatte, gab es auf Hayok keinen einzigen Ort der Sicherheit mehr.

Er zwang sich zur Konzentration. Sein Kopf fühlte sich leicht an, wie leer geräumt von all dem Schrott, der sich in den letzten Jahren darin angesammelt hatte. Wenn der Oberarzt der Perella-Klinik seinen Körper wieder zurechtgeflickt und ihm eine neue Hand gegeben hatte, dann hatte Pepe Bergmann seine Seele kuriert oder ihn zumindest auf einen guten Weg geschickt.

Sein Kreislauf war vollkommen in Ordnung. Die Wunden waren noch nicht ganz verheilt, und Ethan wusste, dass er sich unter Medikamentenwirkung befand, die seine Regeneration vom ersten Moment an beschleunigt hatten. Inzwischen glaubte er, Zentz E. Graffel vertrauen zu können.

Der Chefmediker hatte ihm reinen Wein eingeschenkt und nicht verschwiegen, welches Risiko er mit seiner Turbo-Heilung eingegangen war. Er hätte leicht dabei draufgehen können, aber das hatte er nicht. „Positiv denken", sagte Pepe Bergmann immer zu ihm, wenn er einen Durchhänger hatte. „Du musst immer positiv denken.

Denk dich gesund, und du wirst es. Gestern war gestern, heute ist heute, und morgen ist noch weit weg. Wir leben fürs Heute, mein Flinkfinger."

Flinkfinger ...

Er lächelte. So hatte ihn noch niemand genannt ... und vor allem: nicht so. Es war die Art, wie sie es aussprach, die Andeutung in ihrer Stimme, ihre freie, frische Art...

Sein Pech auf Fuerto und danach auf Hayok, der ganze angesammelte Frust, das war wie vergessen. Wie nie da gewesen.

Sie hatte es ihm genommen, so, wie man jemand eine Zecke aus dem Fleisch reißt.

Das alles war gestern gewesen, und er lebte heute. Ein neuer Tag, ein neuer Anfang - ein neues Leben.

Ja, Pepe hatte recht. So war es, und er war entschlossen, seinen Frust für immer zu begraben und seine neue Chance zu ergreifen. Jeden Tag. Jede Stunde. Was aus ihm wurde, hatte er selbst in der Hand.

Und was er nicht ändern konnte, würde eben geschehen, er musste es akzeptieren und durfte nicht jammern.

Ja, er wollte es allen zeigen. Er wusste, was er konnte. Und er würde diesen verdammten Fusionsreaktor für die Klinik und ihre Insassen stehlen. Das hatte er sich geschworen. Für sich selbst - und für Pepe.

Holftar landete den schweren Gleiter ein gutes Stück von der Werft entfernt. Sie war immer noch streng bewacht, das hatten sie bereits erkundschaftet. Was immer sich die in der Verwaltung davon versprachen: Sie gaben die Orban-Werft nicht auf, als hätten sie dort das ultimative Fluchtfahrzeug versteckt. Vielleicht war es ja wirklich so - es hatte Ethan nicht zu interessieren.

Es war nicht sein Job. Sein Job war der Reaktor. Sie hatten alles getan, was sie tun konnten, um den Raubzug zum guten Abschluss zu bringen. Jetzt war es ernst, jetzt galt es. Die GESUNDHEIT VII wartete auf das letzte fehlende - und wichtigste - Teil.

Sie sollte es haben. Und dann ... die Freiheit, das Leben. Ethan liebte plötzlich das Leben und hatte absolut keine Lust mehr, vor seiner Zeit zu den Sternengöttern zu gehen.

*

Die Schutzanzüge mit den Flugaggregaten und den Deflektoren hatten sie genauso zusammen gestohlen wie die restliche benötigte Ausrüstung. Für Ethan Endoza waren das Fingerübungen gewesen. Für sein Selbstbewusstsein Balsam. Er kannte sich mit diesem aus, Arness und Abogail mit jenem. Der vierte Teilnehmer am Raubzug war ein stämmiger Arkonide namens Asar. Er war Erster Offizier auf einem Schlachtschiff gewesen, das von den Traitanks abgeschossen worden war, aber gerade noch notlanden konnte. Asar war ein Hüne von zwei Metern und 150 Kilo, mit glatt rasiertem Schädel und Muskeln wie Stahl. Zentz E. Graffel hatte ihn fit gespritzt wie fast alle anderen, die an der Flucht von Hayok arbeiteten. Immer frei nach dem Motto: Entweder wir leben alle oder wir sterben alle.

Alle Teilnehmer am Raubzug wollten leben.

Sie legten die Strecke vom geparkten Lastengleiter bis zur Werft fliegend zurück, knapp über dem Boden; Seite an Seite. Sie hatten die Werft ausspioniert und immer wieder studiert. Sie wussten, wo die Wachen postiert waren und wann sie ihre Streifgänge machten. Sie wussten, wo sich die Überwachungsanlagen befanden und wo sie einen Alarm auslösen würden. Das alles war exakt vorbereitet und geplant. Es war eine „Karte" wie ein Labyrinth. Sie kannten sie auswendig. Ihr Weg war genau vorgezeichnet - solange die schwer bewaffneten Wachen ihr Muster beibehielten. Falls nicht ...

Ethan wollte nicht daran denken. Es musste einfach klappen.

Die vier Diebe überflogen in ihren Unsichtbarkeitsfeldern die äußeren Sperren. Ethan schickte die Impulse aus, die die Überwachungssensoren täuschen sollten. Dennoch war er auf einen Alarm immer vorbereitet, denn ihre Tarnfelder konnten sie zwar unsichtbar machen, aber sie schützten nicht vor Ortung ihrer Streuemissionen.

Aber sie kamen durch und flogen auf die großen, flachen, langen Montagehallen zu, zwischen denen es von bewaffneten Arkoniden wimmelte. In ihnen selbst würden es noch einmal so viele sein. Ein Fehler nur, und sie waren geliefert. Sie verfügten ebenfalls über Strahler, aber gegen die schiere Zahl der Bewaffneten hatten sie kaum eine Chance.

Doch auch in die Halle, in der der fertige Fusionsreaktor stand, kamen sie unbehelligt. Ethan wuchs über sich hinaus, desaktivierte oder täuschte die Überwachungssysteme und knackte einen Sicherheitskode nach dem anderen. Er war ganz ruhig wie ein Safeknacker, der mit Geduld auf die richtige Zahlenkombination wartete.

Die Arkoniden waren das eine Problem.

Das andere bestand darin, den viele Tonnen schweren und metergroßen Reaktor aus der Halle zu bugsieren und zu ihrem Lastengleiter zu bringen.

Genau das war der Punkt, an dem Ethan hatte pokern müssen. Ihren Sonden war es nicht gelungen, in die Hallen hineinzukommen. Wo sie den Reaktor zu suchen hatten, wussten die Diebe nur aus den Rechnern der Werft, in die sich Endoza von der Klinik aus eingehackt hatte. Wie es genau in den Hallen aussah, konnten sie daraus nicht erfahren.

Und wieder hatten sie Glück.

Die großen Antigravscheiben, auf die Ethan gehofft hatte, waren vorhanden.

Mehr noch: Der Fusionsreaktor war bereits auf einer von ihnen verankert. Der Meisterdieb von Fuerto hatte nun also „nur" noch das Problem, die Scheibe mit dem Reaktor ins Freie zu bringen, und das vor den Augen der Wachen. Das große Schott der Halle war für ihn kein Problem und alles danach auch nicht. Na ja, fast nicht.

Aber das hier ließ sich nicht mit Eleganz allein lösen.

Die vier aus der Klinik taten genau das, was sie besprochen hatten. Abogail, Arness und Asar suchten sich eine Deckung und eröffneten das Feuer auf die Wachen, nachdem sie ihre Körperschutzschirme eingeschaltet hatten. Sie schossen mit Paralysestrahlen, doch die Posten feuerten mit tödlichen Strahlen zurück. Ethan Endoza bekam für einen Moment weiche Beine... ... spürte wieder die alte Angst und Unsicherheit... ... und sah Pepe Bergmanns grinsendes Gesicht vor sich, wie sie ihm sagte: „Jetzt willst du kneifen, Flinkfinger?

Im Leeeben nicht!" Sie dehnte das „E" auf eine ganz eigentümliche und, wie er fand, durchaus erotische Weise. Das Leben war schön.

Er grinste ebenfalls, duckte sich und rannte im Zickzack unter den Strahlen hindurch zum Reaktor. Als er ihn erreichte und auf die Plattform sprang, hatte er sie schon im Laufen aktiviert. Sie summte, als er auf ihr stand und sich dem Schott zuwandte. Er jagte innerhalb von Sekunden eine Milliarde möglicher Kodefolgen zu ihm hin, und tatsächlich begann es sich zu heben.

Dann war der Weg frei.

Ethan Enoza schrie seinen Gefährten zu, dass sie zu ihm kommen sollten. Er hatte jetzt auch seinen Strahler in der Hand und feuerte auf die wenigen Wachen, die noch nicht paralysiert am Boden lagen. Die Gefährten verließen ihre Deckung und schwebten auf ihn zu - feurige Fackeln im wütenden Feuer der Arkoniden. Doch ihre Schutzschirme hielten. Ethan lähmte die letzten drei Wachen, die sich zu ihren Kameraden legten.

Dann setzte er die Antigravscheibe in Bewegung. Sie hatten noch mehr Glück.

Die Scheibe ließ sich mit allem, was sich darauf befand, in einen glockenförmigen Schutzschirm hüllen, an dem die Strahlen der Posten abflossen, die, jetzt schon im Freien, herangestürzt kamen und schossen, was das Zeug hielt. Aber sie kamen zu spät. Ihre Strahlen wurden von der Schutzglocke absorbiert.

Ethan Endoza steuerte die Scheibe aus der Werft und über die äußeren Schutzanlagen.

Dann waren sie „draußen". Der Lastengleiter wartete auf sie.

Aber leider nicht nur er

17.

CRULT

Shysarea atmete nicht mehr.

Algrim Gún hockte vor ihrem Lager. Dicke Tränen sickerten in sein dichtes Gesichtfell. Seine Hand lag auf ihrer Brust, doch er fühlte keinen Herzschlag. Shysarea war noch warm, aber es war kein Leben mehr in ihr.

Er fühlte sich selbst wie tot. Er war innerlich und äußerlich ausgebrannt, als schuftete er mehr, als der CRULT-Tag Stunden hatte. Manchmal, wenn er doch zwischen den Schichten etwas Schlaf fand, träumte er wirre Träume. Fast immer waren es dieselben. Er auf dem Weg durch eine unheimliche, furchtbare und beängstigende dunkle Öde. Schreckliche Wesen, die diese Öde bevölkerten. Und er war gar nicht er, sondern schwebte als unsichtbarer Geist neben sich. Er litt darunter, es zehrte ihn aus - aber was war es gegen den Verlust seiner geliebten Gefährtin und seines ersten und einzigen Kindes, das erst noch geboren werden wollte?

Shysareas und seine Verwandten waren gekommen und der Heiler. Gún sah zu ihm auf, und er senkte den Kopf. „Wir haben gewusst, dass es so kommen würde, Algrim", sagte er leise. „Wir haben getan, was wir konnten, aber ..."

Dem alten Heiler versagte die Stimme.

Algrim Gún drehte den Kopf wieder und sah seine Gefährtin an. Er stricht ihr voller Liebe über das schöne Gesicht, durch das kurze Fell, über den geschlossenen Mund, der sich nun nie mehr öffnen würde. Nie wieder würde sie seinen Namen flüstern, nie wieder mit ihm lachen, nie wieder mit ihm leiden, nie wieder...

Wir haben gewusst, dass es so kommen würde, Algrim... ... dass es so kommen musste ... „Nein!"

Gún sprang auf und drehte sich zu den anderen um. „Nein, das musste es nicht!

Wir hätten sie retten können! Ich hätte es gekonnt! Ich habe mich nicht genug angestrengt. Es ist alles meine Schuld.

Wenn ich dem Progress-Wahrer besser gedient hätte, wenn ich ihn hätte fragen können ... Wir hätten sie gerettet, hört ihr?

Wir hätten sie ..."

Er brach zusammen. Kräftige Hände fingen ihn auf und betteten ihn auf sein Lager, neben der Toten. Er lag neben ihr wie so oft vorher, als sie atmete und sich im Schlaf zu ihm umdrehte. Als sie ihn liebte, wie er sie liebte. Als sie ...

Algrim Gún krümmte sich und weinte.

Sein runder Körper wurde wie von Krämpfen geschüttelt. Er hörte nicht die Stimmen der anderen, die ihn trösten wollten.

Erst als sie gemeinsam die Gesänge des Horsts anstimmten, kam er etwas zur Ruhe. Er lauschte, dann stimmte er mit ein.

Er kehrte mit seiner Seele zu ihnen zurück, wurde wieder ein Teil des Horsts, ließ sich in der Gemeinschaft fallen, sank in ihre Geborgenheit, und Shyserea war bei ihnen.

Bei ihm. Immer würde sie ein Teil von ihm bleiben. Sie war in den Gesängen, bei ihnen. Ihr Körper war tot, doch ihre Seele bei ihnen.

Für immer ..

Immer ...

Algrim Gún legte seine Hand auf die Schulter der Toten. So lag er lange da, Stunden vielleicht. Er war müde, so müde...

Aber dann stand er auf. Er hatte noch etwas zu tun.

Er war noch nicht entlassen. Er musste wieder gehen. Wohin, das wusste er nicht.

Aber es wurde Zeit, und es war noch nicht zu Ende..

18.

Hayok

Der Lastengleiter war fast am Ziel, als das geschah, was nicht mehr hatte geschehen dürfen. Er hatte die Perella-Klinik beinahe erreicht, als eine ganze Staffel Mor'Daer-Gleiter aus der Richtung der Hauptstadt auftauchte und auf sie zuschoss.

Ethan Endoza stockte der Atem. Die anderen. redeten aufgeregt durcheinander.

Jeden Moment konnten die Kolonnen-Krieger das Feuer eröffnen. Sie waren unglaublich schnell, ein Entkommen war ein Ding der Unmöglichkeit. Die Reaktordiebe konnten ihr Ziel, dem sie so nahe waren, nicht erreichen.

Der Mann von Puerto überlegte fieberhaft.

Gab es noch eine Rettung? Ursprünglich hatte er mit der Kolonne verhandeln wollen. Sollte er es vielleicht jetzt versuchen? Er hatte die Funkanlage des Lastengleiters vor sich. Er sah das Gesicht des Oberarztes im Holo. Sie hatten bereits Kontakt mit der Klinik gehabt und kurz berichtet. Zentz E. Graffel bekam alles mit, was jetzt geschah. „Wir können versuchen, hier Not zu landen!", sagte Arness Holftar. „Wir lassen den Reaktor einfach zurück und hauen ab. Die Kolonne kann ihn haben, wir ..."

„Nein!", hallte da die Stimme des Oberarztes aus den Akustikfeldern. Ethan verstand nichts mehr. Die Mor'Daer waren bis auf zwei Kilometer heran - warum schossen sie nicht? „Wir geben nicht auf!

Wir sind dafür zu nahe an unserem Ziel!"

„Aber wir können den verdammten Schlangengesichtern nicht ...!", protestierte Holftar.

Ethans Herz schlug bis zum Hals. Warum feuerten sie nicht? Worauf warteten die Mor'Daer?

Und plötzlich war eine weitere Stimme zu hören. Vom Translator automatisch übersetzt, forderte sie den Gleiter zum Stoppen auf und verlangten eine Erklärung für den Transport. „Die Mor'Daer!", entfuhr es Ethan. „Oberarzt, sie wollen ... Vielleicht können wir ... doch noch ..."

„Wir müssen reden!", unterbrach ihn Graffel. „Lasst mich das versuchen. Ich kann den Reaktor vielleicht retten. Ich muss es versuchen."

Ethan Endoza nahm eine Schaltung vor.

Zentz E. Graffel konnte direkt mit den Kolonnen-Truppen sprechen. Der Lastengleiter war für ihn nur das Relais.

Ethan hielt den Atem an und hörte, wie sich der Chefmediker an die Mor'Daer wandte, während Holftar den Transporter fast zum Stillstand brachte: „Ich rufe die Terminale Kolonne TRAITOR! Ich bin für diesen Transport verantwortlich. Es handelt sich um ein von uns dringend benötigtes Ersatzgerät."

Endoza verstand gar nichts. Was redete Graffel da?

Aber der Oberarzt fuhr fort: „Es ist ein Transport für die Perella-Klinik, und er verstößt nicht gegen die TRAITOR-Direktive! Er widerspricht nicht dem Artikel vier der Direktive!"

Der Dieb von Fuerto kannte den Wortlaut der Direktive. Ihr Artikel vier lautete präzise: Es ist den Völkern der Milchstraße ab sofort untersagt, Ressourcen-Bewegung in großem Maßstab herbeizuführen. Dies gilt für Material und Volk. „Bei dem Transport handelt es sich um eine Ressourcen-Bewegung in kleinem Maßstab!", fuhr der Oberarzt fort. „Versteht ihr? Und das ist durch Artikel vier nicht verboten!"

Ethan Endoza wusste noch nicht, worauf Graffel wirklich hinauswollte, aber er begriff, dass der Mediker wusste, was er sagte. Er pokerte mit der Kolonne. Aber welchen Trumpf hatte er im Ärmel?

Die Mor'Daer forderten ihn auf, weiterzureden! „Der Transport", sagte Graffel mit erstaunlicher Ruhe, „ist vielmehr motiviert durch den Artikel sechs der Direktive! Es ist den Völkern ab sofort untersagt, Einrichtungen der Infrastruktur zu beschädigen oder durch Untätigkeit zuzulassen, dass sie beschädigt werden oder verfallen. Es ist den Völkern ab sofort untersagt, Einrichtungen der Infrastruktur zu demontieren!"

Ethan begann, etwas zu ahnen. Es konnte klappen. Vielleicht. Wenn sie unglaubliches Glück hatten! „Da der Reaktor der Perella-Klinik durch Vandalismus im Lauf der Wirren von Vhalaum ausgefallen ist", redete Graffel weiter, „sorgen wir hiermit in Eigeninitiative für Ersatz! Der neue Reaktor ist zwar für eine Klinik wie die unsere zu groß bemessen, doch allein mit seiner Hilfe können wir dafür sorgen, dass die Perella-Klinik als wichtige Infrastruktur-Einrichtung auch in 'Zukunft zur Verfügung steht!"

Das also war es! Ethan schwitzte. Er brachte keinen Laut über die Lippen. Der Terminalen Kolonne war es wichtig, dass alle Ressourcen der Milchstraßenwelten erhalten blieben, damit sie sie nutzen .und für sich verwenden konnte. Graffel wusste das und spielte es raffiniert gegen die Mor'Daer aus. Er wollte sie mit ihren eigenen Waffen schlagen. Wenn ihm das gelang, konnten sie es schaffen! Ethan hatte diese Raffinesse dem Oberarzt nie zugetraut. Aber es war ihm egal, wenn die verdammten Kolonnen-Knechte sich nur bluffen ließen.

Ethan wartete. Niemand sagte etwas. Die Sekunden vergingen. Warum antworteten die Mor'Daer nicht? Was ging in ihren fremdartigen Gehirnen vor? Macht endlich das Maul auf!, dachte der Dieb.

Und sie taten es.

In einer Stadt, die allerorten brannte, hatten die Truppen der Kolonne anscheinend viel zu viel zu tun, als dass sie einen begründeten Transport aufhalten oder bis ins Detail überprüfen konnten.

Sie gaben den Weg frei. Ethan hörte es und konnte es dennoch kaum glauben. Aber es war wahr. Die Kolonne ließ den Transport passieren und drehte ab.

Ethan Endoza stieß laut die Luft aus. Es war vorbei. Es war überstanden. Sie - Zentz E. Graffel - hatten es geschafft, und sie würden nun auch den Rest schaffen.

Der schwere Gleiter nahm mit seiner Last die Fahrt wieder auf und hielt auf die Perella-Klinik zu. Sie würde ihren Fusionsreaktor bekommen. Sie würden ihn in die GESUNDHEIT VII einbauen, sofern ihnen die Terminale Kolonne die Zeit dazu ließ. Und sie würden von Hayok starten, sofern sich tatsächlich eine Gelegenheit dazu ergab. Und sie würden in den Weltraum entkommen und an den Traitanks vorbei, sofern...

Ethan Endoza schüttelte den Kopf, während die Klinik bereits vor ihnen auftauchte. Dass das alles so eintraf, das wussten sie alle, war mehr als unwahrscheinlich. Das wussten alle, und das wusste auch Graffel.

Und dennoch glaubten sie daran. Sie glaubten an ihre letzte Chance. Sie hatten, im Gegensatz zu den meisten Hayokern, eine winzige Aussicht auf ein Entkommen aus dem ,Chaos.

Und sie würden sie, verdammt nochmal, packen und nutzen!

ENDE

Pictures/100000000000015E000001FE95208840.jpg
: f':)i‘i‘\/Nilml:ml‘w

7\
H;nlﬂuﬂmlmf .
Chaos fiir Hayok

