
		
			
		
	
Finale für einen Dual

 

Brennpunkt Schaltstation – die Entscheidung zwischen Atlan und Dantyren

 

von Uwe Anton

 

Auf den von Menschen bewohnten Welten der Milchstraße schreibt man das Jahr 1346 Neuer Galaktischer Zeitrechnung - dies entspricht dem Jahr 4933 alter Zeitrechnung.

Seit Monaten stehen die Erde und die anderen Planeten des Solsystems unter Belagerung der Terminalen Kolonne TRAITOR. Die Menschheit verbirgt sich hinter dem TERRANOVA-Schirm.

Die Chaosmächte haben fast die komplette Milchstraße unter ihre Kontrolle gebracht.

Nur in einigen Verstecken der Galaxis hält sich der Widerstand. Dazu zählen der Kugelsternhaufen Omega Centauri mit seinen uralten Hinterlassenschaften und die Charon-Wolke. Wenn die Galaktiker eine Chance gegen TRAITOR haben wollen, müssen sie den Hebel dort ansetzen, wo das Problem seinen Ursprung hat: in Hangay.

Das wissen allerdings auch die Diener der Chaotarchen; sie greifen nach Omega Centauri, wo eine fürchterliche Raumschlacht entbrennt. Einen anderen Plan verfolgt Dantyren, der Duale Kapitän, dessen eine „Hälfte" aus Roi Danton besteht, Perry Rhodans Sohn.

So kommt es letztlich zum FINALE FÜR EINEN DUAL ... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Atlan - Der Arkonide will den Weg nach Hangay zu Ende bringen. 

Dantyren - Der Duale Kapitän wartet auf das finale Duell. 

Laurai Broder - Die Technikerin fühlt sich an Bord von Raumschiffen unwohl. 

Domo Sokrat - Der Haluter merkt, wie die Zeit für das KombiTrans-Geschwader eng wird. 


 

PROLOG

 

Irgendwann, im Leben nach dem Leben

 

Ich bin tot, dachte sie, und das ist die Hölle. Vor ihrem geistigen Auge erlebte sie alles noch einmal: das rote Flimmern in der Luft, das Knistern der Energie, das Fesselfeld, das sie an der Explosion hinderte.

Sie war tot, und nun musste sie feststellen, dass einige der vorherrschenden Religionen der Milchstraße doch recht hatten. Es gab ein Leben nach dem Tode, ein Paradies und eine Unterwelt, und sie war dazu verdammt, bis in alle Ewigkeit jene grausamen Momente immer wieder von Neuem zu durchleben. Das Kriechen durch die engen Gänge ... die Ungewissheit, was in diesem Augenblick mit der EDMOND HALLEY geschah, das Gefühl der absoluten Hilflosigkeit ...

Und dann der Maschinenraum.

Der stechende Schmerz in ihrem Bein, der von dem Sturz herrührte. Das zusammenbrechende Feld, das das rote energetische Flimmern im Zaum hielt.

Entfesselte Energie, die sich explosionsartig in dem kleinen Raum ausdehnte. Ihr letzter überraschter Gedanke war, dass man auch während einer Raumschlacht mitbekommen konnte, wie man starb.

Dann Dunkelheit.

Und alles begann wieder von vorn.

Sie hatte entsetzliche Angst, die sie frösteln ließ, bis sie sich in ihrer Erstarrung kaum noch bewegen konnte, und dann wieder so stark erhitzte, dass sie zu verbrennen glaubte. Sie kroch durch einen engen, dunklen Gang, ewig durch immer denselben Gang.

Als wäre diese endlose Qual nicht genug, veränderte sich immer wieder ihre Umgebung. Die Luft, die sie verzweifelt in die Lungen zu saugen versuchte, schien dicker zu werden, schließlich sogar flüssig.

Sie hustete, würgte, rang nach Atem.

Du trägst einen Raumanzug!, erinnerte sie sich. Warum schließt du ihn nicht?

Sie versuchte es, doch es wollte ihr einfach nicht gelingen.

Sie musste in der Tat tot sein.

Die Flüssigkeit drang immer tiefer in ihre Lungen, doch sie konnte ungehindert weiteratmen, als wäre es die reinste, köstlichste Luft.

Und dann kroch sie nicht mehr durch enge Gänge und wurde nicht mehr von explodierenden Energiekupplungen zerfetzt. Nun gab es für sie nicht mehr den geringsten Zweifel. Sie war wieder in einem Raum - etwa dem Maschinenraum? -, und seine kahlen Wände flimmerten, als fließe die aus der Kupplung entwichene Energie in sie hinein und entstoffliche sie.

Hartes Metall wurde weicher, gerade Linien und Konturen runder.

Dann löste sich der Raum vor ihren Augen auf, und sie glaubte, ungehindert ins All sehen zu können, in einen tiefschwarzen, unendlichen Abgrund. Sie hielt nach Traitanks Ausschau, die die HALLEY angriffen, konnte jedoch keine entdecken.

Das All wurde immer heller, weicher, runder, und sie zweifelte an ihrem Verstand, als sie dann tatsächlich ihren Schöpfer sah. Oder besser gesagt, ihre Schöpferin.

Die wenigen, unendlich weit auseinander stehenden Sterne zogen sich zusammen, leuchteten nicht mehr kalt in dem Abgrund, sondern warm und mitfühlend und bildeten einen ihr vertrauten Umriss.

Ein Gesicht.

Das von Utea Nermalldo.

 

*

 

Sie hätte mit allem gerechnet, aber nicht damit, dass sie im Augenblick ihres Todes das Antlitz der Chefmedikerin der HALLEY vor sich sah. Ein dunkler Tunnel, an dessen Ende ein helles Licht leuchtete ... ja. Eine Wiese, auf der der Löwe friedlich neben dem grasenden Schaf lag, ja. Ihre Mutter, die die Hand nach ihr ausstreckte, um sie an sich zu ziehen, ja.

Aber ich bin schon tot, dachte sie dann, und meine Seele hat den Körper verlassen und steht nun neben ihm und sieht zu, wie die Medikerin die Obduktion meiner Leiche vorbereitet.

Damit hatte sie nun wirklich nicht gerechnet, nicht damit, dass der schwarze Abgrund sich in die hellen und freundlichen Wände eines Krankenzimmers der Bordklinik verwandelte, und nicht damit, dass die kleine, kräftige, resolute Terranerin mit dem halblangen, dunkelbraunen Haar sich als Todesengel entpuppte, der sie ins Jenseits bringen würde.

Und es war Utea Nermalldo, da war jeder Zweifel ausgeschlossen. Sie kannte die Medikerin so gut wie kein anderes Besatzungsmitglied an Bord der HALLEY, weil sie ihr schon mindestens zehn Versetzungsanträge gestellt hatte. „Tu mir nicht weh, Utea", flüsterte sie. „Und enttäusch mich nicht."

Das Gesicht der Medikerin kam näher, wurde immer wirklicher, und der schwarze Abgrund wich weiter zurück, wurde immer irrealer.

Im Leben nicht, dachte sie. Das ist nicht der Tod. Irgendetwas ist passiert, etwas, das ich noch nicht verstehe.

Sie spürte, wie ihr Oberkörper in die Höhe gehoben wurde. Die flüssige Luft -das Wasser - strömte aus ihren Lungen, und einen Augenblick lang wurde alles dunkel um sie. Dann konnte sie wieder normal atmen. „Du bist wach", sagte die Chefmedikerin der HALLEY.

 

*

 

„Wo ... bin ich?", fragte Laurai Broder. „Was ist passiert?"

„Auf der Medostation", antwortete Utea Nermalldo. „Du hast versucht, eine defekte Energiekupplung zu reparieren, und sie ist explodiert. Aber die Systeme deines Raumanzugs haben rechtzeitig reagiert und den Schutzschirm aufgebaut. Die Druckwelle hat dich zurückgeschleudert, aber ansonsten ist dir nichts geschehen.

Auf unsere Technik ist Verlass."

„Und warum bin ich dann auf der Medostation?" Plötzlich kamen Laurai die Wände nicht mehr hell und freundlich vor, sondern schmerzhaft weiß und kalt. Eiskalt. „Du wurdest nicht verletzt", sagte die Chefmedikerin, „bist aber trotzdem in ein Koma gefallen. Ich habe keine Erklärung dafür."

Ich schon, dachte Laurai Broder. Ich kann das Leben an Bord eines Raumschiffs nicht ertragen. Mein Verstand hat dichtgemacht.

Ich will von hier weg. Ich muss von hier weg. „Wahrscheinlich psychosomatischen Ursprungs", fuhr die Medikerin fort. „Ich weiß ja, welche Probleme das Leben an Bord eines Raumschiffs für dich mit sich bringt."

„Wie lange war ich bewusstlos?"

„Gut sechs Stunden. Wir befinden uns mittlerweile im Jiapho-System."

Mitten im Nichts, dachte Laurai. Jetzt bin ich auf ewig in diesem fliegenden Sarg gefangen. Jetzt werde ich sterben, ohne mitzubekommen, dass ich sterbe. „Ich habe zwei Nachrichten für dich", sagte die Chefmedikerin. „Die schlechte bitte zuerst."

„Zwei gute. Es gibt keine schlechte."

„Nicht? Wie ungewöhnlich. Was für Nachrichten?"

„Die erste: Du hast überlebt, bist unverletzt und dienstfähig. Wir haben dich zur Vorsicht in einen Tank mit Nähr- und Heilflüssigkeit gelegt, aber das war eigentlich überflüssig."

Wir, dachte Laurai. Immer wenn Ärzte einem Patienten etwas mitteilen, sprechen sie von wir. Als könnte keiner allein die Verantwortung übernehmen. „Und die zweite?"

„Ich habe deinen Versetzungsantrag unterschrieben. Du wirst an Bord eines Raumschiffs nicht glücklich werden. Du bist ab sofort der Schaltstation zugeteilt.

Dort können sie jeden Techniker brauchen.

Und sobald sich die Möglichkeit ergibt, dich auf einen Planeten zu versetzen ..."

Laurai hörte gar nicht mehr richtig hin.

Raus aus der HALLEY, dachte sie. Endlich. Besser kann es nicht kommen.

Jetzt wird alles gut. Jetzt erst recht, nach allem, was ich hinter mir habe

 

1.

 

Atlan

15. März 1346 NGZ

 

Um genau 10.04 Uhr terranischer Standardzeit fiel die EDMOND HALLEY als letztes Schiff aus der Transmitterzone zwischen den Nagigal-Sonnen. Noch während die Besatzung gegen die Entzerrungsschmerzen ankämpfte, entwickelte sich hektisch anmutende, aber zielgerichtete Aktivität in der Zentrale.

Auch ich rieb meinen Nacken, um die Nachwirkungen des großen Sprungs zu lindern. „Verbindung mit der Bodenkontrolle!", befahl ich Hylmor von Port Teilhard, dem venusgeborenen Leiter der Abteilung Funk und Ortung. „Statusberichte über Nagigal und Kharag!"

Keine zehn Sekunden später lag die Antwort vor: „Keine ungewöhnlichen Beobachtungen in Nagigal! Aber die Bodenkontrolle meldet, dass zum Standort Kharag keine Verbindung mehr besteht!"

„Danke." Ich hatte mit dieser Auskunft gerechnet. Gegen meine innere Überzeugung hatten die Experten mich davon überzeugt, dass es möglich war, die Sonnentransmitter für die Terminale Kolonne unbrauchbar zu machen, ohne sie gleich zu zerstören, damit wir sie später im Bedarfsfall wieder nutzen konnten. Mir schwante bei diesem Plan nichts Gutes, vor allem nicht, wenn ich an die technische Überlegenheit TRAITORS dachte: Wie sollte eine schlichte Programm-Manipulation Wesen aufhalten, die zwischen Universen wechseln konnten?

Doch der Logiksinn hatte mir geraten, dem Vorschlag der Experten zu folgen. Seine Argumentation erschien mir einsichtig.

Die Kolonne benötigte die Transmitter nicht, um die Entfernung nach Hangay - oder zumindest in die Nähe der entstehenden Negasphäre - zu überwinden.

Das war ihr, im Gegensatz zu den Galaktikern, auf konventionellem Weg möglich. Daher würde sie keinen großen Aufwand betreiben, die Transmitterstrecke wieder in Betrieb zu nehmen.

Wir hatten die Kontrolle über das Sonnendodekaeder in Omega Centauri zwar verloren, aber in einigen Punkten dennoch eine gewisse Planungssicherheit gewonnen. Zum einen konnten uns die Traitanks der Kolonne nun nicht mehr direkt durch den Transmitter nach Nagigal folgen; wir befanden uns also in relativer Sicherheit. Zum anderen stand damit fest, dass die Manipulationen, die wir an der Schaltwelt Kharag vorgenommen hatten, durchaus geeignet waren, die Kolonne zumindest kurz- oder mittelfristig aufzuhalten. „Positronik", sagte ich, „Befehl an die zuständigen Stellen. Die gleichartige Manipulation der Schaltungen hier in Nagigal mit Höchstgeschwindigkeit vorantreiben. Kurierschiffe nach Gulver und Jiapho schicken, dort die Manipulationen ebenfalls fortsetzen beziehungsweise abschließen."

„Verstanden und bestätigt", antwortete die auf samtweiche Weiblichkeit programmierte Stimme des Bordrechners.

Ich lehnte mich kurz in meinem Sessel zurück und schloss die Augen. Ein paar Sekunden lang gestattete ich mir, an den Haluter Cornor Lerz zu denken, der die letzten Arbeiten in der Stahlwelt persönlich abgeschlossen hatte, um sicherzustellen, dass alles nach Plan verlief. Aber mehr als einen stummen Dank konnte ich ihm nicht abstatten.

Dann konzentrierte ich mich wieder auf die Gegenwart.

Ausgezeichnet, meldete sich der Extrasinn.

Sonst hätte ich dich ziemlich unsanft zurückholen müssen. Dir bleibt nicht viel Zeit. Du musst Entscheidungen treffen.

Aber der Logiksektor hatte recht. Ich musste davon ausgehen, dass der Terminalen Kolonne nach der Einnahme Kharags ebenfalls sämtliche weiteren Etappen der Transmitterstrecke bekannt waren.

So viel zu unserer relativen Sicherheit.

Die Frage war nur, wie schnell nun eine Reaktion erfolgen würde. TRAITOR funktionierte mit allen Vor- und Nachteilen einer strengen Befehlshierarchie; persönliche Eitelkeiten, Karrierestreben und Intrigen mochten durchaus ebenfalls eine Rolle spielen. Hinzu kamen die notwendigen Flugzeiten, die wir durch die Sabotage Kharags erzwungen hatten. Bei einem Überlicht-Faktor von 50 Millionen konnte man das Jiapho-Duo von der Milchstraße aus im Direktflug in knapp 13 Tagen erreichen.

Von Hangay aus allerdings schon in knapp sechs Tagen und von Andromeda aus in weniger als fünf. Du gehst davon aus, dass man uns von der Milchstraße aus verfolgt.

Ich schwieg und war meinem Berater wieder einmal sehr dankbar, obwohl es mir peinlich war, dass er mich ständig auf solche Dinge aufmerksam machen musste.

Da der Terminalen Kolonne die genauen Koordinaten im Leerraum nicht vorliegen, könnte sich die Zeitspanne eventuell etwas vergrößern, stellte der Extrasinn klar, falls sie erst nach den Systemen suchen muss.

Andererseits können innerhalb der Milchstraße einzelne Raumschiffe über Hunderte von Lichtjahren hinweg angemessen werden. Die Ortung eines Duos gleichartiger Sterne im Leerraum sollte hingegen ein Kinderspiel sein, und zeitlich nicht relevant.

Ich antwortete barscher, als ich es eigentlich beabsichtigt hatte. Das ist mir auch klar Aber von irgendwelchen Werten müssen wir ausgehen.

Der Extrasinn lachte. Bewusst von falschen? „Halt den Mund!" Meine Laune hatte sich noch nicht wesentlich gebessert, woran in erster Linie Perry die Schuld trug -auch wenn er uns in Omega Centauri in buchstäblich letzter Sekunde den Hintern gerettet hatte.

Nagigal, Gulver und Jiapho waren nur Etappen auf unserem Weg nach Hangay.

Es galt, dort die Entstehung einer Negasphäre zu verhindern. Beim Jiapho-Duo würde ich auf die RICHARD BURTON wechseln und die Expeditionsleitung übernehmen.

Ursprünglich war Perry als Leiter dieses Projekts vorgesehen gewesen. Dann jedoch hatte er mir unvermittelt erklärt, durch andere Aufgaben in der Milchstraße gebunden zu sein, und mich gebeten, ihn zu vertreten.

Um Missverständnissen vorzubeugen -ich zweifelte nicht eine Sekunde an Rhodans Worten. Doch dass mein ältester Freund mich bei aller notwendigen Geheimhaltung nicht ins Vertrauen zog, machte mir zu schaffen.

Das hatten wir doch schon mal, stellte der Extrasinn fest. Perry Rhodan wird seine Gründe haben. Find dich damit ab und konzentriere dich auf das Wesentliche!

Ich setzte mich in meinem Sessel aufrecht.

Das Wesentliche war: Nagigal, Gulver und Jiapho mussten geräumt werden, soweit das noch nicht geschehen war, und zwar so schnell wie möglich. „Positronik", sagte ich, „sobald die Arbeiten abgeschlossen sind, werden wir die letzten terranischen und halutischen Techniker aus der Justierungsstation aufnehmen."

Ich bemerkte, dass Kommandant Varasin den Kopf zu mir drehte. „Wir werden den Standort Nagigal aufgeben." Aus seinem Blick sprach nicht die geringste Überraschung. Selbstverständlich hatte er nach dem Verlust Kharags mit dieser Entscheidung gerechnet. Es gab keine andere.

 

*

 

„Eure Entscheidung steht fest?", fragte Aheun Arcalotz. Schweiß perlte auf seiner Stirn.

Er ist noch immer fett, dachte ich, und das, obwohl er in den letzten Wochen beträchtlich abgenommen zu haben scheint. Der ehemalige Koch und jetzige Regierungschef der Raphanen hatte sich seiner Verantwortung gestellt, und sie zehrte offensichtlich an seiner Körperfülle. „Wir können für die Raphanen im System nichts tun", erwiderte ich. Es gefiel mir nicht, das sagen zu müssen, aber es hatte keinen Zweck, um den heißen Brei herumzureden. „Ihr lasst uns also einfach im Stich", drückte der ehemalige Ordin-Priester das aus, was ich bislang mit wohlfeilen Worten zu umschreiben versucht hatte. „Es ist damit zu rechnen, dass die Terminale Kolonne euch als uninteressant einstufen wird", stellte ich klar. „Ein intergalaktisches Leerraum-System ohne nennenswerte Wirtschaftskraft, ohne nennenswerte Technologie, dafür komplett überbevölkert. Ihr braucht nur stillzuhalten und kommt voraussichtlich weitgehend unbehelligt davon."

„Voraussichtlich." Seine rötliche Haut schien eine Spur dunkler zu werden. „Für die Kolonne ist allein der Sonnentransmitter von Interesse", versuchte ich ihn zu beruhigen. „Und der wird von unseren Technikern sorgfältig unbrauchbar gemacht, sodass hier über Jahre hinaus nichts gehen wird."

Wie in Kharag, dachte ich. Unsere Spezialisten hatten in erster Linie Schaltungen manipuliert, die von den Terranern oder Halutern selbst leicht wieder in den Normalzustand versetzt werden konnten. Nicht jedoch von den Technikern der Kolonne, die nicht einmal wussten, wo sie nach den Problemen suchen sollten. Bauliche Schäden hatten wir nicht verursacht. Wenn ich den Experten Glauben schenken konnte, war es uns durchaus möglich, nach einer noch nicht absehbaren Spanne den Sonnentransmitter wieder in Betrieb zu nehmen.

Der kaum anderthalb Meter große Raphane suchte nach passenden Worten, fand aber keine. Natürlich hatten wir Galaktiker das Gefüge der raphanischen Gesellschaft eingerissen, doch es wäre früher oder später buchstäblich unter ihrem eigenen Gewicht zusammengebrochen. Wir hatten ihre unglaublich überbevölkerte Welt in Aufruhr versetzt, ihnen aber mit einem zweiten Planeten eine mögliche Zukunft geschenkt, die sie sonst niemals bekommen hätten.

Und dass die Terminale Kolonne jetzt ins System der drei blauen Riesensonnen im Leerraum zwischen den Galaxien kommen würde, knapp eine Million Lichtjahre von der Milchstraße entfernt und etwa 1,35 Millionen Lichtjahre von Andromeda...

Ich ging in der Tat davon aus, dass TRAITOR ihnen kaum Beachtung schenken würde. „Dann ist das der Abschied", sagte Arcalotz. Seine Stimme klang gleichgültig, doch als ich genauer hinhörte, machte ich darin etwas aus ... Zorn? Trotz?

Kampfeswille?

In diesem Augenblick war ich davon überzeugt, dass die Raphanen auch die Begegnung mit der Terminalen Kolonne überstehen würden.

Ich nickte Arcalotz zu und unterbrach die Verbindung. Ich hätte mir einen schöneren Abschied gewünscht.

 

*

 

Ich beobachtete auf den Holos, wie die letzten Verbände der KombiTrans-Flotte Kurs auf die drei blauen Riesensonnen nahmen und im Abstrahlfeld des Sonnentransmitters verschwanden. Um 14 Uhr folgte die HALLEY ihnen als letztes Schiff. Damit hatten wir den Standort Nagigal geräumt.

Auch beim Gulver-Duo trieb ich die Arbeiten voran. Ich hatte weiterhin ein ungutes Gefühl, was unseren überstürzten Aufbruch nach Hangay betraf, und der Logiksektor gab mir recht.

Das Verhalten des Dualen Kapitäns Zerberoff in Omega Centauri war und blieb im Prinzip unerklärlich. Warum hatte er gezögert, das KombiTrans-Geschwader zu vernichten? Je länger ich darüber nachdachte, desto stärker wurde meine Überzeugung, dass er uns hatte entkommen lassen. Warum? Wirklich nur, weil er gehofft hatte, Kharag unbeschädigt einnehmen zu können? TRAITOR brauchte die Transmitterstrecke nicht, und ob die Kolonne sich so stark für eine lemurische Welt mit 50.000 Jahre alter Technik interessierte, wagte ich zu bezweifeln.

Ich wurde den Eindruck nicht los, dass die Terminale Kolonne irgendein Ass im Ärmel hatte, von dem wir derzeit noch nichts ahnten.

Bei diesem Sprung waren die unabdingbaren Entzerrungsschmerzen nicht so schlimm. Hatten wir uns mittlerweile an sie gewöhnt? Noch während ich gegen das Ziehen im Nacken ankämpfte, rief ich Statusberichte und Holodarstellungen auf. „Statusbericht über Gulver-Duo liegt vor", meldete Hylmor Sekunden später. „Keine ungewöhnlichen Beobachtungen im System, weder bei der Doppelsonne noch bei den Planeten. Aber keine Verbindung mehr zum Standort Nagigal!"

„Danke."

Das bedeutete, dass die Manipulationen dieser Schaltstation erfolgreich abgeschlossen worden waren, wenngleich dort kein Haluter zurückgeblieben war, um die letzten Schaltungen persönlich vorzunehmen. Aber in Nagigal hatten wir keinen Angriff der Terminalen Kolonne abwehren müssen. „Positronik, wir wickeln genau dasselbe Verfahren wie zuvor ab!", befahl ich. „Wann können wir die Techniker der Schaltstation aufnehmen?"

„In etwa zwei Stunden", antwortete die weibliche Stimme. „Danke." Ich nickte zufrieden. Nicht umsonst hatte ich ein Kurierschiff vorausgeschickt. Die meisten Vorarbeiten hatten die vor Ort stationierten Techniker bereits erledigt.

Ich gestattete mir einen Moment der Ruhe und vergrößerte einige Holos. Die rote Doppelsonne, deren beide Komponenten Gulver und Praehl den lemurischen Sonnentransmitter bildeten, befand sich 552.764 Lichtjahre vom Nagigal-Trio entfernt im Leerraum. Seit dem von der.

Kolonne erzwungenen Aufbruch nach Hangay hatten wir von Omega Centauri aus 1.384.288 Lichtjahre zurückgelegt.

Von Hangay trennten uns noch immer knapp 1,2 Millionen Lichtjahre.

Das System der beiden Sonnen, die von der Besatzung des EXPLORERS EX-8977 im Jahr 3440 alter Zeitrechnung entdeckt und Pool und Pana getauft worden waren, verfügte über insgesamt elf Planeten, von denen einige extreme Bahnen und große Ellipsen beschrieben, während andere in einer Art Achterschleife zwischen den Sonnen hindurchliefen. Nur zwei Planeten bewegten sich auf kreisförmigen Bahnen um jeweils einen Stern, darunter auch Neu-Lemur.

Obwohl wir das System jetzt genauer erkundet hatten und dabei auf die Tad de Raud gestoßen waren - denen ich noch immer nicht so weit traute, wie ich sie sah -, setzte sich in mir die Meinung fest, dass das Gulver-System einen Großteil seiner Geheimnisse vor uns bewahrt hatte. Die Laufbahnen der Planeten um die Doppelsonne ergaben astrophysikalisch nicht den geringsten Sinn oder waren schlicht und einfach unmöglich. Etwas neutraler ausgedrückt: Sie konnten nicht natürlichen Ursprungs sein.

Aber weshalb sollten die Lemurer solch eine Konstellation künstlich fabriziert haben? Und warum waren alle Angehörigen der Ersten Menschheit, die sich hier niedergelassen hatten, nun tot?

Ich würde keine Antworten auf diese Fragen finden, zumindest jetzt nicht. Wir mussten uns um wichtigere Dinge kümmern.

Kaum zwei Stunden nach der Räumung von Nagigal wechselten die letzten Terraner und Haluter vom Standort Neu-Lemur in ihre Schiffe. Erneut war die HALLEY das letzte Schiff, das um 16 Uhr in die Transmitterzone einflog. Wieder sorgte eine Positronik dafür, dass die Verbindung zum Jiapho-Duo nach dem letzten Transmitterdurchgang gekappt werden würde, damit die Terminale Kolonne uns nicht auf diesem Wege folgen konnte.

Auf zum Jiapho-Duo! ,dachte ich, als der Entzerrungsschmerz einsetzte. Doch was als beschwörende Aufmunterung gedacht war, geriet zur Farce.

Warum, bei den She'Huhan, wurde ich das Gefühl nicht los, dass eine unliebsame Überraschung auf uns wartete?

Und, schlimmer noch, dass es sich um eine Reise ohne Wiederkehr handelte?

Dongu Gok Trixal, Jiapho-System „Kann ich Ihnen helfen?"

Dantyren fuhr zusammen. Was er die ganze Zeit über befürchtet hatte, war nun eingetreten. Ihm war klar, dass er es nicht hatte vermeiden können, aber er hätte es gern noch etwas hinausgezögert.

Er spürte die Unruhe der drei Koda Aratier und wirkte mit seinen Gedanken beruhigend auf sie ein. Noch besteht keine Gefahr Bleibt ganz ruhig. Der Singuläre Intellekt ermöglichte es ihm, der trancehafte Verbund beider Hälften des Duals. Er dachte nun nicht mehr als Danton und Yrendir, sondern als Dantyren.

Die Schwarze Bestie näherte sich ihm langsam. Er wollte instinktiv zurückweichen, besann sich dann aber eines Besseren und trat auf sie zu.

Ausgerechnet jetzt, dachte er. Nachdem alles nach Plan verlaufen war. Sogar sein Zorn auf Zerberoff hatte sich gelegt. Als der Duale Kapitän das Transportfeld aktiviert und Verstärkung geholt hatte, hatte Dantyren befürchtet, sein Vorhaben sei gescheitert.

Aber mit der Verstärkung mussten Anweisungen von TRAITOR gekommen sein. Zerberoff war nicht, wie zuerst von ihm befürchtet, mit Brachialgewalt gegen Kharag vorgegangen, sondern hatte gewartet. Hatte den Galaktikern die Gelegenheit gegeben, Omega Centauri durch den Sonnentransmitter zu verlassen.

Die Ressource Kharag war zwar interessant, aber nicht von ausschlaggebender Bedeutung. Viel wichtiger war es, Perry Rhodan und Atlan zu töten, die Ikonen des galaktischen Widerstands. Und das hätte in Omega Centauri niemand garantieren können. Sein Plan war aussichtsreicher. „Kann ich Ihnen helfen?"; wiederholte der Haluter. „Ich kenne mich zufriedenstellend aus. Wie ich sehe, sind Sie verletzt. Sie hinken leicht. Ich bin übrigens Rabun Elveyn."

Dantyrens Gedanken rasten. Die eine Hälfte von ihm, Michael Rhodan, kannte sich mit Halutern aus und wusste genau, wie sie miteinander umgingen. Aber würde er sich von ihm täuschen lassen?

Er wusste, seine Bewegungen wirkten nach wie vor ein wenig unsicher, was er mit diesem „Hinken" kaschieren wollte. „Eine alte Verletzung", sagte en „Ich habe einen Angriff der Terminalen Kolonne überlebt.

Ich bin Dongu Gok."

„Ich verstehe", sagte Elven und schwieg betroffen.

Die Höflichkeit der Haluter, dachte Dantyren und entspannte sich ein wenig.

Alles war bislang zufriedenstellend verlaufen, wenn man davon absah, dass sein ursprüngliches Vorhaben gescheitert war. Er hatte Rhodan und Atlan in Omega Centauri töten wollen, doch die JEFE CLAUDRIN war nach Zerberoffs verhaltenem Angriff auf Kharag mit ihm an Bord als eins der ersten Schiffe durch den Sonnentransmitter gegangen und hatte das Jiapho-System erreicht.

Dantyren hatte sich sofort über seine neue Umgebung informiert. Die beiden roten Riesensonnen verfügten über einen einzigen Planeten, die merkurähnliche mondlose Justierungswelt Trixal.

Er musste eingestehen, dass Roi Dantons Vater sogar vor seinem Sohn gewisse Geheimnisse gewahrt hatte. Zum Beispiel das der Transmitterstrecken. Die konnte man wirklich nicht in wenigen Monaten aus dem Hut zaubern. Nun ja, Perry Rhodan war schließlich die Ikone des galaktischen Widerstands. Kein Mensch, sondern ein Übermensch. Kein Vater, sondern ein Übervater.

Hier war die JEFE CLAUDRIN zwischengelandet, um ein Kontingent terranischer Techniker zu übernehmen, die zur Evakuierung vorgesehen waren. Er hatte die Gelegenheit genutzt und war von Bord gegangen. In der Justierungsstation für den Sonnentransmitter hatte er Unterschlupf gesucht und gefunden.

Natürlich beteiligte er, der vermeintliche halutische Wissenschaftler, sich in keiner Weise an den laufenden Arbeiten. Er musste lediglich unauffällig bleiben und darauf warten, dass Atlan und Rhodan endlich hier eintrafen.

Die JEFE CLAUDRIN war längst wieder verschwunden. Sie hatte sich zu einer beträchtlichen Anzahl von Schiffen der LFT und der Haluter gesellt, die sich etwa zwei Lichtmonate abseits des Jiapho-Systems im leeren Raum sammelten.

Wozu? „Dongu Gok" hatte versucht, unauffällig Nachforschungen zu betreiben, hatte es bislang aber nicht in Erfahrung bringen können. Allerdings schienen sämtliche Beteiligten zu glauben, dass die wartenden Schiffe von dort zu den Spektralen Inselstaaten transportiert werden würden.

Der Begriff sagte ihm bisher nichts, und er war bislang nicht dazu gekommen, Informationen darüber aufzutreiben.

Aber das war sekundär Nur eins zählte: Er musste versuchen, Atlan und Rhodan zu töten. Um der Milchstraße ihre Ikonen zu nehmen. Wie ein Mantra ging dieser Gedanke mittlerweile durch seinen Verstand.

Jiapho könnte dazu seine letzte Chance sein.

Auch wenn seine vorsichtigen Ermittlungen in Sachen Spektrale Inselstaaten im Sande verlaufen waren, die Personalien Rhodan und Atlan wogen ohnehin viel schwerer. Er durfte seine Tarnung nicht gefährden, bevor er sich diesen beiden widmen konnte.

Ihm war klar, dass er in der Justierungsstation auf schwierigem Terrain operierte. Die Terraner ignorierten ihn zwar weitestgehend und schienen sich zu scheuen, ihn anzusprechen, wenn er - vermeintlich in bedeutungsvolle Gedanken versunken -durch die Station hinkte, doch überall bestand die Möglichkeit, auf echte Haluter zu treffen.

Und er befürchtete, dass ein Haluter seine Tarnung eher durchschauen würde als andere Galaktiker, die den Riesen mit gehörigem Respekt begegneten. Er hatte versucht, alles zu vermeiden, was Interesse an ihm erregen konnte. Doch nun war es zu der unvermeidlichen Begegnung gekommen.

Er spürte, dass sich die drei Koda Aratier kampfbereit machten. Wie würde ein Haluter auf die Endogene Qual reagieren?

Würde es ihm gelingen, Rabun Elveyn mit seiner Psi-Fähigkeit auszuschalten, oder war ein Haluter dagegen gewappnet?

Er musste nur schnell genug sein und zuschlagen, bevor Elveyn seine Molekularstruktur verändern und seinen Körper in einen Klotz verwandeln konnte, der härter als Terkonitstahl war... „Ich danke Ihnen", sagte Dongu Gok, „aber ich brauche keine Hilfe." Weitere Erklärungen gab er nicht.

Elveyn musterte ihn einen Moment lang mit seinen Stielaugen, dann wandte er sich ab. „Wie Sie wünschen." Er kehrte zu dem Terminal zurück, an dem er gearbeitet hatte.

Die Höflichkeit der Haluter, dachte Dantyren erneut.

Er hatte schlicht Glück gehabt. Er konnte nicht weitere Begegnungen dieser Art überstehen, ohne dabei aufzufliegen. Wo blieben Perry Rhodan und Atlan?

 

2.

 

Atlan

15. März 1346 NGZ, 16 Uhr

 

„Statusbericht Jiapho-Duo!"

„Keine ungewöhnlichen Beobachtungen!

Flottenkonzentration zwei Lichtmonate außerhalb des Systems, bekannte Einheiten, Identifizierung angelaufen. Und ...", fügte Hylmor von Port Teilhard ohne weitere Aufforderung hinzu, „... keine Verbindung mehr zum Gulver-System!"

Ich rieb mir den Nacken, unterdrückte den Entzerrungsschmerz, so gut es mir möglich war, und rief eine Vielzahl von Holos auf.

Beim Gros der Flottenkonzentration außerhalb des Systems handelte es sich um jene Schiffe, die den Flug nach Hangay nicht mitmachen konnten oder würden. Sie mussten in Sicherheit gebracht werden. Es waren jene Einheiten, die nach der Aufgabe Kharags und damit Omega Centauris den Sternhaufen nicht mehr aus eigener Kraft hatten verlassen können.

Hätten wir sie zurücklassen sollen? Unmöglich. Sie wären eine leichte Beute der Traitanks der Terminalen Kolonne geworden.

Jetzt standen sie bereit zur Übernahme in die Spektralen Inselstaaten - eins der weiteren Probleme, mit denen ich mich befassen musste.

Die Datenholos gaben etwa knapp 1950 LFT-Raumer sowie insgesamt rund 53.000 Haluterschiffe an. Da etliche Schiffe vom Kharag-Sonnendodekaeder aus in die Hyperschwallfronten geflohen waren, um Omega Centauri auf normalem Weg zu verlassen, konnte mir diese Zusammenstellung keinen Aufschluss darüber geben, welche Verluste wir bei dem unsäglichen Kampf um Kharag erlitten hatten. 1376 LFT-BOXEN der QUASAR-Klasse der 9. Mobilen Kampfflotte, die ursprünglich im LFT-Außensektor zur Unterstützung der LFT-Territorialflotte stationiert gewesen war, hatten es hierher geschafft. Aber nur 18 der BOXEN waren mit VRITRA-Geschützen ausgestattet, nur 481 von ihnen verfügten über Paros-Schattenschirme.

Dann fanden sich dort noch 234 ENTDECKER Typ II der SATURN-Klasse des 2. Mobilen Geschwaders der Sonderflotte ENTDECKER, ursprünglich mit 500 Einheiten dem LFT-Innensektor zugeordnet. Hier sah es ähnlich aus.

Lediglich zehn der Einheiten waren mit VRITRA-Geschützen ausgerüstet, 190 konnten Paros-Schattenschirme erstellen.

Hinzu kamen 125 PONTON-Tender, die zu den ENTDECKERN des 2. Mobilen Geschwaders der Sonderflotte ENTDECKER gehörten. Genau wie die Tender des KombiTrans-Projekts - die ZEUT und die POLARIS XX - verfügten sie über Zusatzladung und -ausstattung auf den unteren Ladeflächen: 36 Hawk II für den Eigenbedarf mit einer zusätzlichen Gesamtreichweite von 900.000 Lichtjahren und 225 Hawk II für die ENTDECKER.

Eher wie lästige Anhängsel kamen mir etwa 200 terranische Frachtschiffe unterschiedlicher Größe vor, deren Besatzungen sich glücklich schätzen konnten, dass sie noch lebten. Wären sie nicht durch das Sonnendodekaeder gegangen, wären sie allesamt vernichtet worden.

Hinzu kamen die Einheiten des alten KombiTrans-Geschwaders: die EDMUND HALLEY und die VASCO NUNEZ DE BALBOA sowie die EXPLORER BRASILIA, PARIS und KAIRO. Die BEIJING mit Perry Rhodan, Icho Tolot und Gucky an Bord hatte versucht, Omega Centauri per Normalflug zu verlassen. Ob es ihr gelungen war, entzog sich meiner Kenntnis. Allerdings zweifelte ich nicht daran; ich hätte gespürt, wenn Perry etwas zugestoßen wäre. Und er hatte ja diese wichtige Aufgabe zu erfüllen, wegen der er den Flug nach Hangay nicht mitmachen konnte.

Langsam habe ich begriffen, dass du von Perry enttäuscht bist und ihn am liebsten im Regen stehen sehen würdest, teilte der Extrasinn mit. Spar dir diese unnützen Seitenhiebe in Zukunft doch bitte. „Ich werde mich bemühen", flüsterte ich so leise, dass niemand in der Zentrale mich hören konnte.

Die Datenholos führten die beiden verbliebenen LFT-BOXEN DURIN und DERCAN auf. Die ADON und die BURMAS waren vernichtet worden, ebenso der EXPLORER VERACRUZ. Bei den vier LFT-BOXEN handelte es sich nicht um von der KAHALO abgekoppelte Einheiten, sondern sie hatten zu meiner Begleitung gehört, als ich von der Charon-Wolke nach Omega Centauri geflogen war.

Erleichtert stellte ich fest, dass auch Icho Tolots HALUTA Domo Sokrats AHUR und die THARI sowie MOTRANS-OC2 und -OC3/KAHALO unbeschadet eingetroffen waren.

Von den ursprünglich 87.746 nach Omega Centauri geflohenen Haluterraumern waren rund 18.000 als Wacheinheiten für die Exilwelt Tharbana stationiert; etwa 17.000 der 30.000 zuletzt bei Kharag stationierten Schiffe hatten sich ebenfalls Richtung Tharbana abgesetzt, während die übrigen 13.000 durch den Sonnentransmitter entkommen waren. 15.000 waren beim Nagigal-Trio stationiert gewesen. 15.000 beim Gulver-Duo und im Sternhaufen Orellana - nicht zuletzt, weil ich den Tad de Raud nicht so recht über den Weg traute - sowie 10.000 beim Jiapho-Duo. Somit waren hier nun rund 53.000 Haluterraumer versammelt.

Sie spielten in meinen Überlegungen keine große Rolle. Die schwarzen Riesen hatten mir bereits mitgeteilt, dass ihr Ziel nicht die Sicherheit der Spektralen Inselstaaten war, sondern sie nach Andromeda und Pinwheel vorstoßen wollten. Ich hatte ihnen bereits meine Unterstützung in Gestalt einiger PONTON-Tender zugesagt.

Ihr Unterfangen kam mir durchaus realistisch vor. Die Distanz vom Jiapho-Duo bis zum Zentrum von Andromeda betrug knapp 675.000 Lichtjahre, während es bis zum Gercksvira- beziehungsweise Nysoor-Sonnenfünfeck am Rand von Andromeda nur gut 600.000 Lichtjahre waren. Das Zentrum der Andromeda vorgelagerten, 2100 Lichtjahre durchmessende Satellitengalaxis And II/Qoor mit dem Zhaklaan-Trio war sogar nur gut 140.000 Lichtjahre entfernt. Bis zum Zentrum von Andro-Alpha mit dem Alpha-Zentra-Sonnentransmitter waren es knapp 600.000 Lichtjahre und bis zum Zentrum von Pinwheel - oder Ardustaar - knapp 650.000. Da schon die normale Gesamtreichweite eines PONTON-Tenders mit seinen regulären 30 Hawk-II-Konvertern 750.000 Lichtjahre betrug und sich noch vergrößerte, wenn statt Raumschiffen weitere Hawks auf den Ladeflächen mitgenommen wurden, waren Andromeda und Pinwheel nicht mehr länger unerreichbar.

Wenn mir das jemand kurz nach dem Hyperimpedanz-Schock erzählt hätte, hätte ich ihn nicht nur für einen unreifen Trotzkopf gehalten, der frustriert darüber war, dass er von nun an auf seine syntronische Toilettenspülung verzichten musste, sondern für schlichtweg verrückt.

Schließlich standen dort noch die ERIDANUS XV - an Bord des PONTON-Tenders befanden sich die 500 Strukturbrenner-Torpedos, die nach dem erfolgreichen Einsatz bei Nosmo nach Andromeda und Pinwheel weitertransportiert werden sollten - und drei weitere modifizierte PONTON-Tender bereit. Die FOMALHAUT Ibis III waren ebenfalls mit verbesserter Reichweite von je insgesamt 1,65 Millionen Lichtjahren ausgestattet; an ihnen waren die RICHARD BURTON und ihre drei Musketiere - die modifizierten LFT-BOXEN PORTHOS, ARAMIS und ATHOS - angekoppelt.

Modifiziert hieß hier unter anderem: An den eigentlichen Raumer der QUASAR-Klasse von drei Kilometern Kantenlänge war jeweils eine Leer-BOX angekoppelt, die in erster Linie bis zum Rand mit Reaktoren, Ersatz-Hawks, Ersatzteilen und so weiter sowie den Bauteilen für einen Stützpunkt beladen war. Die Gesamtausmaße betrugen also drei mal drei mal sechs Kilometer. Ich hatte schon mitbekommen, dass die Einheiten im Flottenjargon vereinfachend als Doppel-BOXEN bezeichnet wurden.

Im Sonnenorbit von Jiapho Ischließlich kreiste längst ein weiteres Problem für mich, die lemurische Stoßimpuls-Generator-Plattform ZEUT-80, die im Gegensatz zur EDMOND HALLEY nach der Schlacht um Kharag auf direktem Weg bis Jiapho durchgeflogen war. Perry hatte mir zwar einige Informationen über sein Fundstück zukommen lassen, doch ich war noch nicht dazu gekommen, sie im Detail zu studieren. Das musste ich schleunigst nachholen; wenn auch nur ansatzweise zutraf, was Perry mir per kodierten, gerafften Hyperfunk-Kurzimpuls mitgeteilt hatte, war die Plattform mehr als nur ein unglaublicher Glücksfund. Die She'Huhan persönlich mussten ihren gesamten Einfluss geltend gemacht haben, dass sie uns ausgerechnet zu diesem Zeitpunkt in die Hände gefallen war. Wenn nicht sogar ES, der uralte Freund der Menschheit, da an ein paar Strippen gezogen hatte...

Jedenfalls verrieten mir die Datenholos, dass ZEUT-80 derzeit die gewaltigen Sonnenzapfer kalibrierte, die für den Situationstransmitter die nötige Energie zu liefern hatten. Die Besatzung der Plattform war durchaus auf Zack.

Auch diesmal gab ich mich nicht den geringsten Illusionen hin. Es war für den Stützpunkt Jiapho-Duo vorbei. Zweifellos würden in Kürze Schiffe der Terminalen Kolonne das Jiapho-System erreichen und vor Ort die Kontrolle übernehmen. Einen sicheren Zeitplan vermochte dafür nicht einmal mein Logiksektor aufzustellen.

Mir blieb also nur eine Wahl. „Positronik", sagte ich. „Befehl an die gesamte Flotte.

Alle Vorbereitungen zur Flucht mit höchstem Tempo vorantreiben!"

„Verstanden und bestätigt", antwortete die Stimme.

Was würde geschehen, wenn die Tad de Raud der Terminalen Kolonne in die Hände fielen? Ihre Psi-Fähigkeiten prädestinierten sie für das Dasein eines interessanten Hilfsvolks.

Nun ja, sogar der Hardliner unter den Galaktikern, der knallharte arkonidische Admiral, würde ihnen vielleicht eine Träne nachweinen: Das hatten sie nicht verdient.

Das hatte niemand verdient.

 

*

 

„Die RICHARD BURTON und ihre drei Musketiere sind längst zum Start bereit", reagierte Kommandant Varasin mit einer kurzen Verzögerung auf meinen Befehl. „Selbst wenn Einheiten der Kolonne vorzeitig eintreffen sollten - die Expedition nach Hangay wird starten."

„Gute Arbeit", sagte ich.

Fraglich war in erster Linie, wie lange der Flug dauern würde. Entweder mit eigenen Lineartriebwerken minimal 200 Tage.

Oder aber das Geschenk der Sternengötter würde diese Zeitspanne beträchtlich verkürzen. Der Situationstransmitter ZEUT-80 bot Möglichkeiten, von denen wir vor zwei Tagen noch nicht hatten träumen können.

Du hast die Problematik also auch ohne meine Hilfe erfasst, stellte der Extrasinn zufrieden fest.

Ich habe viel von dir gelernt, erwiderte ich.

Keine Frage - die Roten Riesen des Jiapho-Duos waren in weitem Umkreis die einzigen Sterne, die wir per Sonnenzapfer als Energielieferanten nutzen konnten.

ZEUT-80 musste also von hier aus arbeiten - und würde nach allem, was ich bislang wusste, keineswegs einsatzfähig sein, bevor selbst nach optimistischer Schätzung die Traitanks hier eintreffen würden.

ZEUT-80 würde also unabänderlich der Terminalen Kolonne in die Hände fallen.

Die Frage musste also lauten: Wie konnte die Plattform weiter in Betrieb bleiben, obwohl die Kolonne die Kontrolle über sie übernommen hatte?

Ich hätte da einige Vorschläge, sagte der Logiksektor.

Ich höre sie mir gern an, gab ich zurück.

Ich hörte sie mir an. Und erteilte der Besatzung von ZEUT-80 dann den Befehl, die nötigen Vorbereitungen zu treffen. Die Anlagen der Plattform mussten unter zeitlichem Hochdruck manipuliert werden.

Auf welche Art, das würde die Kolonne beizeiten merken.

Dongu Gok Trixal Er hörte es überall. Wie ein Lauffeuer sprach es sich herum.

Die EDMOND HALLEY hatte vor Kurzem Trixal erreicht und eine Warteposition hoch über der Justierungsstation eingenommen. Und mit einem Beiboot war Atlan endlich auf dem Weg in die Justierungsstation.

Im ersten Augenblick triumphierte er.

Dann vernahm er den zweiten Teil der Nachricht.

Perry Rhodan war nicht mitgekommen!

Rhodan schickte die Expedition allein nach Hangay! Aus welchen Gründen auch immer - und darüber hatte ihm der Nachrichtendienst der Kolonne kein Sterbenswörtchen verraten können - hatte Atlan die Expeditionsleitung übernommen.

Er stand vor dem allgemein zugänglichen Terminal, an dem er den Wahrheitsgehalt des Gerüchts überprüfen konnte, und stöhnte frustriert auf. Mehrere Galaktiker drehten sich zu ihm um und drückten die Hände auf ihre Ohren.

Damit war nur noch die Hälfte seiner Ziele erreichbar!

Er versuchte, sich zu beruhigen. Welchen Eindruck bekamen die unbeteiligten Zuschauer? Würde jemand melden, dass ein Haluter in die Drangwäsche zu fallen drohte? Das musste er unter allen Umständen vermeiden.

Und ... ein kleiner Teil von ihm verspürte tatsächlich Dankbarkeit.

Er verdrängte den ungehörigen Gedanken.

Vielleicht wurde er auch verdrängt. Da war doch diese ... Kralle?

Auch Atlans Tod wäre schon Howalgonium wert, dachte er. Oder etwa nicht? Diese seltsame Expedition nach Hangay, von der die Galaktiker fantasierten, war ohne Atlans Teilnahme zum Scheitern verurteilt.

Davon war Dantyren überzeugt, weil die Danton-Komponente des Duals davon überzeugt war. Danton hatte selbst erlebt, welchen Unterschied der Faktor Atlan ausmachen konnte.

Er konnte den Gedanken nicht zu Ende führen und versuchte, den anderen zu verdrängen, der ihn nicht mehr loslassen wollte.

War er etwa dankbar, dass er nun den eigenen Vater nicht mehr ermorden musste?

Aber: Er hatte keinen Vater mehr. Er war nicht mehr Michael Rhodan alias Roi Danton. Danton. Das Wesen, dem der Duale Kapitän Dantyren einen Teil seines Namens verdankte.

Aber ... erneut musste er an die Kralle in seinem Kopf denken, doch auch diesmal nur beiläufig, kurz. Er durfte nicht daran denken. Irgendetwas verhinderte es.

Nicht denken, handeln.

Er musste handeln. Er musste Atlan töten.

Er dachte über die neue Situation nach und entschloss sich dann, aus seiner Maske heraus den Arkoniden um ein Gespräch unter vier Augen zu bitten. Er würde vorgeben, als halutischer Wissenschaftler über wichtige Informationen zu verfügen, die nur Atlan persönlich zu Ohren kommen durften.

Das war die Lösung. Die einfachste Möglichkeit. Ein Köder, dem der Arkonide nicht widerstehen konnte ..

 

3.

 

Atlan

Trixal

 

„Uns bleibt am Standort Jiapho mehr Luft als bei Nagigal und Gulver", sagte Oberst Varasin. „Davon gehen wir auch nach der Analyse durch die Positroniken aus. Auch die Terminale Kolonne benötigt Zeit, um ihre Traitanks in den Leerraum zwischen den Galaxien zu schicken."

Ich lehnte mich in meinem Sessel zurück.

Ich hatte einen Planungsstab eingerichtet, fragte mich mittlerweile aber nach dem Sinn. Die Entscheidung hing von mir ab, von mir und dem Extrasinn, und der war mir eine größere Hilfe als die Kommandanten des KombiTrans-Geschwaders.

Ich allein hatte die Entscheidungen zu treffen. Das mochte undemokratisch sein und machte mich einsam. Andererseits hatte ich als Einsamer der Zeit über ein Jahrzehntausend überlebt.

Ich fragte mich, ob ich 'die Einsamkeit der alleinigen Verantwortung wirklich für mich ersehnte. Und ob ich eine Wahl hatte. Probleme. Ich wusste nicht, ob ich sie tatsächlich der Bedeutung nach richtig geordnet hatte. Immentri Luz. ZEUT-80. TRAITOR. Wo sollte ich anfangen? „Fragt sich nur, wie viel Zeit uns bleibt", sagte ich. „Die optimistische Planung geht davon aus, dass eine Maschinerie wie TRAITOR Anlauf braucht, bis das Räderwerk sich in Bewegung setzt. Je höher die Instanz, die entscheiden muss, desto länger der Weg. Dieser Antakur von Bitvelt informiert sich wahrscheinlich auf paranormale Weise, kann aber nicht allgegenwärtig sein."

„Wir können nicht sagen, ob die Kolonne nicht schon Truppen in der Nähe stationiert hat", wandte der Oberst ein. Als ob ich nicht selbst schon darauf gekommen wäre. „Wie schnell oder langsam die Kommunikation zwischen den Kolonnen-Einheiten abläuft, von welchen Hürden sie behindert wird."

Auf den ersten Blick klang das widersinnig: Truppen des Chaos, die sich in einer Art Beamtentum gegenseitig ausbremsten? Wusste Varasin überhaupt, dass Chaos in diesem Zusammenhang nicht Willkür und Durcheinander bedeutete, sondern einen physikalischen Zustand beschrieb? Die Terminale Kolonne funktionierte mit allen Vor- und Nachteilen einer Befehlshierarchie. Das war uns bekannt. „Wir treiben die Arbeiten mit unverminderter Geschwindigkeit voran."

Mein Tonfall ließ keinen Zweifel an meiner Entscheidung aufkommen. „Ob Verbände aus dem Hangay-Umfeld geschickt werden, aus der Aufmarschzone des Chaos, im Sektor D-MODA, ob eventuell jene Verbände unter Zerberoff persönlich, die Kharag erobert haben, selbst den Lorbeer ernten wollen, hat uns nicht zu interessieren. Wenn bei der Gegenseite auch nur ein halber Tag Zeitverzug entsteht, haben wir etwas gewonnen. Mit etwas Glück haben wir sogar eine ganze Reihe von Tagen zur Verfügung. Aber darauf möchte ich mich nicht verlassen." Ich erhob mich zum Zeichen, dass das Gespräch beendet war.

Die Entscheidung hatte ich zu treffen. Ich allein.

Aber daran war ich seit Jahrzehntausenden gewöhnt. .

 

*

 

Inmitten einer deprimierend grauen Ebene erhoben sich drei Pyramiden aus rotem Lemur-Metall. Die öde Umgebung erhöhte die Erhabenheit, die sie ausstrahlten.

Einerseits wirkten sie völlig fehl am Platz, andererseits schien dieser Planet nur zu existieren, um ihnen als Standort zu dienen.

Die Justierungsstation befand sich an Trixals Äquator; alle anderen Anlagen, die Maschinenstädte und die Antennenturmringe, waren nach jenem bewährten Muster über den Planeten verteilt, das die lemurischen Baumeister auch schon auf Arkan-Raphan und Neu-Lemur angewandt hatten.

Ungeduldig betrachtete ich auf den Holos, wie das Beiboot der HALLEY in die Justierungsstation einschleuste. Ich verließ das Beiboot und begab mich hinunter; Begleiter nahm ich nicht mit.

Dank meines fotografischen Gedächtnisses fand ich problemlos den Weg in die Tiefen der Anlagen.

Bei seinem Abschied hatte Immentri Luz, mittlerweile der kommissarische Transfermeister, der vom Spektralen Turm aus die Geschicke der Inselstaaten steuerte, mir einen Datenkristall übergeben. Dieser enthielt unter anderem alle Informationen, die er mir versprochen hatte, dazu einen kurzen Abriss der Geschichte der Sphero bis zur Gegenwart - und einen Hinweis, wie ich Kontakt mit dem Androiden aufnehmen konnte.

Ich fand den Raum, den er in dem Datenträger beschrieben hatte, auf Anhieb.

Er war bis auf ein Gerät leer, einen silbern schimmernden Würfel von Faustgröße. Ein einziger, bronzefarbener Knopf war in ihn eingelassen.

Ich drückte ihn, und ein rotes Lichtfeld breitete sich aus dem Würfel in meine Richtung hin aus und tastete zielsicher mein Gesicht ab.

Im nächsten Augenblick bildete sich vor mir ein Hologramm des Androiden.

Die dunkelbraunen Augen in dem samtbraunen Gesicht mit dem halblangen, ebenfalls dunkelbraunen Haar schienen freundlich und nicht mehr so melancholisch dreinzublicken wie am Anfang unserer Bekanntschaft. Vielleicht lag das daran, dass Immentri Luz eine Aufgabe gefunden hatte.

Er beabsichtigte, sich auf die Suche nach den Sphero-Anakonen zu machen und sich im Äußeren Kreis als Helfer, Heiler und Retter zu betätigen. Und er wollte stellvertretend für die Sphero der Generation der letzten Ani-Sferzon zu überleben helfen, ihnen eine Zukunft geben und das Schicksal dieser Wesen zum Guten wen-, den.

Hehre Ziele, die mir allerdings im Augenblick nicht im Geringsten weiterhalfen. Wir hatten Anlass, dem sogenannten Sternen-Findling dankbar zu sein: Vor gut fünf Wochen, am 8. Februar, hatte er das Jiapho-Duo ins Standarduniversum zurückversetzt, um uns den Sprung nach Hangay zu ermöglichen.

Von der Existenz der Spektralen Inselstaaten kündete seitdem keine Spur mehr.

Doch auch er war uns zu Dank verpflichtet. Ohne uns hätte er die Spektralen Inselstaaten niemals gefunden.

Allerdings kannte seine Dankbarkeit Grenzen, die von strengen Prinzipien bestimmt wurden.

Ich wusste genau, was er geantwortet hatte, als ich ihn gebeten hatte, die Spektralen Inselstaaten mögen sich am Krieg gegen die Negasphäre beteiligen: Das steht nicht zur Diskussion, Atlan. Die Sphero mögen ihre Fehler gehabt haben, an ihrer moralischen Einstellung allerdings wird nicht gerührt werden. So gerecht eure ¬Sache auch sein mag, die Spektralen Inselstaaten werden sich nicht aktiv einmischen.

So gesehen konnte ich mir keineswegs sicher sein, dass er meine neue Bitte erfüllen würde.

Das Holo zeigte seinen Kopf und die Schultern; er trug noch immer die overallartige Kombination aus einem dunkelblauen, extrem strapazierfähigen Gewebe, die er anscheinend niemals abgelegt hatte.

Ich setzte ihn über die Ereignisse der letzten Tage in Kenntnis. Zu meiner Erleichterung musste er nicht lange nachdenken, sondern antwortete sofort. „Selbstverständlich werden die Inselstaaten sämtliche havarierten und verfolgten Schiffe aufnehmen. Bis zum endgültigen Aufbruch in den Kosmos werden wir allerdings noch einige Monate benötigen. Ich brauche diese Zeit, um die uralten Anlagen durchzuchecken und das Gebilde in Bewegung zu setzen. Im Augenblick kann ich technisch nur sehr geringe Geschwindigkeiten verantworten."

Ich wusste; dass es sinnlos war, wollte mir aber später nicht vorwerfen müssen, nicht alles versucht zu haben. „Die Spektralen Inselstaaten haben also nicht die Möglichkeit, die RICHARD BURTON bei Hangay vorbeizubringen und dort abzusetzen?"

Der Blick der dunkelbraunen Augen blieb unverändert freundlich. „Nein. Zumal das ein aktiver Eingriff in den Krieg wäre, den ich strikt ablehne."

„Ich kann deine Haltung nicht vollends verstehen, muss sie jedoch akzeptieren.

Wie wollen wir konkret vorgehen?"

„Die Spektralen Inselstaaten werden sich in wenigen Stunden mit geringen Werten in Bewegung setzen, um nicht doch noch von TRAITOR am Standort Jiapho entdeckt zu werden."

„Was verstehst du unter geringen Werten?"

Immentri Luz zuckte in einer menschlich anmutenden Geste die Achseln.

Wahrscheinlich hatte er sie von uns übernommen. „Und die Einheiten der KombiTrans-Flotte?"

„Wir werden sie mitnehmen. Ich werde umgehend ihren Transfer in die Inselstaaten vorbereiten. Wenn wir dann in einigen Monaten mit höheren Werten Fahrt aufnehmen, werde ich die Flüchtlinge in der Milchstraße absetzen. Dann werden sich unsere Wege endgültig und für alle Zeiten trennen."

Es gefiel mir nicht, die Inselstaaten einfach so ziehen zu lassen. Sie wären wertvolle Verbündete im Kampf gegen TRAITOR gewesen. Doch ich wusste, ich würde Immentri Luz nicht überreden können. „Wie viel Zeit genau bleibt uns?"

„Sagen wir ... etwa sieben Stunden? Also bis vierundzwanzig Uhr eurer Standardzeit? Sämtliche Haluter und Terraner, die von Trixal noch in Sicherheit gebracht werden müssen, haben bis dahin Zeit. Bis vierundzwanzig Uhr werden Last-Amaranthe die Flüchtlinge aufnehmen.

Danach ... sind die Spektralen Inselstaaten nicht mehr erreichbar!"

Ich rechnete kurz nach. Das müsste zu schaffen sein und kam meinem Wunsch entgegen, den Stützpunkt so schnell wie möglich aufzulösen. „Einverstanden. Ich wünsche dir alles Gute, Immentri Luz."

„Ich dir auch." Der Androide unterbrach die Holo-Verbindung, und ich ahnte, dass dies der endgültige Abschied zwischen uns gewesen war.

 

*

 

Und ich ahnte ebenso, dass sich viele Haluter dieser Flucht nicht anschließen würden. Sie würden die gute Ausgangslage und Gelegenheit nutzen, um weiter in Richtung Andromeda und Pinwheel vorzustoßen. Mittlerweile hatten mich zudem zahlreiche Meldungen von LFT-Angehörigen erreicht, die auf die relative Sicherheit der Inselstaaten verzichten wollten, um sich diesem Vorhaben anzuschließen. Ich hatte meinen Stab angewiesen, eine passende Umsetzung dieser Pläne zu ermöglichen.

Ich hatte den Raum gerade verlassen, als das Funkgerät meines Raumanzugs leise summend einen eintreffenden Ruf meldete.

Ich aktivierte das Gerät. „Ein dringendes Gespräch für dich", vernahm ich Oberst Jarett Varasins Stimme. Er würde zwar weiterhin das Kommando über die EDMOND HALLEY führen, hielt sich zurzeit aber auf der RICHARD BURTON auf, um Domo Sokrat zu unterstützen. Den Haluter hatte ich zum stellvertretenden Expeditionsleiter der Mission Hangay ernannt; zurzeit koordinierte er die Arbeiten meines Stabs. „Dongu Gok, ein halutischer Hyperwissenschaftler, hat eine wichtige Information für dich. Soll ich ihn durchstellen?"

Ich runzelte die Stirn. Dongu Gok? Hatte ich den Namen je gehört?. „Ja bitte", sagte ich. „Atlan", erklang im nächsten Augenblick ein dumpfes, einigermaßen gedämpftes Grollen. „Ich muss Sie über wichtige geheime Informationen in Kenntnis setzen."

„Hat das nicht Zeit, Dongu Gok?"

„Nein. Es ist dringend. Sie müssen sie unbedingt noch vor dem Aufbruch nach Hangay erfahren."

„Worum geht es?"

„Es tut mir leid, aber diese Informationen sind so brisant, dass ich sie Ihnen nur persönlich mitteilen möchte. Unter fünf Augen sozusagen."

Diesmal gerieten die Falten auf meiner Stirn noch tiefer. Haluter waren nicht dafür bekannt, bei so wichtigen Angelegenheiten Scherze zu treiben, und hatten für gewöhnlich gute Gründe für ihr Vorgehen vorzuweisen. Wenn dieser Gok auf einem persönlichen Gespräch bestand, ging ich besser darauf ein. „Wo sollen wir uns treffen?"

„An einem Ort, an dem wir nicht so leicht abgehört oder beobachtet werden können.

Ich schlage die Lagerhalle 912-63 vor. An ihrem linken Rand sind wir verhältnismäßig ungestört, und niemand wird vermuten, dass dort solch ein wichtiges Gespräch stattfindet."

Die Argumentation war zwar zweifelhaft, doch dank meines fotografischen Gedächtnisses stellte es keine Schwierigkeit dar, die Halle zu finden. Ich sah auf den Zeitmesser am Mehrzweck-Armbandgerät. Es war genau 17 Uhr.

„Ich bin in einer halben Stunde dort", bestätigte ich und unterbrach die Verbindung.

 

*

 

Ich benötige nur zwanzig Minuten und nutzte die gewonnene Zeit und Gelegenheit, um mich in der Lagerhalle umzusehen. Sie war gigantisch, an die zwanzig Meter hoch und bestimmt fünfhundert tief und mit Schalttechnik vollgestopft. Während an den hohen Wänden noch vollautomatisierte Hebeund Transportvorrichtungen der Lemurer installiert waren, zog sich am Rand der Halle ein Laufhand entlang, das dort nachträglich von unseren Technikern zu Reparatur- und Nachrüstungszwecken eingebaut worden war, eine Vorrichtung, die zum Transport kleinerer Bauteile diente. Es stand still; momentan schien in der Halle selbst nicht gearbeitet zu werden.

Lediglich einige zweckmäßig. konstruierte und nicht humanoide Roboter verloren sich reglos zwischen den Regalen.

Der Rand der Halle, den der Haluter als Treffpunkt ausgewählt hatte, war tatsächlich mehr oder weniger blickgeschützt; hohe Container nahmen zufälligen Passanten die Sicht. Obwohl ich nichts Ungewöhnliches oder gar Verdächtiges ausmachen konnte, tastete ich mit der rechten Hand an meine Hüfte und spürte dort das kühle, beruhigende Metall des Kombistrahlers.

In der Zentrale wären - im Gegensatz zu diesem Lagerraum - ausreichende.

Abschirmmöglichkeiten vorhanden gewesen. Hier konnte uns jede primitive Mikrosonde abhören.

Die Geschichte mutet seltsam an, bestätigte der Extrasinn meinen aufkeimenden Verdacht. Sie ist glatt und logisch - aber vielleicht etwas zu glatt. „wenn das sogar dir auffällt", murmelte ich. Aber deshalb ergänzten wir uns so gut.

Hier die Logik, dort der Instinkt ...

Während ich mich weiterhin umsah, nahm ich Funkverbindung mit Domo Sokrat auf und bat den Haluter, mir mitzuteilen, welche Personen sich in der Nähe der Halle 912-63 befanden. Dann trug ich ihm auf, sämtliche Daten über seinen Artgenossen Dongu Gok zusammenzustellen.

Bevor Sokrat mir jedoch Auskunft geben konnte, traf Dongu Gok schon ein.

 

*

 

Ich hörte ihn, bevor ich ihn sah. Ein rhythmisches Dröhnen pflanzte sich durch den Gang bis zur Lagerhalle fort, donnernde Schritte, der eine immer eine Winzigkeit lauter als der andere. Hinkte Dongu Gok?

Er bog in die Halle ein, schritt zielstrebig auf ihren seitlichen Rand zu, den er als Treffpunkt beschrieben hatte. Bekleidet war er mit einem typischen, rot leuchtenden Kampfanzug.

Und er hinkte tatsächlich, zog ein Bein etwas nach, bewegte sich zudem unkoordiniert, glich mit den Laufarmen immer wieder Schwankungen seines Oberkörpers aus.

Ich trat aus der Deckung der Container hervor. „Dongu Gok?", fragte ich.

Er machte noch fünf, sechs Schritte in meine Richtung, blieb dann stehen und musterte mich. Lange. Seine Stielaugen waren starr auf mich gerichtet, bewegten sich keinen Millimeter. „Atlan", knurrte er dann. „Atlan. Endlich!"

Worauf wartest du?, wisperte der Extrasinn. Unsere Befürchtung trifft zu!

Ich fluchte leise und wollte mich zurückwerfen. Aber ich konnte mich nicht mehr bewegen, so allumfassend war der Schmerz. Er brannte zuerst in meinem Kopf und lähmte mich von einer Sekunde zur anderen, machte mich augenblicklich handlungsunfähig. Dann schoss er durch alle Nervenbahnen in den Körper hinab und breitete sich in die Muskeln und Sehnen aus, in die Knochen, die Organe, das Fleisch und setzte schließlich meine Haut in Brand.

Solche Todesqualen hatte ich noch nie erlebt, nicht einmal, als ich vor über 120 Jahren auf dem von mir Ende getauften Planeten in der Galaxis Dwingeloo wirklich gestorben war. Denn damals hatte ich den Todeskampf meines Wahrscheinlichkeits-Doppelgängers nicht bis zuletzt mitgemacht.

Ich wollte mich zurückwerfen, doch der unerträgliche Schmerz wischte alle Gedanken hinweg und zwang mich zu Boden. Der Schwung meines Bewegungsansatzes genügte, mich rückwärts kippen zu lassen, langsam und wie in Zeitlupe, während der Schmerz noch stärker wurde, obwohl das eigentlich unmöglich war.

Ich fiel, prallte rücklings schwer auf das nachträglich eingebaute Laufband.

Einen Augenblick lang sah und spürte ich gar nichts mehr; wogende Schwärze drang auf mich ein und drohte mich mitzureißen.

Dann hörte ich wieder etwas, ein leises Sirren, und die Dunkelheit um mich lichtete sich ein wenig. Undeutlich bekam ich mit, dass die Decke der gewaltigen Halle über mir vorbeizuziehen schien.

Ich konnte wieder etwas klarer denken und begriff, was geschehen war. Als ich auf das Band gefallen war, war es automatisch angesprungen. Es reagierte auf Berührungen oder Belastungen.

Im nächsten Moment wurde es wieder schwarz um mich. Aber diesmal lag es nicht an dem schrecklichen Schmerz, der sogar rapide nachließ. Meine Umgebung hatte sich verändert. Das Band hatte mich in einen Tunnel transportiert. Ich versuchte, eine Hand zu heben, schaffte es aber nicht. Vor innerer Qual und Anspannung war ich noch immer bewegungsunfähig.

Aber das Band zog mich weiterhin automatisch außer Reichweite des Angreifers.

Der Tunnel war eng, sehr eng, aber nur kurz. Ich spürte, wie das Band unter mir wegkippte, dann fiel ich auch schon, rutschte, immer schneller werdend, mehrere Meter tief und schlug schließlich auf.

Der Schmerz war immer noch heftig, aber nicht im Geringsten vergleichbar mit der Pein, die ich gerade eben empfunden hatte.

Ich hatte den Eindruck, glühende Messer würden sich in meine Schultern und den Rücken bohren, in Arme und Bei- ne.

Mit letzter Kraft kämpfte ich darum, bei Bewusstsein zu bleiben. Und sah die albtraumhaften Gestalten, die im nächsten Augenblick aus dem Tunnel schossen.

Ich sah sie, konnte sie aber nicht einordnen; mein Gehirn weigerte sich, die Bilder zu verarbeiten, die es über die Augen empfing.

Vielleicht lag es daran, dass die drei Wesen permanent die Gestalt veränderten.

Einen Sekundenbruchteil lang ähnelten sie entfernt irgendwelchen Raubtieren, die ich vor vielen Jahrtausenden auf irgendwelchen Dschungelplaneten gesehen hatte, dann wieder Schimären, die bei einem grausamen Experiment aus Dutzenden verschiedener Lebewesen zusammengestückelt worden waren, und im nächsten Moment gar keinem Lebewesen, das ich je zuvor gesehen hatte.

Aber in allen Erscheinungsformen hatten sie eins gemeinsam: die pantherhaften, geschmeidigen Sätze, mit denen sie sich die Schräge des Transportbands entlang schnellten. Mitten in den Bewegungen bildeten sie Reißzähne aus, Klauen mit zentimeterlangen Krallen ... und Hände, mit denen sie Gegenstände hielten, bei denen es sich zweifellos um moderne Energiewaffen handelte!

Die Frage war nur, ob sie mich erschießen oder bei lebendigem Leib zerreißen würden.

Ich wollte den Kombistrahler ziehen, konnte aber noch immer keinen Finger rühren, nur den Kopf drehen. Ich kam mir vor wie halb tot. Immerhin sah ich nun, dass das Transportband mich in eine provisorische Werkstatt befördert hatte, genauer gesagt in einen großen Behälter, in dem zahlreiche technische Geräte lagen.

Deren Ecken und Kanten hatten sich in meinen Rücken, meinen Körper gebohrt, vielleicht sogar die Montur zerrissen und mir blutende Wunden zugefügt.

Erleichtert stellte ich fest, dass Domo Sokrat mich richtig informiert hatte. Die Werkstatt war voluminös und verfügte über fünf Meter hohe Wände.

Dann sprangen die drei Wesen. Als wäre die Zeit verlangsamt worden, schwebten sie eine Ewigkeit lang in der Luft, flogen genau auf mich zu. Jedes einzelne würde genau auf mir oder dicht neben mir landen.

Ich sah das Spiel ihrer mächtigen Muskeln, den Geifer, der in langen, schleimigen Fäden aus ihren Mäulern troff, hörte ihr heiseres, animalisches Fauchen.

Wieso verschwenden sie Zeit auf die Annahme einer so wenig effizienten Gestalt?, fragte ich mich. Ein paar Speere mit Füßen hätten es doch auch getan!

Dann hörte ich hinter mir donnerndes Gebrüll, begleitet von schemenhaften Bewegungen in Schwarz und Rot.

Und ich lächelte in schierer Vorfreude auf das, was nun kommen würde.

Dongu Gok Dantyren schrie wütend auf, und Dongu Gok stieß gleichzeitig ein Brüllen aus, das die Containerreihe erzittern ließ.

Wie war das möglich? Wie hatte der Arkonide ihm entkommen können? Hatte er Atlan tatsächlich dermaßen unterschätzt?

Sein Plan war todsicher, weil er so schlicht und einfach war. Er hatte beabsichtigt, den Arkoniden mit der Endogenen Qual umzubringen, ohne dass ein einziger Schuss fiel. Kein Schuss, keine Ortung!

Das hätte ihm zudem eine problemlose Flucht ermöglicht.

Instinktiv zerrte er an dem Kombistrahler in seinem Halfter. Liebend gern hätte er damit das Feuer eröffnet und mit Brachialgewalt beendet, was ihm mit seiner inneren Kraft nicht gelungen war.

Aber die Waffe war nur eine Attrappe.

Einen echten Kombistrahler der Haluter hatte er sich nicht besorgen können.

Wütend schleuderte er das Ding von sich.

Was nun?

Er stürmte zu dem Tunnel, in dem Atlan verschwunden war, bückte sich, warf sich dann bäuchlings auf das Transportband, das unter seinem Gewicht knirschte und nur noch ruckelnd vorwärts lief. Der Tunnel war viel zu schmal für einen Haluter, das hatte er schon aus einiger Entfernung gesehen. Im Viererverbund konnten der Duale Kapitän und die Koda Aratier Atlan nicht verfolgen. „Nein!", brüllte er so laut, dass er sich tatsächlich fast wie ein Haluter vorkam. Er würde nicht aufgeben. Nicht jetzt! Nicht so dicht vor dem Ziel!

Die Koda Aratier führten Strahler mit, die sie in ihrer Körpermasse verbargen.

Dantyren blieb nur eine Möglichkeit, und ohne das geringste Zögern traf er die Entscheidung, den Verbund aufzuheben.

Nur so kamen sie noch an den verfluchten Arkoniden heran.

Er bekam nicht mit, was im Einzelnen geschah, als die Koda Aratier auseinanderflossen. Er hatte ihre Umhüllung nie als einschränkend empfunden und nie phobische Platzangst verspürt. Sie waren ihm wie ein fürsorglicher Schutz vorgekommen, der ihn nicht nur vor neugierigen Blicken, sondern auch Gefahren bewahrte.

Plötzlich war er frei. Er taumelte, verlor trotz des klobigen, bläulich schimmernden Kampfanzugs, den er trug, einen Moment lang die Kontrolle über seinen Körper und musste sich erst wieder daran gewöhnen, mit seiner unsymmetrischen Gestalt das Gleichgewicht zu halten. Er stand nur da, reckte die Köpfe nach oben, ballte eine Hand zur Faust und schrie seinen Zorn hinaus.

Aus den Augenwinkeln sah er, wie die Koda Aratier ihre Mikrostrahler aus ihren Körpermassen spuckten und wieder zusammenflossen. Sie nahmen die Gestalten von Karnivoren an, von kaltblütigen Jägern, die ihre Opfer ohne Gewissensbisse zur Strecke brachten, weil sie kein Gewissen hatten. Dann bildeten sie Greifhände und brachten ihre Mikrostrahler in Anschlag.

Eine Sekunde zu spät, weil der reglose Atlan in diesem Moment von dem Transportband kippte.

Aber die Koda Aratier waren auch ohne Dantyrens Leitung tödliche Kämpfer. Sie rasten los, bewegten sich fast schneller, als er mit Blicken verfolgen konnte.

Sie verschmolzen mit der Dunkelheit des Tunnels, und er hörte nur noch ihr heiseres Fauchen.

Dann ihr triumphierendes Bellen. Sie hatten Atlan erreicht. Er stellte sich vor, wie sie zum tödlichen Sprung ansetzten und...

Und dann hörte er durch den Tunnel das donnernde Brüllen.

Er kannte es nur allzu gut. Auch er hatte gerade eben erst solch ein Geräusch ausgestoßen: Es war das Gebrüll von Halutern.

Dieses Mal von echten. „Nein!", schrie er wieder. In dem Raum, in den das Transportband Atlan befördert hatte, hielten sich Haluter auf!

So gefährliche Kämpfer die Koda Aratier auch sein mochten, gegen die hoch überlegenen schwarzen Riesen hatten sie keine Chance, nicht die geringste.

Er hörte einen Schrei, lang gezogen, gellend und gequält, und wusste sofort, dass es sich um einen Todesschrei handelte. Dann einen zweiten, sofort darauf einen dritten.

Damit war ihm klar, dass das Attentat auf Atlan fehlgeschlagen war. Seine Gedanken rasten.

Noch war nichts verloren. Sicher, seine Position hatte sich beträchtlich verschlechtert, doch sein Zielobjekt befand sich nach wie vor in der Schaltstation, und er kannte den Arkoniden - Roi Dantons Onkel Atlan - gut genug, um ihn ein zweites Mal stellen zu können.

Aber dazu musste er erst einmal untertauchen, sich auf die neuen Gegebenheiten einstellen und einen Plan ausarbeiten.

Ihm blieb keine andere Wahl. Er musste auf maximales Risiko gehen.

Er aktivierte seinen Mikrodeflektor, warf sich herum und stapfte aus der Halle.

Ungesehen, wie er hoffte. Wenn er jetzt verfolgt wurde, war alles vorbei.

Schon drang das Jaulen einer Sirene durch die Justierungsstation oder zumindest durch den Teil, in dem er sich befand. Er konnte nur hoffen, dass die Gegenseite damit nicht auf seine Flucht reagierte, sondern die Haluter die Gestaltwandler erkannt und vorsichtshalber die höchste Alarmstufe ausgelöst hatten. Dass er nicht mehr aus dem Verborgenen agieren konnte, war ihm klar. Sobald Atlan von der Endogenen Qual berichten konnte, die ihn fast das Leben gekostet hatte, würde die Gegenseite wissen, dass ein Dual in die Station eingedrungen war.

Wir sind so gut wie erledigt, dachte er. Uns bleiben vielleicht nur noch ein paar Sekunden. Es sei denn, uns gelingt ein genialer Zug...

Er blieb stehen. Vor sich sah er Antigravschächte. Was nun?

Sein Weg durfte nicht hinauf an die Oberfläche führen. Was sollte er dort bewirken können, wo ihn jeder erwartete?

Ihm blieb nur eine Möglichkeit. Er musste sich nach unten wenden, in die Kavernen unterhalb der Pyramidenanlage.

Atlan wollte die Justierungsstation Trixal nicht sprengen, sondern erhalten; also würde er dort am ehesten Sicherheit finden. Denn sobald die Galaktiker abgerückt waren, würden früher oder später Truppen der Kolonne die Justierungsstation in Besitz nehmen. Es konnte nicht mehr lange dauern, bis Zerberoff erschien. Wenn Dantyren sich bislang genug Zeit erbeten hatte, um seinen Plan auszuführen, musste er nun hoffen, dass der andere Duale Kapitän zielstrebig und konsequent vorging.

Er schwebte bis zur untersten Ebene hinab.

Trotz Vollalarm erwiesen sich hier fast alle Hallen und Korridore als leer. Kein Wunder, dachte er. Nebenbei läuft die Evakuierung des Personals.

Jetzt nur noch ein geeignetes Versteck finden und darauf hoffen, dass die Galaktiker bald abziehen würden. Besser eine Degradierung innerhalb der Terminalen Kolonne als die Gefangennahme durch die Galaktiker Er schaltete den Deflektor wieder aus und hetzte weiter. Mit seinen ungleichen Beinen kam er aber nicht schnell voran, insbesondere nicht auf langer Strecke, obwohl der Kampfanzug den Längenunterschied ausglich. Die Anzugsysteme wollte er nicht einsetzen.

Damit hätte er sich in den menschenleeren Gängen zu einem problemlos ortbaren energetischen Leuchtfeuer gemacht.

Zwei Minuten später geschah, was früher oder später passieren musste. Er hinkte eine Biegung des Gangs entlang und stand unvermittelt vor einer Terranerin. Sie trug die Uniform einer Technikerin. Starr stand sie da und sah ihn aus weit aufgerissenen Augen an.

Ganz ruhig, sagte er sich. Keine Gefahr.

Sie kann dir nicht gefährlich werden. Die Endogene Qual wird ihr ein schnelles, schmerzhaftes Ende bereiten.

Er griff in die Tiefen seines Geistes, die ihm erst seit seiner Entstehung bekannt waren, in jenen Bereich, in dem die Psi-Fähigkeit wohnte, über die er als Dual verfügte, und entfesselte die Endogene Qual. Zuerst ein schwacher Stoß, mit dem er die Frau hilf- und wehrlos machte. Dann konnte er die Dosis langsam steigern. Auf ein paar Sekunden oder Minuten kam es nicht an. Obwohl er wusste, dass die Zeit drängte, konnte er sich die Gelegenheit, ihr Leiden zu genießen, nicht entgehen lassen.

Ja, er hatte sich in letzter Zeit weiterentwickelt.

Erst als die Frau zusammenbrach, kam er auf den Gedanken, dass eine Geisel von Nutzen sein konnte

 

4.

 

Atlan

 

Eine starke Hand hob mich hoch. Eine, nicht ein Händepaar. Ich spürte, wie der Zellaktivator in meiner Schulter eine Impulswelle nach der anderen ausschickte.

Ich konnte mich nicht entsinnen, so etwas schon einmal erlebt zu haben. Die Schmerzen, die von diesen belebenden und heilenden Wellen ausgingen, kamen mir stärker vor als die, die von den Verletzungen in meinem Rücken stammten. Eine Täuschung, natürlich. Aber der Zellaktivator arbeitete auf Hochtouren.

Als hätte ES selbst die Hand im Spiel, als würde die Superintelligenz zu meinen Gunsten eingreifen. Aber ES, dieser uralte Freund der Menschen, hatte sich zurückgezogen, in unbekannte Gefilde seiner .Mächtigkeitsballung Ich versuchte den Kopf zu drehen, stellte fest, dass ich ihn tatsächlich bewegen konnte. Wie Domo Sokrat mir über Funk mitgeteilt hatte, befand ich mich in einer Werkstatt, in der Haluter arbeiteten. Hier wurden Vorbereitungen für den Abzug der Flotte getroffen.

Mochte die Terminale Kolonne doch kommen - mit dem Sonnentransmitter würden die Ganschkaren und Mor'Daer nicht viel Freude haben!

Vorbereitungen, die die Anlagen der Justierungsstation blockieren sollten, aber gleichzeitig zur späteren Wiederinbesitznahme konservierten. Wie auch bei allen anderen Sonnentransmittern, die wir aufgegeben hatten.

Vermeintliche Standard-Schaltelemente, die überall in der Station verwendet wurden, wurden hier mit Zusatzschaltungen verfremdet, eine Form der Manipulation, die ohne Aufzeichnung oder Kenntnis der einzelnen Elemente mehr oder weniger nie aufzufinden sein würde.

Wie die Experten mir versichert hatten und wie ich es noch immer nicht ganz glauben konnte.

Du bist noch nicht bei Sinnen, stellte der Extrasinn fest. Du hängst unnützen Gedanken nach und reflektierst über Entscheidungen, wenn nicht sogar vermeintliche Fehler der Vergangenheit, anstatt dich den Problemen der Gegenwart zu stellen.

Ich schwieg und versuchte, das dumpfe Pochen in meinem Hinterkopf zu ignorieren. Das Gefühl war mir nicht unbekannt. Als Sechzehnjähriger, lange bevor ES mir den ersten Zellaktivator übereignet hatte, hatte ich einmal literweise einem nicht ganz so guten, aber schweren Nettoruna zugesprochen. Am nächsten Morgen hatten sich mein Kopf und Körper ganz ähnlich angefühlt.

Ich mache dir keine Vorwürfe, stellte der Extrasinn klar. Die Folgen des Überfalls hätten dich um ein Haar umgebracht.

Wahrscheinlich wird dir jede Bewegung noch tagelang wehtun, doch ohne Zellaktivator würdest du die nächsten vier Wochen die hübschen Schwestern der Krankenstation nerven oder sogar versuchen, mit den Medorobs zu flirten.

Ich stöhnte auf und versuchte, mich zu konzentrieren. Der Haluter, der mich in der Hand getragen hatte, setzte mich unglaublich behutsam ab. Ich versuchte, mich auf den Beinen zu halten, doch nun ergriffen mich mehrere Hände und zogen mich vorsichtig auf den Boden.

Endlich war ein Medikerteam eingetroffen und leistete Erste Hilfe.

Dem Zellaktivator hatte ich mehr zu verdanken. Seine Impulse halfen tatsächlich. Die Schmerzen waren nur noch unerträglich, nicht mehr lebensbedrohend.

Ein Haluter baute sich hinter den Medikern auf und richtete alle drei Stielaugen auf mich. „Ich habe Domo Sokrat gebeten, er möge die Anweisung erteilen, dass sich Haluter nur noch paarweise bewegen - um weitere Betrüger zu entlarven, falls es weitere gibt. Und Sokrat befiehlt zurzeit sämtlichen anderen Galaktikern per Durchsage auf die Interkomarmbänder, nur in Gruppen von minimal vier Personen durch die Station zu ziehen. Ich hoffe, das ist in Ihrem Sinne."

„Danke", krächzte ich. „Sie heißen nicht zufällig Dongu Gok?" .

Die Augen des Haluters verharrten einen Moment lang reglos, dann begann der Riese schallend zu lachen.

Ich drückte die Hände auf meine Ohren.

Hatte nicht schon längst jemand ein automatisches Dämpfungsfeld für Haluter erfunden?

Als das Donnergrollen verhallte, aktivierte ich mein Funkgerät. Über die Normalfrequenz bekam ich keine Verbindung - die Justierungsstation brummte geradezu vor Aktivität. Selbst wenn der Alarm wertvolle Zeit kostete, uns blieb keine andere Wahl, als auf den Zwischenfall zu reagieren.

Was für ein Angriff!, dachte ich. Drei Gestaltwandler, keine Koda Ariel, aber viel gefährlicher und vermutlich mit ihnen verwandt, und wahrscheinlich ein Dual!

Falls es nicht noch andere Instanzen in der Kolonne gab, die Endogene Qual erzeugen konnten. Eingesickert in unsere Reihen!

Der Extrasinn lachte höhnisch. Machst du dir noch immer etwas vor? Dein Instinkt, der mich angeblich so gut ergänzt, hat dir doch schon längst verraten, um wen es sich bei diesem Angreifer handelt. „Das werden wir sehen." Ich drängte die Mediker zurück und rappelte mich auf. „Bringt mich in die Zentrale!", befahl ich. „Meinetwegen könnt ihr mich bis dahin noch untersuchen und behandeln. Aber macht euch keine Sorgen. Dank des Aktivators werde ich den Überfall sehr schnell und ohne Nachwirkungen überwinden."

 

*

 

Ein Wartungsroboter, der schon vor Tagen in dieser Halle eingesetzt wurde, nahm mir den letzten Zweifel. Er hatte seine Aufnahmegeräte automatisch aktiviert, als ich die Lagerhalle 912-63 betreten hatte, und die Szene aufgenommen.

Die Positronik hatte bereits eine Hochvergrößerung des winzigen Ausschnitts erstellt, der ursprünglich aus großer Ferne aufgenommen worden war.

Tatsächlich, der „Haluter" Dongu Gok trat ins Bild. Ein wenig kraftlos, ein wenig unsicher, aber als Nachbildung gut genug, um keinen Verdacht zu erzeugen.

Zumindest nicht bei normalen Galaktikern. „Mir wäre er sofort aufgefallen", murmelte Domo Sokrat neben mir.

Dann zerfloss die Gestalt - und nach drei formlosen, gestaltvariablen Ungeheuern kam tatsächlich ein Dual der Terminalen Kolonne zum Vorschein.

Der Logiksektor hätte recht behalten: Es war Dantyren.

Michael Rhodan. Roi Danton. Zumindest zu einer Hälfte.

Wütend starrte er in seinem klobigen Kampfanzug hoch in das Aufnahmegerät, von dem er nicht wusste, dass es vorhanden war, eine Hand geballt, beide Münder zu einem zornigen Schrei aufgerissen.

Verstohlen sah ich mich um. In der Zentrale der Justierungsstation herrschte Betroffenheit. Jeder wusste, was das bedeutete, und keiner wollte etwas dazu sagen.

Michael Reginald Rhodan. Perrys Sohn.

Ich nahm mir eine geistige Auszeit.

Er war ein gefährlicher Gegner. Eine meiner zahlreichen Erinnerungen drang an die Oberfläche; eine an ein Gutachten, das ein bekannter und bedeutender Psychologe vor ein paar Jahren über Mike erstellt hatte. Roi Danton besaß ursprünglich ein unerschütterliches Selbstvertrauen. Seine Zeit als Torric und die anschließende quälende Rekonvaleszenzphase haben ihn vorübergehend psychisch labil und unsicher gemacht. Doch dies ist längst vorbei. Er ist nun wieder der risikofreudige, aber zugleich bedächtig agierende Mann, der er einst war Und nun war er Dantyren. Mike, den ich als Kind auf meinen Knien geschaukelt hatte. Wenngleich ich zu ihm nie ein so enges Verhältnis wie zum Beispiel Bully gehabt hatte, dem er seinen zweiten Vornamen verdankte.

Ich bin zu alt dafür, dachte ich. Ich weiß, worauf das hinausläuft. Ich habe es schon zu oft durchgemacht. Mirona. Li. Bitte nicht noch einmal. Nicht mit Mike.

Der Logiksektor lachte. Aber nur leise, zurückhaltend. Wart's ab. Noch ist alles möglich. Aber verstehst du jetzt, warum Perry dir nicht gesagt hat, welche Aufgabe er zu erfüllen hat und warum du die Expedition nach Hangay zu leiten hast?

Wenn die Agenten der Kolonne schon hier in der Justierungsstation sind ... Muss er da nicht unbedingt Geheimhaltung wahren?

Mein unterschwelliger Zorn auf Perry war auf einmal völlig verweht. Ich verspürte nur noch Bedauern für ihn.

Dantyrens Angriff auf mich hatte einzig und allein den Zweck gehabt, mich zu töten. Doch plötzlich wurde mir klar, dass nicht ich Dantyrens eigentliches Ziel gewesen war. Nach allem, was die Terminale Kolonne wissen konnte, hätte Perry die Expedition nach Hangay führen müssen.

Nicht du warst das eigentliche Ziel, bestätigte der Extrasinn. Geh davon aus, dass Dantyren ursprünglich Perry Rhodan töten wollte. Seinen Vater Ich wusste einen Moment lang nicht, was ich denken sollte.

Warum nicht?, wandte der Extrasinn ein.

Dantyren ist ein Dual. Es hat sich mehrfach gezeigt, dass die Danton-Hälfte die Seiten gewechselt hat, und wir wissen um die Kralle des Laboraten. Der Gedanke mag daher zwar erschreckend sein, nicht aber überraschend. „Ich habe Suchkommandos nach oben entsandt", riss mich Domo Sokrat aus dem inneren Zwiegespräch. „Zur Oberfläche des Planeten. Dort werden wir den Dual stellen."

„Hast du dein Planhirn ausgeschaltet?", fauchte ich den Haluter an. „Das ist nichts anderes als eine blinde Aktion." Im nächsten Augenblick hatte ich mich wieder unter Kontrolle. „Entschuldige, Sokrates.

Ich bin ... etwas aufgewühlt."

„Das verstehe ich, Atlanos."

Ich war peinlich berührt über mein Verhalten. „Dantyren ist nicht oben", sagte ich. „Was sollte der Dual dort? Nein, er hat Klasse bewiesen, indem er bis in die Justierungsstation gelangte. Wir dürfen ihn keinesfalls unterschätzen."

Ich wand mich vor Schmerzen, diesmal vor innerlichen. Es war, als hätte ich einen körperlich veränderten Roi Danton zum Feind - nur mit Parafähigkeiten, die ihn über sein altes Ich hinaushoben. „Dantyren ist selbstverständlich in den Untergrund abgetaucht", fuhr ich fort. „Und dort werden wir ihn angesichts der verbliebenen Personalstärke in der Justierungsstation noch Jahre vergebens suchen."

Domo Sokrat legte zärtlich, unendlich behutsam, eine riesige Pranke auf meinen Rücken. Die Geste rührte mich an. Er begriff, was in mir vorging.

„Was nun?", fragte der Haluter. „Sollen wir wertvolle Zeit opfern, um nach Dantyren zu fahnden, während die Traitanks der Kolonne längst auf dem Weg nach Jiapho sind?"

„Können wir es uns überhaupt leisten, einen Dantyren praktisch direkt unter unserer Nase laufen zu lassen?", hielt ich dagegen.

Die Entscheidung wurde mir in diesem Augenblick abgenommen.

Ein Holo bildete sich vor min Ohne jede Anfrage, ohne jede Vorankündigung. Mir war sofort klar, dass es sich nur um einen Katastrophenfall handeln konnte.

Das wollte ich schon die ganze Zeit sagen, meldete sich der Extrasinn. Unterschätze Dantyren nicht. Roi Danton weiß, wie er dich nehmen muss.

Es zeigte irgendeinen Angehörigen ¬meines Stabs, ein hochrangiges Besatzungsmitglied der RICHARD BURTON, das mir nicht einmal namentlich bekannt war Ich musste mich dringendst mit der Besatzungsliste des Schiffes befassen. „Wir vermissen im Untergrund der Anlage eine Technikerin", sagte der Mann. „Sie hat sich nicht, wie befohlen, routinemäßig gemeldet, und dann ist auch noch der Peilsender ihres Funkgeräts ausgefallen.

Daraufhin habe ich ein Suchkommando losgeschickt, das ihre Arbeitssektion überprüfen sollte. Der Trupp hat mir folgende Holoaufzeichnung geschickt."

Das dreidimensionale Bild des Mannes löste sich auf, und ich blickte übergangslos auf eine andere holografische Darstellung.

Sie zeigte einen uralten Personentransmitter aus der Lemurerzeit, also ein Torbogenmodell, das hier im Leerraum mit etwas geringerem Hyperimpedanz-Wert und über kurze Distanz im planetarischen Rahmen gefahrlos benutzt werden konnte.

Auf der Tonspur räusperte sich der Mann. „Bislang wussten wir eigentlich gar nicht, dass es dieses Ding gibt. Doch der Transmitter ist erst vor Kurzem benutzt worden."

Mit schwante nichts Gutes. „Und wir haben noch etwas gefunden", sprach der Mann weiter. Das Holobild wechselte, zeigte nun eine graue Wand. Ich bemerkte sofort seltsame rote Flecke darauf.

Als das Aufnahmegerät näher heranfuhr, erkannte ich Buchstaben. Eine an die Wand geschmierte Botschaft: Wenn du Laurai lebend willst, Arkonide, komm allein. „Wir haben die ... Tinte untersucht, mit der diese Nachricht geschmiert wurde", sagte der Mann stockend. „Schon bei der ersten Analyse hat sich die Substanz als menschliches Blut erwiesen. Und es stammt von einer gewissen Laurai Broder - jener Technikerin, die verschwunden ist."

Laurai Broder Das kann nicht sein, dachte Laurai. Nicht mit mir. Nicht nach dem, was ich gerade durchgemacht habe. Wie konnten sie mir das nur antun?

Und das, nachdem sie an Bord der EDMOND HALLEY fast gestorben war.

Sie war unglaublich erleichtert gewesen, als Utea Nermalldo ihre umgehende Versetzung auf einen Planeten erklärt hatte. Nun aber musste sie feststellen, dass es einem dort nicht unbedingt besser erging als in einem Raumschiff. Zumindest nicht, wenn es sich um eine lebensfeindliche, merkurähnliche Welt handelte und sie in einer Justierungsstation in deren Tiefen Dienst tun musste.

Die Versetzung war keine Gefälligkeit ihr gegenüber gewesen. Wie sie mittlerweile erfahren hatte, hatte Atlan die Evakuierung des Stützpunkts Trixal angeordnet, und jeder Techniker wurde dringend gebraucht, um die nötigen Arbeiten voranzutreiben.

Man hatte sie mit einer kurzen Hypnoschulung eingewiesen und ihr einen Job zugeteilt, bei dem sie nicht viel verderben konnte. Aber sie war zumindest präsent und konnte für einen anderen Techniker einspringen, der damit für eine wichtigere Aufgabe frei wurde.

Doch am schlimmsten war das Wissen, dass sie den Planeten in wenigen Stunden verlassen und an Bord eines Raumschiffs zurückkehren musste, in dem sie dann endgültig einen langsamen Tod sterben würde...

Andererseits war die Station nicht viel besser als ein Raumschiff. Enge Gänge, in denen einen die Phobien zum Wahnsinn treiben konnten. Und sie wusste nicht, was oben geschah. Sie war ihren Ängsten absolut ausgeliefert.

Sie sah keinen Ausweg. Nach der Rückkehr auf die HALLEY würde das Schiff den Flug fortsetzen, nicht zurück in die Milchstraße, sondern Richtung Hangay. Und sollten sie diese Galaxis jemals erreichen, was Laurai bezweifelte, würde es dort wohl keinen Planeten mit lebenswürdigen Bedingungen geben, auf dem man sie absetzen konnte.

Und was wollte sie in Hangay? Verloren in einer fremden Galaxis ... Sie wollte zurück zur Erde. Nach Terra. Sie musste weinen, wenn sie an Terrania dachte, an die Solare Residenz, die sie als Kind von ihrem Zimmer aus gesehen hatte, eine Orchidee im Himmel, die sie aber niemals betreten hätte. Sie brauchte keinen Stahl, sie brauchte Erde unter den Füßen.

Sie verfluchte Utea Nermalldo und dann Atlan und dann ihr Schicksal und sich selbst, und dann ging sie durch diese Biegung, und plötzlich stand dieses Wesen vor ihr.

Es war breiter als ein normaler Mensch, und es hatte zwei Köpfe. Sie kannte es, zumindest vom Aufklärungsmaterial her.

Ein Dualer Kapitän.

Der eine Kopf war der eines Kalbarons aus dem Volk der Mor'Daer, der andere der von Perry Rhodans Sohn. Vor ihr stand Dantyren.

Im nächsten Moment verspürte sie einen grauenhaften Schmerz, der sie alle Gedanken vergessen ließ und auf die Knie zwang. Als sie den Boden berührte, dachte sie gar nichts mehr.

 

*

 

Aber irgendwie überlebte sie diese unbeschreibliche Qual. Irgendwann endete sie, und sie konnte wieder einigermaßen klar denken.

Sie spürte, wie sie brutal hochgezerrt wurde, stand schwankend da, kämpfte um ihr Gleichgewicht. Ich werde hier nicht sterben, redete sie sich ein. Ich doch nicht.

Nicht nach allem, was ich durchgemacht habe.

Der Duale Kapitän stieß sie an, und sie zwang sich, die Augen zu öffnen, den schrecklichen Anblick zu ertragen. Was hatten sie nur aus Perry Rhodans Sohn gemacht? „Du bist eine Technikerin", stellte Dantyren lapidar fest. „Wie heißt du?"

„Laurai Broder." Sie musste sich bemühen, die vier Silben über die Lippen zu bekommen. „Du wirst mir gehorchen", stellte der Dual nüchtern fest. „Oder du wirst schreckliche Schmerzen erleiden, Schmerzen, die die von gerade eben bei Weitem übertreffen werden. Schmerzen, die du dir nicht vorstellen kannst. Also?"

Ihr wurde klar, dass er eine Antwort von ihr erwartete. „Ich werde dir gehorchen", flüsterte sie.

Dantyrens menschlicher Kopf lächelte schwach. Dann trat er zu ihr, nahm ihre Mikropositronik an sich, ihr Funkgerät, ihr Werkzeug und ihren Kombistrahler. Das Funkgerät zertrat er mit einer Wut, die ihr schreckliche Angst machte.

Erst jetzt fiel ihr wieder ein, dass das Funkgerät standardmäßig einen Peilsender enthielt. Nun konnte man ihren Aufenthaltsort nicht mehr ermitteln.

Den Rest der Instrumente und die Waffe steckte er ein. „Was machst du hier? Wie lautet dein Auftrag?"

Sie zitterte am ganzen Leib von den Nachwirkungen des ersten Schubs der Endogenen Qual, mit der der Duale Kapitän sie überschüttet hatte, und beschloss, sich als gesprächig zu erweisen.

Sie wusste, sie hatte keine Chance gegen Dantyren. „Das ist mein erster Tag", sagte sie. „Ich bin erst von der HALLEY hierher versetzt worden. Du hast die Falsche erwischt. Ich kann dir nicht helfen ..."

Diesmal konzentrierte sich der Schmerz auf ihren Unterleib und ließ ihn geradezu verdorren. Sie befürchtete, dass sie niemals Kinder bekommen konnte.

Kinder bekommen! Am liebsten hätte sie laut gelacht, aber sie wagte es nicht. Sie dachte an Kinder, obwohl ihr doch klar sein musste, dass sie diese Begegnung nicht überleben würde.

Ich doch nicht. dachte sie dann wieder. Ich werde hier nicht sterben. Ich hätte mich vor ein paar Minuten melden müssen.

Irgendeiner wird misstrauisch werden.

Irgendeiner wird kommen und mich retten. „Also?", wiederholte Dantyren. „Ich habe eine Hypnoschulung erhalten", sprudelte es aus ihr heraus. Sie würde dem Dual alles sagen, was er wissen wollte, nur um nicht wieder diese Schmerzen zu erleiden. „Ich soll die Katakomben der Station nach alten Transmittern untersuchen, die von den lemurischen Erbauern hinterlassen wurden."

„Nach alten Transmittern? Wozu?"

Ohne die geringste Zurückhaltung gab sie weiter, was sie bei der kurzen Hypnoschulung gelernt hatte. „Hier gibt es drei ausgedehnte, subplanetarische Siedlungen, die bei den Maschinenstädten von Trixal angelegt worden sind. Mehr kann ich nicht sagen, ich weiß wirklich nicht mehr. Die Hypnoschulung entfaltet erst nach einer gewissen Zeit ihre vollständige Wirkung ..."

Roi Dantons Augen musterten sie misstrauisch. „Erkunder statteten den Maschinenstädten des Planeten einen Besuch ab", fiel ihr plötzlich noch ein. „Im Nahbereich von dreien der Moloche haben die alten Lemurer anscheinend Untergrundsiedlungen von beachtlichen Ausmaßen angelegt." Sie zwang sich zu einem Grinsen. „Verständlich angesichts der unwirtlichen Lebensverhältnisse auf Trixal, nicht wahr? Aber sie wurden niemals bezogen und stehen bis heute leer."

„Was für Siedlungen?"

„Wohnräume für lemurische Techniker, seit ihrer Errichtung vor 55.000 Jahren nie in Betrieb genommen ..." Sie suchte nach weiteren Informationen. Solch einen Schmerz würde sie nicht noch einmal überstehen. „Damals wurden auch Transmitterverbindungen eingerichtet, denn ein guter Teil der Arbeitsplätze lag in der heutzutage fertigen Justierungsstation ..."

Dantyren schnaubte. Laurai befürchtete, dass er nicht das geringste Interesse an ihrer Geschichte hatte. Aber ich muss reden, dachte sie. Solange ich spreche, fügt er mir keinen Schmerz zu!

Plötzlich leuchtete es in den Augen des Danton-Kopfs auf. „Wir haben eine Geisel", sagte er, „wir haben Transmitter, und wir haben leere Untergrundstädte." Er schien zu dem Mor'Daer zu sprechen, mit dem er verschmolzen worden war. „Das ist genau der Stoff, der Atlans Ende einläuten wird. Glaub mir, ich kenne den alten Arkoniden. Ach, wie gut ich ihn kenne!

Jetzt brauche ich nur noch eins."

Plötzlich hielt er ein Messer in der Hand.

Die Vibratorklinge sirrte leise in der Luft vor ihrer Nasenspitze.

Nein, dachte Laurai. Nicht mit mir. Im Leben nicht. Ich träume und werde jetzt aufwachen! „Es wird kaum wehtun", sagte Dantyren. „Glaub mir, Laurai, die Endogene Qual war viel schlimmer. Hab keine Angst, ich will dich nicht töten. Noch nicht."

Sie schrie auf, als das Messer ihre Montur durchschnitt, als bestünde sie aus Butter, dicht über ihrer rechten Brust in die Haut eindrang und Blut hervorsickerte.

Und Dantyren hatte gelogen. Es tat fürchterlich weh

 

5.

 

Atlan

 

Ich straffte mich. Ich hatte gar keine andere Wahl, ich musste durch den Transmitter.

Domo Sokrat trat mir in den Weg und baute sich vor mir auf, als habe er meine Absicht durchschaut. „Du hast vor, dieser Aufforderung nachzukommen, nicht wahr?"

„Natürlich."

„Das kommt nicht infrage", sagte der Haluter entrüstet. „Es ist eine Falle."

„Das ist mir klar."

„Du kannst nicht gehen. Du gefährdest damit alles, was wir bislang erreicht haben."

Fragend sah ich ihn an. „Schön, Dantyren ist in die leeren Untergrundsiedlungen der Station geflohen. Irgendwo da unten steckt er nun, ein tödlicher Gegner mit Parafähigkeiten."

„Das alles ist mir bekannt. Worauf willst du hinaus?"

„Die Expedition nach Hangay kann nicht mehr warten, die Truppen TRAITORS können jederzeit auf konventionellem Weg hier eintreffen. Deshalb muss Dantyren kurz und schmerzlos ausgelöscht werden.

Wenn der Duale Kapitän es am Ende schafft, uns bis zum Eintreffen der Traitanks hinzuhalten, hat er die komplette Suchmannschaft auf dem Gewissen! Dich eingeschlossen, Atlan, falls du vor Ort bleibst!"

Er hat sein Planhirn eingeschaltet, stellte der Extrasinn fest. Vom Standpunkt der Logik her ist seine Argumentation bislang unantastbar. Und dir ist klar, worauf sie hinauslaufen wird. „Das darf nicht geschehen", fuhr der Haluter fort. „Also werden wir die Justierungsstation wie geplant räumen. Die leeren Untergrundsiedlungen hingegen werden wir mit drei Kleinkaliber-Transformbomben vernichten. Und mit ihnen Dantyren."

„Und Laurai Broder?" Ich kannte den Namen von einem Unfallbericht auf der HALLEY her.

Selbstverständlich hatte Domo recht.

Wieso sollte ich wegen einer einzelnen Technikerin die Mission Hangay gefährden? Ich müsste die Anlagen absperren und schleunigst evakuieren lassen.

Aber mich trieben andere Gründe.

Domo Sokrat zögerte kurz. Ich spürte, wie schwer es ihm fiel, die folgenden Worte auszusprechen. „... ist mit hoher Wahrscheinlichkeit längst tot. Ein Dual kennt keine Sentimentalität.

Dantyren hat Laurai Broder als Druckmittel benutzt und die Frau danach beseitigt, um durch sie nicht behindert zu werden."

„... sich vom Hals geschafft", sprach ich aus, was er gedacht hatte. „Stimmt genau.

Doch meine Entscheidung steht fest. Wir werden Dantyren nicht so einfach auslöschen, sondern versuchen, Perry Rhodans Sohn zu retten."

Es war mir schon immer schwergefallen, die Mimik eines Haluters zu deuten, doch nun bezweifelte ich nicht, dass im Blick von Domo Sokrats Stielaugen völliger Unglaube stand. „Wenngleich das völlig unmöglich zu sein scheint", fügte ich hinzu, um dieses Argument von vornherein nicht zum Zuge kommen zu lassen.

Ich konnte mir gut vorstellen, welche Gedanken Domo durch den Kopf gingen.

Atlan, der vermeintliche Hardliner, der wegen seiner kompromisslosen Haltung immer wieder Differenzen mit den Terranern und vor allem Perry Rhodan gehabt hatte, wollte nun das Unmögliche versuchen?

Ja, ich hatte Michael Rhodan auf den Knien geschaukelt. Und ich würde um das Leben dieses Terraners kämpfen.

Einerseits, weil ich es Perry schuldig war ... Andererseits trieben mich ganz pragmatische Gründe. Falls wir Dantyrens habhaft werden konnten, war es uns vielleicht irgendwie möglich, die Danton-Hälfte aus dem Dual herauszulösen und mit den Mitteln der Rekonstruktions-Genetik seinen Körper wiederherzustellen.

Selbst wenn uns das nicht gelingen sollte, bezweifelte ich nicht, dass ein Dualer Kapitän über zahlreiche Informationen über TRAITOR verfügte, die für unsere Sache vielleicht sehr wichtig waren.

Aber diesen Gedanken drängte ich zurück.

Ich glaubte daran, wollte daran glauben, dass die Danton-Hälfte in Dantyren noch nicht erloschen war.

Und wenn doch, blieb später genug Zeit, sich mit dieser unangenehmeren Alternative zu befassen. „Ich werde Dantyrens Forderung nachkommen und allein gehen", erklärte ich. „Startac Schroeder und Trim Marath sollen sich bereithalten. Startac soll versuchen, nach mir zu orten und festzustellen, wo ich mich aufhalte. Die Evakuierung läuft weiter wie geplant. Und falls mir nicht rechtzeitig die Rückkehr gelingt ...", ich zögerte kurz und sah dann zu dem Haluter hoch, „... wirst du in der RICHARD BURTON die Expeditionsleitung übernehmen, Domo Sokrat."

 

*

 

Nun trug ich einen Kampfanzug. Der Kombistrahler im Halfter war nicht meine einzige Waffe.

Ich war noch nie in den Kavernen unterhalb der roten Pyramide gewesen, erkannte die Umgebung dank meines fotografischen Gedächtnisses jedoch aufgrund der Holo-Aufzeichnung wieder.

Der Torbogen des Transmitters leuchtete zum Zeichen, dass das Gerät betriebsbereit war. Ich untersuchte es kurz, fand jedoch keine Hinweise, die mir weiterhelfen würden. Dantyren hatte nicht nur das Datendisplay unbrauchbar gemacht, sondern ebenso den Speicher, der über die angewählten Koordinaten und weitere Einzelheiten Auskunft gab.

Ich lächelte schwach. Den Dual durfte ich wirklich nicht unterschätzen. Seine Danton-Komponente war lange in Geheimdienstkreisen tätig gewesen.

Danton wusste genau, wie man so etwas anzustellen hatte.

Um 18.15 Uhr trat ich mit der entsicherten Waffe in der Hand durch den Torbogen und ... ... kam in einem mir unbekannten großen Raum heraus, der vermutlich in einer der Untergrundstädte von Trixal lag.

Der Raum war gut einzusehen und leer.

Mehrere Gänge mündeten in ihn, doch ich achtete kaum auf sie, hatte nur Augen für den zweiten Torbogen, der sich direkt neben dem Transmitter befand, der mich empfangen hatte.

Auch dieser war aktiviert.

Eine flüchtige Untersuchung ergab, dass beide Transmitter provisorisch miteinander verschaltet waren. Ich konnte nicht feststellen, ob Dantyren dafür verantwortlich zeichnete. Auch bei diesem Gerät waren Datendisplay und Speicher unbrauchbar gemacht.

Dann legte ich den Kopf zurück und betrachtete die Nachricht an der Wand. Die rote „Farbe" ließ darauf schließen, dass sie wie die erste ebenfalls mit Blut geschrieben worden war.

Du hast dreißig Sekunden. Zieh dich nackt aus. Geh durch den aktivierten Transmitter, der sich danach desaktivieren wird. Sehe ich an deinem Leib ein Kleidungsstück oder einen Ausrüstungsgegenstand, stirbt Laurai Broder.

Eine lange Botschaft. Eine Menge Blut.

Ich fluchte laut. Wie viel Zeit hatte ich mit der Inspektion des zweiten Transmitters verschwendet?

Unverzüglich öffnete ich meinen Schutzanzug und riss mir die Kleider vom Leib.

Ich legte alles ab, auch die Waffen, den Positionssender, alles.

Dantyren war gefährlicher, als ich angenommen hatte. Der Dual hatte einen Weg gefunden, mich allein und waffenlos zu stellen.

Die halbe Minute war längst verstrichen, doch der Transmitter hatte sich noch nicht abgeschaltet. Natürlich - ein Bluff!

Dantyren war schon längst nicht mehr hier, und ich bezweifelte, dass er in der Kürze der Zeit die Möglichkeit und Mittel gefunden hatte, eine Fernüberwachung zu installieren.

Andererseits ... welche Geräte führte er in seinem blauen Kampfanzug mit? In einer einzigen Tasche ließen sich Dutzende von Kameraaugen mit Funksendern verstauen ...

Meine Gedanken rasten, während die Transmitterverbindung jeden Augenblick zusammenbrechen konnte. Das bedeutete nicht nur Laurai Broders sicheren Tod, sondern ebenso, dass Michael Rhodan unrettbar verloren war. Denn sollte ich ohne Dantyren zurückkehren, würde Domo Sokrat darauf bestehen, sämtliche unterirdischen Kavernen zu vernichten.

Dann verfügte ich über keine Argumente mehr, die ihn davon abhalten konnten.

Ich sah zwei Möglichkeiten. Ich konnte in den Transmitter hechten, um genug Schwung zu haben, um mich auf der anderen Seite aus einer direkten Gefahrenzone zu bringen. Aber vielleicht rechnete Dantyren genau damit: dass ich auf diese Weise zum Vorschein kommen würde. Und vielleicht hatte er vor dem Empfänger eine entsprechende Falle aufgebaut, die ich jedoch überleben würde, wenn ich zu Anfang reglos stehen blieb.

Ich musste mich entscheiden. Viel Zeit blieb mir bestimmt nicht mehr, trotz des Bluffs, wenn es denn einer war.

 

*

 

Der Schwung meines Hechtsprungs trug mich drei Meter weit aus dem Empfängergerät in eine geisterhaft beleuchtete Umgebung, deren Licht offenbar aus Glasfasergespinsten an der Decke drang. Ich blieb in Bewegung, rollte mich mit der Gewandtheit eines Einsatzagenten ab und versuchte gleichzeitig, meine Umgebung wahrzunehmen.

Ich befand mich in einer hohen Halle, zweifellos wieder in einer jener Untergrundsiedlungen der Lemurer, die vor 55.000 Jahren nie bezogen worden waren und bis heute leer gestanden hatten.

Dafür sprach, dass Glasfaser Licht von der Oberfläche nach unten transportierte, ein normales Prinzip, das Energie sparte und auch den Lemurern bekannt gewesen war.

Dantyren war nicht zu sehen, aber das hatte nichts zu bedeuten. Ich suchte eine Deckung, fand aber keine. Die Halle war bis auf den Transmitter - und einige weitere dieser Torbogen-Geräte, wie ich nun sah - praktisch leer. Nur in einer vielleicht zwölf Meter entfernten Wand befanden sich ein paar Türen.

Nicht so viel denken, in Bewegung bleiben!, mahnte der Extrasinn.

Ich kam der barschen Aufforderung nach, warf mich wieder herum. Keine Sekunde zu spät, denn im selben Moment brach die Hölle los. Ich hörte das Fauchen, bevor ich irgendetwas sah, wusste sofort, dass ich mit einer Energiewaffe beschossen wurde, und warf mich wieder herum.

Nun erst sah ich Dantyren. Er hatte hinter mir gestanden und über mir, auf einer Galerie, die sich auf halber Höhe der Rückwand des Raums entlangzog. Er hielt einen Kombistrahler in der Hand; zweifellos Laurai Broders Waffe, wurde mir klar.

Er schoss erneut. Ich warf mich wieder zur Seite, doch es war eher purer Zufall, dass Dantyren mich im ungewissen Licht der Glasfaserleuchten verfehlt hatte.

Das würde nicht ewig so bleiben.

Irgendwann würde er mich treffen.

Ich sprang weiter, zu der Wand mit den Türen. Was erhoffte ich mir davon? Keine stand offen, natürlich nicht, denn vor 55.000 Jahren hatten die Lemurer selbstverständlich sämtliche Öffnungen verschlossen. Ich befürchtete, dass meine Flucht an der Phalanx der Türen zu Ende sein würde, denn ich war nackt, hatte keine Möglichkeit, eine der Türen zu öffnen - und sobald ich stehen blieb, würde Dantyren Zeit für einen sicheren Schuss haben.

Dasselbe schien der Dual zu denken. Er schoss erneut, und diesmal schlug der Energiestrahl ein paar Zentimeter näher in den Boden. Noch spürte ich seine Hitze nicht. aber beim nächsten oder übernächsten Schuss ...

Trieb Dantyren ein widerwärtiges Spiel mit mir? Wollte er mich mit seinem Feuer gezielt zu den Türen treiben, in die Enge, bis ich buchstäblich mit dem Rücken zur Wand stand, und mich dann langsam und genüsslich töten, vorher vielleicht sogar verhöhnen ... oder gar foltern, um mir die letzten Geheimnisse der LFT und des Unternehmens Hangay zu entreißen?

Dann aber glaubte ich, meinen Augen nicht mehr trauen zu dürfen. Vor mir öffnete sich eine der Türen, während Zentimeter vor meinem Gesicht ein Strahl die Luft versengte, und ich hechtete mit einem verzweifelten Satz durch den Spalt.

Und in eine Sicherheit. von der ich vor zehn Sekunden nicht einmal zu träumen gewagt hätte.

Die Tür schlug hinter mir zu, und diesmal spürte ich Hitze. Eine weitere Strahlersalve ließ das Material erglühen. Ich kroch von der Hitze fort.

Wer hat die Tür geöffnet?, warnte der Logiksektor. Wer hat dir da geholfen? Und warum?

Vor meinen Augen flimmerte es. Ich war geblendet. hoffentlich nur für ein paar Sekunden und nicht bis zur Behandlung auf einer Medostation. Ich konnte vor mir nur einen Schatten ausmachen. Doch meine Nase funktionierte noch wie gewohnt. Es roch nach verkohlter Tür und beißend scharf nach Tier...

Dann legte sich eine raue, kalte Hand um meinen rechten Oberarm und führte mich tiefer ins Dunkel...

Dantyren Achtlos zerrte er Laurai Broder mit sich und beglückwünschte sich erneut, die Frau nicht getötet zu haben. Die Kopfwunde, die er der Technikerin zugefügt hatte, um mit ihrem Blut schreiben zu können, hatte sich noch nicht geschlossen. Er hatte feststellen müssen, dass die Verletzung an der Schulter nicht ergiebig genug war; dann war ihm eingefallen, das Menschen am Kopf bei Verletzungen immer stark bluteten.

Töten würde er sie nicht, noch nicht; vielleicht konnte sie ihm erneut als Köder für Atlan dienen.

Indem es ihm gelungen war, den Arkoniden allein in die Untergrundstadt zu locken, hatten sich seine taktischen Möglichkeiten entscheidend verändert.

Nun war er nicht mehr gezwungen, Atlan zu töten; vielmehr konnte er den Arkoniden auch gefangen nehmen.

Damit würde er sein Ansehen bei TRAITOR beträchtlich vergrößern. Was, wenn die Kolonne Atlan in einen Dual verarbeitete? Das war eine attraktive Option...

Solange Atlan die Siedlung nicht verlassen konnte, musste er sich keine Sorgen machen. Er kannte seine Terraner genau.

Solange Atlan verschollen blieb, würden sie Trixal nie und nimmer räumen.

Die Danton-Komponente hatte oft genug von dieser Eigenart der Menschen profitiert. Nun aber würde sie das Ende der Gegenseite einläuten, denn die Kolonne gewann damit Zeit, Jiapho noch vor dem Abzug der Galaktiker zu erreichen.

Nun war alles Spiel auf Zeit. Wenn er lange genug aushielt, würde er nicht nur gerettet werden, sondern konnte Atlan auch gefangen nehmen oder notfalls töten und gleichzeitig die Expedition nach Hangay vereiteln.

Yrendir mochte darüber amüsiert sein, doch die Danton-Komponente wusste genau, was einige wenige Unsterbliche bewirken konnten. Er nahm die Expedition wesentlich ernster als der Rest der Terminalen Kolonne, und er zweifelte nicht daran, dass die Zukunft ihm recht geben würde. Und wenn es ihm gelang, Atlan tatsächlich zur Kolonne zu bringen und dort zu verhören...

Er kostete den Gedanken voller Vorfreude einen Moment lang aus, bevor er sich wieder der Gegenwart zuwandte.

Fraglich war nur, wann die Traitanks der Kolonne über Trixal eintreffen würden. Er war sich darüber klar, dass sein weiteres Schicksal von Zerberoffs Reaktion bei Kharag abhing.

Es war durchaus möglich, wenn nicht sogar wahrscheinlich, dass der Duale Kapitän die Standorte Nagigal, Gulver und Jiapho persönlich unter Kontrolle bringen wollte, um sich zu profilieren und seine Stellung im Feldzug Milchstraße zu stärken. In diesem Fall würde alles etwas länger dauern.

Vielleicht hatte Zerberoff zunächst CRULT über das Geschehen informiert.

Dann musste Antakur von Bitvelt entscheiden, wie es weiterging. Würde Antakur jedoch seine Zuständigkeit abgeben und die Truppen im Sektor D-MODA alarmieren, vor Hangay? Dantyren bezweifelte es.

Wie dem auch sein mochte, welchen Verlauf die Dinge nahmen, das alles würde lediglich zu einer Verzögerung von maximal ein paar Tagen oder auch nur einigen Stunden führen, nicht mehr.

Wo hielt der Arkonide sich auf? War er verletzt oder unversehrt? Auf keinen Fall durfte es Atlan gelingen, ihm zu entkommen, dann hätte er endgültig ausgespielt.

Er trat zu der Tür, durch die Atlan entkommen war. Er würde sich auf die Suche machen müssen, in einer uralten Untergrundsiedlung, die seiner Geisel zufolge eigentlich unbewohnt hätte sein sollen, es aber ganz offensichtlich nicht war.

Er bezweifelte, dass die Technikerin ihn belogen hatte. Sie wusste es nicht besser.

Doch wie hieß es bei den Terranern so schön? Unkenntnis schützt vor Strafe nicht. Vielleicht war ein weiterer Schauer Endogener Qual angebracht.

Nicht, um ihr weitere Informationen zu entreißen, die sie wohl wirklich nicht hatte, sondern ganz einfach, weil es ihm Vergnügen bereitete

 

6.

 

Atlan

 

Meine Sehfähigkeit hatte sich wieder normalisiert, und damit war auch die Frage des Extrasinns beantwortet, wer mich gerettet hatte. Die nach dem Warum blieb bestehen.

Eine Anzahl bleicher, in Lumpen gekleideter Lemurer-Abkömmlinge führte mich durch zahlreiche Korridore in die unterirdische Siedlung. Ein Teil von ihr war bewohnt, wie ich feststellte, aber nicht von zivilisierten Angehörigen der Ersten Menschheit, wie es einst wohl gedacht gewesen war. Meine Retter waren vermutlich Nachkommen damaliger Flüchtlinge.

Sie hausten in bemerkenswerter Primitivität, ohne auf die Uralt-Technik ihrer Ahnen zurückzugreifen. Dabei war diese praktisch überall vorhanden und hätte ihnen das alltägliche Leben beträchtlich erleichtert.

Sie brachten mich in eine vor Dreck starrende Unterkunft und warfen mir Lumpen über, die noch durchlöcherter waren als die, die sie selbst trugen. Das halbe Dutzend Barbaren - dieser Begriff war durchaus angebracht - unterhielt sich in einem primitiven Idiom, das kaum mehr nach Lemurisch klangt. Niemand versuchte, sich ernsthaft mit mir auseinanderzusetzen. Niemand stellte mir Fragen, woher ich kam oder was in der Justierungsstation geschah.

Mir wurde klar, dass ich nicht in ihr Weltbild passte. Sie hatten mich vermutlich gerettet, weil ich wie einer von ihnen aussah, und wussten nun nichts weiter mit ihm anzufangen.

Doch sie antworteten, wenn ich ihnen konkrete Fragen stellte, und nach einer Weile konnte ich mir zusammenreimen, was damals geschehen sein musste.

Nachdem die Sphero vor ungefähr 55.000 Jahren die Lemurer aus ihren Inselstaaten hinausgeworfen hatten, waren offensichtlich einige Vertreter der Ersten Menschheit zurückgeblieben, in die leer stehende Untergrundstadt geflüchtet und hatten sich hier ihr Leben eingerichtet, wenn auch in der ständigen Furcht vor einer Entdeckung. Sie hatten weitgehend auf den Gebrauch von Technik verzichtet, um nicht durch eine zufällige Ortung gefunden zu werden, und das Wissen um die eigene Herkunft war irgendwann verloren gegangen.

Ich hatte nicht die Zeit, mich mit den Städtern und ihrem Schicksal ausführlich auseinanderzusetzen, auch wenn meine Retter Zuwendung oder Dank verdient hätten. Doch ich benötigte alle Konzentration, die ich aufbringen konnte, um mir über die eigene Lage und meine Möglichkeiten klar zu werden.

Der erste Schritt dahin musste aus dem Versuch bestehen, Dantyrens Vorgehen zu ergründen. Welche Motive bestimmten das Handeln des Duals?

Er hatte zwei Möglichkeiten.

Er konnte versuchen, mich lebend hinzuhalten, bis die Flotte der Kolonne eintraf. Dann konnte er mich als Gefangenen präsentieren. Er musste mich also nicht unbedingt töten.

Oder aber sein Hass - oder was auch immer - auf mich war so groß, dass er trotzdem versuchen würde, mich umzubringen.

In der Justierungsstation wusste wahrscheinlich niemand, wo ich abgeblieben war. Ich war zweimal durch Transmitter gegangen, die Dantyren manipuliert hatte, und die Abmachung hatte ohnehin gelautet, dass ich allein ging.

Sollte Dantyren mich tatsächlich töten, würde niemand davon erfahren. Auch in diesem Fall konnte der Dual in Ruhe abwarten, bis die Terminale Kolonne hier erschien und ihn aufnahm.

Das ist nicht ganz richtig, widersprach der Logiksektor. Der Aktivatorchip macht dich potenziell unsterblich, und beim Tod eines Aktivatorträgers steigt eine Spiralgalaxis auf.

Ich hatte die Aufzeichnungen gesehen.

Beim Tod der Vandemaar-Zwillinge war das Phänomen zum ersten Mal aufgetreten.

Aus ihren Körpern hatten sich zwei 50 Zentimeter durchmessende rötliche Lichterscheinungen erhoben, die an Spiralgalaxien erinnerten, waren miteinander verschmolzen und hatten sich danach unter Strukturerschütterungen immer mehr ausgedehnt.

Solch ein Schauspiel dürfte aus der Justierungsstation und in der EDMOND HALLEY kaum zu übersehen sein, fuhr der Extrasinn fort. Und Roi Danton und damit auch Dantyren weiß ebenfalls über dieses Phänomen Bescheid. Mit anderen Worten ...

Es fiel mir wie Schuppen von den Augen.

Dantyren durfte mich gar nicht töten, weil er damit seinen Vorteil verspielte! Wenn ich starb, zeigte die Spiralgalaxis nicht nur den Ort meines Todes an. Die HALLEY konnte dann mit einer Transformbombe Dantyrens Leben ein Ende machen und Trixal endlich räumen, bevor die Kolonne eintraf. „Und wenn der Dual nicht mehr daran denkt?" Unwahrscheinlich. Dafür sprechen die Fehlschüsse in dem Transmitterraum. Der Dual konnte nicht auf Streuwirkung schalten, sondern brauchte einen Punkttreffer, zum Beispiel an einem Bein, um dich bewegungsunfähig zu machen.

Ich nickte zögernd. „Dantyren wollte mich bei meiner Ankunft durch den Transmitter also gar nicht töten, sondern mir nur eine Verletzung zufügen, die mich handlungsunfähig gemacht hätte.

Vielleicht erhoffte er sich, dass er mit mir als Druckmittel der KombiTrans-Flotte Bedingungen diktieren könnte ..."

Geh von dieser Erklärung aus!

Was nun? Ich runzelte die Stirn. Vielleicht konnte ich mithilfe der Lemur-Städter entkommen, heraus aus der Untergrundsiedlung. Vielleicht konnte ich irgendwo ein Funkgerät auftreiben. Die Maschinenstädte der alten Lemurer waren nicht weit entfernt.

Vielleicht gelang es mir sogar, zurück zu den Transmittern zu gelangen oder andere zu finden. Wobei ich allerdings davon ausgehen konnte, dass Dantyren genau damit rechnete und mich möglicherweise dort erwartete.

Doch um all das ging es in Wirklichkeit gar nicht. In Wirklichkeit wollte ich Dantyren. Ich wollte Roi Danton, um ihn irgendwie zu retten.

Ein leises Schlurfen riss mich aus meinen Gedanken, und ich schaute auf. Vor mir stand einer der Städter, die mich durch die Korridore geführt hatten. Er hielt etwas in der Hand.

Ein Terraner von heute hätte den Gegenstand wahrscheinlich stirnrunzelnd betrachtet und gar nicht gewusst, worum es sich dabei handelte. Ich hingegen erkannte ihn sofort.

Es war eine primitive, aber höchst wirksam aussehende Armbrust mit Bolzengeschossen.

Der Lemurer-Abkömmling ging in die Hocke und legte sie wortlos neben mir auf den Boden. Dann zog er sich wieder zurück.

Eine Jagdwaffe. Ein weiteres Geschenk.

Womit hatte ich das nur verdient?

 

*

 

Ich fand keine Antwort auf diese Frage und widmete mich den Problemen, die ich vielleicht lösen konnte.

Die Lemurer-Abkömmlinge hatten mich davor bewahrt, Dantyren in die Hände zu fallen, doch ihre Existenz war eine weitere schwere Last auf meinen Schultern. Meine Leute wussten nichts von ihnen. Würde der Dual mich töten und Domo Sokrat durch die aufsteigende Spiralgalaxis davon erfahren, würde der Haluter die unterirdischen Städte vernichten, um Dantyren endgültig zu töten. Und die Barbaren würden mit dem Dual sterben.

Nicht unbedingt, wandte der Extrasinn ein.

Die Lage ist noch komplizierter Auch Michael Rhodan ist Aktivatorträger.

Woher soll Domo Sokrat wissen, wer von euch beiden gestorben ist, wenn er die Spiralgalaxis sieht?

Ich dachte kurz nach, fand jedoch keine Antwort darauf und widmete mich wieder den Lemur-Städtern. Sie hatten mich weit von Dantyren entfernt. Ich würde zwar den Rückweg zur Transmitterhalle ohne Schwierigkeiten finden, doch Dantyren war es vermutlich nicht gelungen, mich zu; verfolgen. Wie sollte ich ihn nun auftreiben?

Ich versuchte, mich in seine Lage zu versetzen. Ich an seiner Stelle hätte mich am Transmittersaal auf die Lauer gelegt.

Die Zeit arbeitete für ihn. Jede Sekunde .rückten die Traitanks näher, und meine einzige Möglichkeit, schnell Kontakt zu meinen Leuten aufzunehmen, bestand in den Transmittern.

Sie waren jedoch auch für Dantyren wichtig: Wenn die Kolonne über Trixal eintraf, musste er sich bemerkbar machen können. Dantyren konnte also nicht die Transmitter unbrauchbar machen, um mir den Rückweg abzuschneiden, sondern musste sie im eigenen Interesse intakt halten.

Ich hängte mir die Armbrust über den Rücken und stand auf. Auch wenn ich nicht die Absicht hatte, Dantyren damit zu erschießen: Eine Waffe war bei einem Kampf immer von Vorteil. Und wenn ich Roi Danton in die Hände bekommen wollte, würde sich irgendeine Form von Zweikampf kaum vermeiden lassen.

Zuerst aber musste ich die Umgebung erkunden und feststellen, wo ich mich. überhaupt befand.

 

*

 

Meine erste Entdeckung waren winzige Membranen, die praktisch überall in die Wände eingelassen waren. Ich vermutete, dass es sich um Lautsprecher handelte, wie man sie in einer geschlossenen Siedlung im Untergrund unbedingt benötigte.

Kurz darauf stieß ich auf ein kleines Terminal. Es verfügte zwar über keine Energie, doch den Schriftzeichen entnahm ich, dass es zur Regulierung der Beleuchtung, Temperatur und Belüftung dieses Sektionsabschnitts diente.

Der nächste Fund stellte einen herben Rückschlag für mich dar.

An einer Wand hing unter einem Plastiküberzug eine Art Karte oder Panoramadarstellung, auf der nicht nur die Justierungsstation, die Maschinenstädte und die drei Untergrundsiedlungen von Trixal verzeichnet waren - sondern auch eine vierte Siedlung, die uns bislang unbekannt gewesen war. Sie war ebenfalls vor etwa 55.000 Jahren errichtet worden, allerdings als Geheimprojekt.

Als ich die Karte mit den Fingerspitzen berührte, leuchtete. genau jener Abschnitt auf, der die vierte Niederlassung zeigte. Übergangslos wurde eine Vergrößerung von ihr aufgerufen. Ein blauer Punkt kennzeichnete meine genaue Position.

Ich fluchte leise. Wie hätte es anders sein können? Natürlich befand ich mich in dieser vierten, verborgenen Siedlung.

Ich war also ganz auf mich allein gestellt.

Selbst wenn meine Leute mich an den bekannten Orten suchten, würden sie mich nicht finden. Und Startac Schroeder war ein zu schwacher Orter, um mich zufällig an einem abgelegenen Ort aufzuspüren, an dem er mich gar nicht vermuten konnte.

 

*

 

Ich ließ mich durch den Rückschlag nicht entmutigen. Für negative Gedanken blieb mir gar keine Zeit. Nicht nur, dass sich die Traitanks der Terminalen Kolonne unaufhaltsam näherten, irgendwann würde Domo Sokrat den Befehl zum Abflug erteilen - und vielleicht die unterirdischen Städte vernichten lassen.

Glaubst du das wirklich?, spöttelte der Extrasinn. Eher wird er Himmel und Hölle in Bewegung setzen, um dich zu finden, und den Aufbruch verzögern, bis die Traitanks über Trixal stehen.

Ich ignorierte ihn und ging Nach einer Weile stieß ich auf ein weiteres kleines Terminal. Diesmal drückte ich impulsiv auf den Hauptschalter und wäre fast zurückgezuckt, als es tatsächlich Energie bekam und die Displays aufleuchteten.

Beleuchtung, Temperatur, Belüftung ... Das alles interessierte mich nicht besonders.

Ich dachte an die Membranen, die überall in die Wände eingelassen waren, und rief auf einem Display Nebenfunktionen des Terminals auf.

Eine davon bot mir Zugriff zum Akustiksystem der Siedlung - und zwar der gesamten. Aber waren die Lautsprecher überhaupt in Betrieb? Und verfügte das System über Energie, auch wenn für den Betrieb wohl nur geringste Mengen erforderlich waren?

Ich versuchte es, fuhr die Lautsprecher in meiner Nähe hoch und brummte in etwas hinein, was ich für ein Mikrofon hielt.

Tatsächlich: Das Geräusch drang praktisch ohne Zeitverzögerung aus den Wänden.

Plötzlich kam mir eine Idee. Sie mochte verrückt sein, aber eine bessere hatte ich nicht.

Ich suchte auf dem Display nach der Zentralschaltung für das Akustiksystem, fand sie schließlich und aktivierte sie.

Alles, was ich nun an einem dieser Terminals sprach, wurde in der gesamten Siedlung übertragen.

Ein Psychospiel, dachte ich. Eins, dem Dantyren hoffentlich nicht gewachsen ist.

Wenn noch ein winziger Rest von Michael Rhodan in ihm vorhanden ist, wird er darauf reagieren.

Ich würde nun zu Dantyren sprechen, ob der Dual hören wollte oder nicht. Ich überlegte mir, womit ich anfangen wollte, und drehte die Lautstärke höher. „Weißt du noch, Michael", sagte ich, „wie wir am Goshun-See Verstecken gespielt haben ..."

Dantyren Er gestand sich ein, dass er die Spur des Arkoniden verloren hatte.

Zweimal war er auf jene Nachkommen von Lemurern getroffen, die offenbar die Stadt bevölkerten. Beide Male hatte er versucht, die Wesen mit Endogener Qual zum Reden zu bringen. Aber es war sinnlos, sie verstanden kein Lemurisch, und er konnte mit ihrem Kauderwelsch nicht das Geringste anfangen.

Vielleicht war das ein gravierender Nachteil. Es war durchaus möglich, dass Atlan sich mit ihnen verständigen konnte.

Der Arkonide verfügte nicht nur über ein fotografisches Gedächtnis, er hatte auch am Andromeda-Feldzug teilgenommen und diese Sprache sowie ihre zahlreichen Entwicklungsstufen unmittelbar kennengelernt.

Er zuckte zusammen, als er plötzlich Atlans Stimme so deutlich hörte, als stünde der Arkonide einen Meter hinter ihm. „Weißt du noch, Michael, wie wir am Goshun-See Verstecken gespielt haben?

Du wärst fast ertrunken. Du bist auf den Gedanken gekommen, ein Schilfrohr abzuknicken und dadurch zu atmen, und dann untergetaucht, aber dein Bein hat sich in dem Pflanzengestrüpp verfangen, und du kamst nicht mehr an die Oberfläche.

Als ich gemerkt habe, was passiert ist, war es fast zu spät. Ich bin ins Wasser gesprungen und ..."

Die Lautsprecher, dachte Dantyren, die offenbar die gesamte Siedlung durchziehen! Atlan muss irgendwie herausgefunden haben, wie man sie bedient!

Doch was bezweckte der Arkonide mit dieser dümmlichen, herzergreifenden Geschichte, die sich ohne Zweifel an die Danton-Komponente in ihm richtete? Sie prallte wirkungslos an ihm ab. Er war nicht mehr Michael Rhodan und auch nicht Roi Danton, wenngleich er dem Freihändler-König einen Teil seines Namens verdankte.

Er packte Laurai Broder unsanft an der verletzten Schulter, stieß sie voran, stapfte weiter, zu einem der zahlreichen Terminals, die hier alle paar hundert Meter installiert waren. Vielleicht konnte er Atlans Idee aufgreifen und es ihm mit gleicher Münze heimzahlen. „Und wie Perry dann mit Mory unter der Dusche stand und du seinen Zellaktivator gegen dieses Ding ausgetauscht hast, das du selbst zusammengebastelt hast Dein Vater hat natürlich sofort gemerkt, dass du ihm einen Streich gespielt hast, aber er war trotzdem fürchterlich wütend. Erinnerst du dich daran, Michael? Erinnerst du dich?"

Er spielte kurz mit dem Gedanken, wieder in den Dualen Intellekt zu fallen. Er war zwar eins mit ihm, doch .Yrendirs Komponente schien mit Argwohn und Befremden auf die dummen Geschichten zu reagieren.

Nein, wurde ihm klar. Spürt der Mor'Daer vielleicht, dass diese Geschichten mich in immer größere Unruhe versetzen? „Weißt du noch, Michael? Erinnerst du dich?"

Dantyren lachte heiser auf. Er würde sich nicht von diesem Trick aus der Fassung bringen lassen.

Doch warum wurde er immer zorniger, während er unentwegt Atlans Stimme zuhören musste?

Vielleicht sollte er seine Ohren verstopfen.

Doch das war keine gute Idee. Hier, in einer fremden Umgebung, mit einem Gegner, der Aktivatorträger war, benötigte er alle Sinne. „Weißt du noch, Michael?"

Diese verdammte Stimme! Jawohl, er erinnerte sich an ihren ersten Mondausflug - im Raumanzug!

Er sehnte sich förmlich danach, das Maul des Arkoniden mit Endogener Qual zu stopfen. Es wird Zeit!

Wenn er doch nur genauso gut wie Atlan mit diesem verdammten Terminal zurechtkäme..

 

7.

 

Atlan

 

Ich sprach und sprach. „Und dein Leibwächter Melbar Kasom.

Erinnerst du dich noch an ihn, Michael?

Ganz am Anfang hast du ihn für einen riesigen Teddybären gehalten, doch als du älter wurdest, wurde dir allmählich klar; wie groß er wirklich war, und du hast tatsächlich Angst vor ihm bekommen.

Weißt du noch? Wie du tagelang geweint hast, und keiner wusste, warum ..."

Mein fotografisches Gedächtnis würde mich notfalls tagelang mit diesen alten Geschichten versorgen. Ich erzählte sie immer souveräner, musste mich kaum darauf konzentrieren. Sie sprudelten wie von selbst über meine Lippen.

Und während ich sprach, untersuchte ich weiterhin das Terminal, rief auf den Displays immer neue Schaltmöglichkeiten auf und entdeckte dann in einem kleinen Stauraum hinter einer Klappe, die ich erst jetzt bemerkt hatte, einige Aufsteckteile für das Terminal, aber auch andere Utensilien, die ich flüchtig untersuchte. Eins davon war zwar klein und unscheinbar, konnte mir vielleicht aber ganz nützlich werden.

Die ganze Zeit über sprach ich 'Weiter, obwohl ich nicht wusste, ob mein Psychospiel auch nur einen Ansatz von Erfolg zeigte. Ich wollte die Danton-Komponente in Dantyren aktivieren und sie zum Widerstand aufstacheln. Existierte überhaupt noch ein Rest von Danton? Oder war die Verschmelzung der beiden Komponenten so perfekt vollzogen, dass all diese Erinnerungen von Dantyren abprallen würden, als wären es gar nicht seine eigenen, sondern die eines Fremden?

Als wären sie völlig bedeutungslos? „... und als Gucky dann Onkel Bully unter der Zimmerdecke schweben ließ und Onkel Bullys Gesicht ganz rot anlief ..."

„Gib auf, Arkonide. Es funktioniert nicht."

Ich verstummte tatsächlich, als Dantyrens Stimme mir mitten im Satz ins Wort fiel.

Dann lächelte ich. Der Dual hatte ebenfalls die Terminals und das akustische System entdeckt. Aber mein Gerät hatte Priorität; es war ihm nicht gelungen, das System abzuschalten.

Und seine Stimme? Zitterte sie etwa?

Klang sie wütend? „Ich bin noch längst nicht fertig, Michael", sagte ich. „Wir sind noch gar nicht auf deinen Vater zu sprechen gekommen, den großen Perry Rhodan, in dessen Schatten du immer gestanden hast, als Kind wie als Erwachsener und auch als Unsterblicher ..."

„Komm in die Transmitterhalle", zischte Dantyren. „Du hast eine halbe Stunde, sonst stirbt Laurai Broder!" Dann unterbrach er die Verbindung.

In der Transmitterhalle also ... Gut, so sollte es sein. Selbstverständlich würde ich gehen. Schließlich war das ja meine Absicht gewesen - eine direkte Konfrontation.

Aber meine Aussichten waren besser geworden. Dantyren hatte kaum etwas gesagt, doch ich hatte deutlich herausgehört, dass die Saat aufging.

Dantyren hatte nervös und aggressiv geklungen. Unkontrolliert.

Während ich losging, bereitete ich meine Überraschung für das Treffen vor. Der Gegenstand, den ich in dem Terminal gefunden hatte, würde sich wohl tatsächlich als hilfreich erweisen.

Dantyren Als Atlan die Halle betrat, betäubte der Dual die Technikerin mit einem genau dosierten Schwall Endogener Qual, damit sie ihn nicht in einem Anfall von Heldenmut behindern konnte. Noch während die Frau zusammenbrach, fragte er sich, warum er sie nicht getötet hatte. Er bezweifelte, dass sie ihm nützlich sein könnte.

Immerhin herrschte Stille. Atlan konnte nicht gleichzeitig faseln und sich ihm stellen.

Er richtete den Kombistrahler auf den sich nähernden Arkoniden. Misstrauen keimte in ihm auf. Warum trat Atlan ihm so offen entgegen? Welchen Trumpf hatte er noch in der Hinterhand? „Du wirst nicht schießen!", rief der Arkonide ihm zu. „Oder willst du dich durch die aufsteigende Spiralgalaxis verraten?"

„Schießen schon, wenn es sein muss", antwortete Dantyren. „Ich werde vermeiden, dich zu töten, dir nur eine Verletzung zufügen ..."

Oder dich mit meiner Paragabe unter Kontrolle bringen, fügte er in Gedanken hinzu. Dich mit Endogener Qual bewegungsunfähig machen, bis die Traitanks der Kolonne Jiapho erreichen.

Oder vielleicht auch durch Endogenen Genuss. Was für ein Bild wäre das! Du windest dich vor Lust auf dem Boden, während ich über dir stehe und lächelnd warte, dass mein geschätzter Kollege Zerberoff eintrifft.

Warum schlug er nicht zu? Warum machte er dem Spiel kein schnelles Ende? Genoss er es so sehr? „Weißt du noch, Michael", drang in diesem Augenblick Atlans Stimme aus den Lautsprechern überall in den Wänden, so laut und dröhnend, dass es ihn in den Ohren schmerzte, „wie Onkel Bully mit dir in den Bergen von Colorado Ski fuhr? Er übersah eine schneebedeckte Mulde, und der Boden unter ihm gab nach, und er rauschte mit vollem Tempo in einen Baum, und du hast dir vor Lachen in die Skihosen gemacht ..."

Dantyren stöhnte leise auf. Er sah genauer hin, entdeckte ein kleines Utensil, das an Atlans Kinn klebte. Eine Freisprecheinrichtung !Ihr minimaler Energiebedarf speiste sich offensichtlich aus den Schallwellen, die beim Sprechen entstanden. Und sie übertrug seine Stimme an das nächste Terminal! „Und wir müssen wirklich über Perry sprechen, Michael. Über den Übervater, wie ihn kein anderes Menschenkind in den letzten drei Jahrtausenden gehabt hat ..."

Dantyren wusste nicht, wie ihm geschah.

In diesem Augenblick ging ihm jegliches Gefühl für Raum und Zeit, für die Komplexität der Situation verloren. Er dachte nicht mehr daran, dass er Atlan unbedingt am Leben lassen musste, wenn er sich nicht verraten wollte.

Wurde er wahnsinnig? Eine Kralle schien durch seinen Kopf zu fetzen, an einem zentralen Teil seines Denkens zu scharren und zu reiben, ihn zu zerschneiden, zu zerreißen...

Die Danton-Komponente!, wurde ihm klar.

Sie begehrt tatsächlich auf, und die Kralle unterdrückt ihren Widerstand ...!

Mit einem Mal war die Terminale Kolonne völlig unwichtig. Sein eigenes Leben und seine Sicherheit ebenfalls. Er wollte nur noch, dass das verfluchte Gerede aufhörte.

Er musste schnell machen. In ihm tobte ein Kampf, den er zweifellos gewinnen würde.

Die Danton-Komponente hatte keine Chance gegen die Kralle und gegen Dantyren. Atlan hatte auch in weiterer Hinsicht falsch spekuliert. Jetzt war Dantyren bereit, ihn zu töten, ohne Rücksicht auf die Konsequenzen. Er hatte nur erreicht, was er doch eigentlich vermeiden wollte.

Er schlug mit der Endogenen Qual zu, legte einen so starken mentalen Druck auf den Arkoniden, dass dieser auf die Knie ging... „Onkel Bully ..."

Unglaublich!, dachte Dantyren. Der Arkonide sollte längst halb tot sein, doch er sprach noch immer weiten „Weißt du noch, Michael?"

Die Worte waren kaum noch verständlich.

Dantyren spürte in einer mentalen Rückkopplung das qualvolle Sterben des sich krümmenden Mannes, der einfach nicht schweigen wollte. „Perry und Mory unter der Dusche ...

Weißt du noch, Michael? Weißt du noch?"

Dann explodierte etwas in seinem Kopf, und nun schossen ihm vor Schmerz Tränen in die Augen. In alle vier. Wiederum begehrte der Rest von Roi Danton in Dantyren auf, dieses Mal mit aller Gewalt, und die Kralle fetzte und schnitt und riss, und... ... und dann war es vorbei.

Die Kralle hatte das Aufbegehren der Danton-Komponente endgültig unterdrückt. Aber um einen hohen Preis.

Ein Teil von Dantyren war nicht mehr handlungsfähig.

Damit brach der Bewusstseinszustand des Singulären Intellekts in sich zusammen.

Doch im Dualen Intellekt, in dem Roi Danton wie auch Yrendir unabhängig voneinander dachten, konnte der Duale Kapitän weder Endogene Qual noch Endogenen Genuss verteilen.

Die Danton-Komponente dachte gar nichts mehr, war zu erschöpft, während der Kalbaron aus dem Volk der Mor'Daer plötzlich allein dastand.

Yrendir stapfte mit seinen ungleichen Beinen zu dem sich auf dem Boden windenden Mann, der noch immer sprach. „... nie wirst du deinem Vater gleichkommen ... du hast nicht seine Größe ..."

Der Dual bückte sich, doch er konnte es nicht tun. Er hatte nicht den Mut, Atlan von Angesicht zu Angesicht zu töten.

Lange stand er da, sah dem Arkoniden in die Augen. Sein Feind nahm ihn nicht einmal mehr wahr; so groß waren seine Schmerzen.

Schließlich stieß seine Hand vor. Er riss das Freisprech-Mikro von Atlans Kinn.

Endlich Stille!

Dann warf er sich herum und humpelte fort. Er musste wieder zu vollem Bewusstsein kommen. Was sonst hätte er tun können? Atlan töten konnte er nicht, wollte er nicht sterben oder in Gefangenschaft geraten. Und um Atlan mit sich zu schleifen, fehlte ihm im Augenblick die Kraft.

Domo Sokrat 21.45 Uhr „Sämtliche Vorbereitungen sind abgeschlossen! Die Justierungsanlagen des Sonnentransmitters wurden so manipuliert, dass die Terminale Kolonne nichts mehr damit anfangen kann!"

„Danke", sagte Sokrat zu dem Offizier. Er als Haluter hatte gewisse Schwierigkeiten mit dem schnarrenden militärischen Ton.

Außerdem beschäftigte ihn etwas ganz anderes. Wo war Atlan? Und wie sollte er sich verhalten, wenn der Arkonide nicht rechtzeitig zurückkehrte?

Er nahm wieder auf dem Sessel des stellvertretenden Expeditionsleiters in der Zentrale Platz. Um sich abzulenken, rief er Holos mit Statusdaten auf. Mit einem letzten Transmitterdurchgang war um 21 Uhr ein großes Schiffskontingent zum Zhaklaan-Trio nach Qoor aufgebrochen: 21.753 Haluterschiffe, die von 500 LFT-BOXEN des 9. MFK sowie 50 PONTON-Tendern begleitet wurden. Sie führten 500 Strukturbrenner-Torpedos an Bord mit.

Ebenfalls mit von der Partie waren die beiden Mobilen Transmitter-Plattformen MOTRANS-OC2, der er den Eigennamen KHARAG verliehen hatte, und MOTRANS-OC3, die nun als KAHALO firmierte.

Der Stoßtrupp sollte versuchen, in der Satellitengalaxis einen Brückenkopf zu errichten, von dem aus später dann ein Vorstoß nach Andromeda und Pinwheel erfolgen konnte. Ob es gelingen würde, war eine andere Frage, aber versuchen müssten sie es auf jeden Fall. Er hatte sich nicht nur aus Gefälligkeit seinen Artgenossen gegenüber, die den Vorstoß unbedingt unternehmen wollten, für dieses Vorhaben eingesetzt. Vielmehr befürchtete er angesichts der gegebenen Ausgangsbedingungen, dass sich nach dem bevorstehenden Zugriff TRAITORS solch eine Möglichkeit für lange Zeit nicht mehr bieten würde.

Alle Besatzungen waren sich darüber klar, dass es im ungünstigen Fall für eine Rückkehr in die Milchstraße nicht mehr reichen würde.

Ein anderes Datenholo bestätigte, dass die lemurische Stoßimpuls-Generator-Plattform ZEUT-80 einsatzfähig war und ihre Sonnenzapfer im Leerlauf bereitstanden. Der Situationstransmitter konnte von einer Minute zur anderen aktiviert werden, um die RICHARD BURTON und ihre Begleitschiffe mit vielmillionenfacher Überlichtgeschwindigkeit Richtung Hangay zu katapultieren. Welche Geschwindigkeit die Schiffe dabei erreichen würden, ließ sich allerdings erst bei der Aktivierung der Plattform ermitteln.

Sokrat war eins klar: Sobald die Traitanks der Terminalen Kolonne eintrafen, würden sie ZEUT-80 erobern und besetzen. Die Frage war nur, wie lange der Kommandeur der Gegenseite brauchen würde, bis er die natürlich ebenfalls manipulierten Anlagen der Plattform zwangsabschalten ließ. Und ob er dabei vielleicht irreparable Schäden an den Anlagen in Kauf nehmen würde.

Wie viel Wert legte die Kolonne auf die Eroberung einer intakten Plattform? Das Ressourcen-Denken war in TRAITORS Reihen stark ausgeprägt. Domo Sokrat konnte nur hoffen, dass die Kampftruppen vor Ort nicht die Befugnis hatten, eine Entscheidung eigenständig zu treffen. Im Idealfall würden sie zunächst vor Ort versuchen, ZEUT-80 unter Kontrolle zu bringen. Sollte das scheitern, würden sie CRULT in der Milchstraße verständigen.

Und von dort aus würde das weitere Verfahren verfügt werden. In diesem Fall würde die technische Zwangsabschaltung des Situationstransmitters eine Weile auf sich warten lassen, und die RICHARD BURTON würde ihr Ziel vielleicht in einer Etappe erreichen.

Ob sich diese Hoffnung erfüllte, musste bezweifelt werden. Vielleicht leitete Zerberoff persönlich den Angriff, und der Duale Kapitän war zweifellos ein Kommandant, der selbstständig entscheiden konnte.

Domo Sokrat beobachtete auf einigen Holos, wie die provisorische Besatzung von ZEUT-80 ausgeflogen und zu den Einheiten verschifft wurde, deren Rettung in die Spektralen Inselstaaten vorgesehen war. Die Reste der KombiTrans-Flotte waren damit Stunden vor dem vereinbarten Termin komplett, Nachzügler gab es keine.

Einige Last-Amaranthe materialisierten, legten ein Hüllfeld um die Einheiten der LFT und der Haluter und verschwanden übergangslos mit ihrer Fracht.

Damit konnte Immentri Luz den Aufbruch der Inselstaaten einleiten. Wie zur Bestätigung traf ein Funkspruch des Aktivierungswächters ein. Er wünschte den Galaktikern, die nahe ZEUT-80 Position bezogen hatten, viel Glück für die kommenden Unternehmungen..

Die Spektralen Inselstaaten würden nun den Flug in Richtung Milchstraße antreten, wenn auch vorerst mit geringer Geschwindigkeit.

Ein Wermutstropfen verdarb dem Haluter die Erleichterung darüber, dass bislang alles so glatt verlaufen war. Vor ein paar Minuten hatte er eine Versetzungsanweisung der Chefmedikerin der HALLEY gelesen, Utea Nermalldo.

Sie betraf Laurai Broder, die Technikerin, die von Dantyren entführt worden war.

Nach Atlans Gespräch mit Immentri Luz hatte die Ärztin die für den Dienst an Bord eines Raumschiffs untaugliche Technikerin auf eines der Schiffe versetzt, die die Spektralen Inselstaaten in die Milchstraße zurückbringen würden. Utea Nermalldo empfahl, dass sie den Flug im Tiefschlaf zurücklegen sollte.

Und nun waren die Spektralen Inselstaaten aufgebrochen, während die Gelegenheit zur Rückkehr für Laurai Broder endgültig verstrichen war.

Diese Ironie schmerzte Domo Sokrat; der Haluter hoffte nur, dass die Technikerin überhaupt noch lebte.

In der Zentrale der RICHARD BURTON konnte er nichts mehr bewirken. Er verließ sie und begab sich zum Kreuzer-Beiboot 01 der RICHARD BURTON.

Die RB-KR-01 würde unter seinem Kommando als letzte Einheit die Stellung über Trixal halten. Sie war vorgesehen, im Notfall per Transmitter die Suchmannschaften aufzunehmen, die die drei Untergrundsiedlungen durchkämmten.

Darunter befanden sich auch die Mutanten Trim Marath und Startac Schroeder, die die Suche nach Atlan schon längst aufgenommen hatten.

Bislang erfolglos. Von Atlan fehlte nach wie vor jede Spur.

Vielleicht wird es helfen, dachte Sokrat, dass der Kreuzer die Mutanten nun zwischen den einzelnen Siedlungen hinund hertransportieren wird.

Aber irgendwie bezweifelte er es. Er musste davon ausgehen, dass der Arkonide weiterhin auf sich allein gestellt war

 

8.

 

Atlan

22.25 Uhr

 

Als ich die Augen öffnete, sah ich in ein vor Entsetzen verzerrtes Gesicht.

Nur langsam wurde mir klar, dass es sich um das der entführten Technikerin handelte. Laurai Broder hatte eine schlimme Kopfwunde davongetragen und eine zweite in der Schulter, aber sie lebte.

Ich versuchte, einen Satz über die Lippen zu bringen, schaffte es aber nicht.

Schlagartig wurde mir klar, dass ich mich in einem schrecklichen Zustand befinden musste. Auch wenn die Endogene Qual mir keinen unmittelbaren, anhaltenden körperlichen Schaden zugefügt hatte, würde es trotz des geradezu hämmernden Zellaktivators eine beträchtliche Weile dauern, bis ich mich davon erholt hatte. „Das ... das Monstrum ist verschwunden!", flüsterte die Technikerin, als befürchtete sie, jedes laute Geräusch könne es wieder zurückholen.

Das Monstrum. Dantyren, der zur Hälfte aus Roi Danton bestand.

Ich versuchte mich aufzurichten, und mit Laurais Hilfe schaffte ich es in eine sitzende Position.

„Ich ... habe mich davonstehlen können, als ... als du mit ihm gekämpft hast", fuhr sie leise fort, als schäme sie sich, mir nicht geholfen zu haben. „Du hast richtig gehandelt", flüsterte ich.

Sonst wärst du jetzt tot.

Sie streckte eine Hand nach mir aus, berührte mich am Hals. Ich bemerkte, dass sie eine Armbanduhr trug; alle anderen Ausrüstungsgegenstände schien Dantyren ihr abgenommen zu haben.

Es war kurz vor halb elf. Ich hatte höchstens noch anderthalb Stunden Zeit. „Ich bin so froh, dass du überlebt hast.

Jetzt können wir uns in Sicherheit bringen und ..."

Bedauernd schüttelte ich den Kopf. „Das kommt leider nicht infrage", sagte ich. „Zumindest nicht für mich", fügte ich hinzu, als ich die nackte Panik in ihren Augen sah. „Aber mach dir keine Sorgen, ich schicke dich mit dem Transmitter in die Justierungsstation, dort kommt Dantyren nicht an dich heran. Und dort wird man dich finden und an Bord der BURTON bringen."

Einen Moment lang verdunkelte sich ihr Blick. „Und du?", fragte sie dann. „Du wirst ..."

Ich nickte. „Noch einmal Dantyren jagen."

 

*

 

Fünf Minuten später stellte ich fest, dass der Wunsch, wie so oft, Vater des Gedankens bleiben würde. Mein schöner Plan erwies sich als Makulatur. Dantyren war so vorausschauend gewesen, die Transmitter in der Halle zu manipulieren.

Kein einziger von ihnen ließ sich noch benutzen.

Die Manipulationen waren oberflächlich und unter Zeitdruck vorgenommen worden. Mit ein wenig Mühe ließen sie sich wahrscheinlich rückgängig machen.

Aber die Zeit dafür hatte ich nicht. Mir blieben nicht einmal anderthalb Stunden, dann würde Domo Sokrat reagieren – so oder so. Ich wollte zwar nicht zurückgelassen werden, konnte aber auch nicht zulassen, dass die Expedition nach Hangay scheiterte, bevor sie überhaupt angefangen hatte. Im Nachhinein musste ich dem Haluter recht geben. Es war Wahnsinn gewesen, mich wegen Laurai Broder erpressen zu lassen.

Aber geschehen war geschehen. „Verkriech dich irgendwo", sagte ich zu der Technikerin. „Aber entferne dich nicht allzu weit von mir. Versuch in der Nähe zu bleiben."

Sie öffnete den Mund. Ich erwartete die üblichen Einwände schreckliche Angst, nicht allein sein und so weiter. Aber sie sagte nichts mehr, nickte lediglich.

Es gab noch einen Grund, weshalb ich mich beeilen musste. Genau, wie ich mich zusehends von den Folgen der Endogenen Qual erholte und die letzten Kräfte mobilisierte, würde es auch Dantyren wieder besser gehen. Ich machte mir keine Illusionen – der große Zusammenbruch würde nach unserer letzten Auseinandersetzung kommen. Aber bis dahin würde ich durchhalten.

Folgen konnte ich dem Dual nicht; ich hatte nicht die geringste Ahnung, wohin er sich zurückgezogen hatte. Also musste ich ihn zu mir locken.

Aber ich hatte einen Vorteil: Ich wusste nun, dass mein Psychospiel Wirkung zeigte und Dantyren mich nicht so einfach töten konnte.

Das bekräftigte mich in meiner Absicht, Danton irgendwie aus dem Dantyren-Körper herauszulösen. Dieses Mal musste ich dafür Sorge tragen, dass meine beste Waffe nicht so einfach und schnell stumpf wurde.

Ich musste erneut Dantons Erinnerung aktivieren. Und ganz gleich, ob ich unter dem Einfluss Endogener Qual stand oder was auch immer geschah: Ich durfte nicht aufhören zu sprechen, wenn es zur Konfrontation kam.

Vielleicht gab es sogar eine Möglichkeit dazu. Diesmal würde ich dem Dual unter anderen Voraussetzungen entgegentreten.

Mit offenen Händen, ohne eine Drohung; allein mit dem Versprechen, ihm zu helfen, ihn aus dieser entsetzlichen Verschmelzung herauszulösen.

Ich musste alles oder nichts spielen. Und der Einsatz war ... ich selbst.

Während ich meine Vorbereitungen traf, bemerkte ich, dass Laurai Broder sich lediglich ein paar Meter hinter eine Konsole zurückgezogen hatte, statt sich wirklich in Sicherheit zu bringen. Aber die Zeit zerrann mir zwischen den Fingern; ich konnte mich jetzt nicht um sie kümmern.

Egal; solange sie gebührend Abstand hielt und meine Pläne nicht störte ...

Als ich fertig war, aktivierte ich wieder das Kommunikationssystem. „Es ist noch nicht vorbei", sagte ich.

Dantyren Langsam, ganz langsam, konnte er wieder klar denken, erholte er sich von der mentalen Strapaze des erfolglosen Kampfes. Allmählich wurde ihm klar, welchen Fehler er begangen hatte.

Er hatte sich Bedingungen diktieren lassen, nicht sein Spiel gespielt, sondern das des Arkoniden.

Atlan hatte ihn überlistet, ihn mit einem üblen Trick hereingelegt.

Aber er würde nur einmal in solch eine mentale Ausnahmesituation stürzen. Jetzt war er dagegen gewappnet. Ein zweites Mal würde er nicht versagen.

Trotzdem fuhr er zusammen, als abermals Atlans Stimme durch die Siedlung dröhnte und in seinen Ohren hallte. Doch dieses Mal erzählte der Arkonide keine Geschichten aus seiner Kindheit. „Es ist noch nicht vorbei", sagte er nur.

Dantyren wartete auf die Frage, ob er sich an etwas erinnern könne, doch sie blieb aus. „Wollen wir es zu Ende bringen?", fragte der Arkonide stattdessen. „Wo wollen wir uns treffen?"

Dantyren schwieg. Es war ihm völlig gleich. Jeder Ort war ihm recht. Jetzt war er für den Arkoniden bereit. „Ich warte in der Transmitterhalle auf dich", sagte Atlan

 

9.

 

Atlan

22.50 Uhr

 

Ich wartete mit leeren Händen; die Armbrust über den Rücken gehängt. Und Dantyren näherte sich mit dem Kombistrahler in der Hand. Für uns begann der letzte Aufzug, und beide von uns wussten es.

Wir standen uns zum zweiten Mal gegenüber, schwiegen zuerst, genau wie beim ersten Mal. „Ich will dir helfen", sagte ich schließlich. „Ich weiß, da ist noch ein Rest von Roi Danton in dir. Wir werden dich aus dieser entsetzlichen Verschmelzung lösen und dich wieder zu dem machen, der du einmal warst Als ich den Blick in seinen Augen sah und dann, wie er langsam die Hand mit dem Kombistrahler hob, wusste ich, dass Plan Agescheitert war. Spring!, gellte der Extrasinn im gleichen Augenblick vorwurfsvoll. Habe ich dir nicht gesagt, dass deine primitive Küchenpsychologie zum Scheitern verurteilt ist?

Ich hämmerte die Hand auf das Terminaldisplay und sprang. Dantyren schoss tatsächlich, doch sein Ziel war nicht ich, sondern das Terminal.

Er traf es, doch es war längst zu spät. Ich hatte die primitive Tonkonserve, die ich vor wenigen Minuten aufgezeichnet hatte, auf alle anderen Terminals überspielt. Er konnte so viele zerstören, wie er wollte, damit würde er mich nicht zum Schweigen bringen.

Während ich mich abrollte, schallte schon meine Stimme aus den Lautsprechern, dröhnend und durchdringend. „Weißt du noch, Michael? Erinnerst du dich, wie du auf meinen Knien gesessen und mir erzählt hast, dass du Onkel Bully eigentlich viel lieber hast als deinen Papa? Auch mich hattest du lieber als ihn, nicht wahr? Nicht, weil er so streng war, nein. So klein du damals auch warst, du hast instinktiv schon erkannt, dass Perry Rhodan ein Übervater ist, mit dem du niemals gleichziehen kannst. Dir war klar, du konntest dich ein Leben lang bemühen, würdest es aber niemals schaffen, aus seinem Schatten zu treten.

Weißt du noch, Michael, wie wir dann zum Goshun-See gegangen sind? Du wolltest unbedingt mit mir Verstecken spielen. Du hattest gerade ein Buch gelesen, so einen jahrhundertealten Comic-Klassiker, wie dein Übervater ihn dir gegeben hat, und darin hat sich der Held, ein junger Prinz aus dem hohen Norden, vor seinen Feinden verborgen, indem er in einen Teich sprang, ein Schilfrohr abknickte, um da durch zu atmen, und dann unter die Oberfläche tauchte. Du hast das für eine tolle Idee gehalten und es genauso gemacht, aber bei dir funktionierte es nicht. Das Schilfrohr war eingerissen. Und dann hat dein Bein sich in einem Pflanzengestrüpp verfangen, und du kamst nicht mehr hoch. Du wärest fast ertrunken. Als ich gemerkt habe, was passiert ist, war es fast zu spät. Ich bin ins Wasser gesprungen und ..."

Die Geschichte lief als Endlosschleife.

Michael würde sich ihr nicht entziehen können.

Aber dann wurde mir klar, dass ich so oft in Deckung hechten konnte, wie ich wollte: Ich würde mich damit meinem Feind nicht entziehen können.

Dantyren setzte wieder die Endogene Qual ein, und durch meine Adern floss kein Blut mehr, sondern Lava, und durch meinen Körper zogen sich keine Nerven mehr, sondern Feuerbahnen, und mein Fleisch verkohlte wie der Körper eines Verrückten, der ohne Raumanzug auf dem Merkur spazieren gehen wollte, und ...

Vielleicht hätte ich doch die Geschichte erzählen sollen, wie der kleine Michael Perry und Mory in der Dusche überraschte?

Dann schrie ich nur noch.

Dantyren Immer wieder dieselben fürchterlichen, lächerlichen Worte, die jedoch das Innerste deiner Danton-Komponente tief aufreißen.

Es ist unglaublich, aber Atlan hat schon wieder einen Dreh gefunden!

Du wirst wie rasend, als seine Geschichten dich erneut aus dem Gleichgewicht bringen. Aber noch einmal legt der Arkonide dich nicht herein.

Du entfesselst die Endogene Qual, so stark wie nie zuvor, lässt Atlan zusammensinken. Atlan, diesen verrückten Arkoniden, der dir aus freiem Willen verraten hat, wo du ihn findest, und dich aufgefordert hat, zu ihm zu gehen. So als suche er geradezu den Tod, in dem verrückten, völlig irrigen Glauben, Roi Danton existiere irgendwo in dir, als abrufbarer Teil des Konstrukts Dantyren Aber das ist falsch. Falsch!

Der Arkonide krümmt sich, seine Atmung setzt schon aus. Ein Gefühl, das dir Ergötzen bereitet. Denn du hast Erfolg! Du kannst dich nicht nur vor den Feinden in dem kleinen See verbergen, du stolzer, schwarzhaariger Prinz, du kannst sie sogar töten, während du durch das Schilfrohr köstliche, süße Luft in deine Lungen saugst und deine unüberwindlichen Kräfte einsetzt. Kräfte, die sogar deinen Vater töten könnten! Dein Vater hat dir jetzt nichts mehr entgegenzusetzen, ist dir unterlegen, und das weiß er auch. Deshalb hat er den Arkoniden geschickt. Dein Vater will nicht sterben, nicht durch deine Hand!

Aber schon erlahmt deine Kraft wieder, so als versuche ein Teil deiner selbst, den Tod des Arkoniden zu verhindern. Was tust du da? Es fehlt nur noch ein letzter Stoß, dann kann Atlan dir nicht mehr gefährlich werden!

Michael auf Atlans Knien.

Onkel Bully. Übervater Perry.

Deine Konzentration zerbricht. Ein Teil von dir droht aufzubegehren, gegen Dantyren zu revoltieren.

Das kann die Kralle des Laboraten in deinem Nacken nicht zulassen. TRAITOR verlangt absoluten Gehorsam.

Die Kralle fetzt. Schneidet. Tatzt, prankt, pratzt und spornt.

Unterwirft dich. „Nein!", rufst du. Das willst du gar nicht!

Du willst dich nicht gegen TRAITOR auflehnen, willst nur, dass endlich diese schreckliche Stimme verstummt, dir nichts mehr von dem Schilfrohr und dem schwarzhaarigen Prinzen und Onkel Bully erzählt, von Atlans Knien und deinem Übervater, gegen den du dein Leben lang angekämpft hast.

Die Kralle in deinem Nacken macht einen Fehler. Der Einsatz deiner Paragabe erfordert den Singulären Intellekt, das Verschmelzen beider Persönlichkeiten.

Und das ist erneut nicht mehr gegeben.

Hätte die Kralle nicht reagiert, wäre Atlan jetzt tot und der junge schwarzhaarige Prinz mit dem Schilfrohr mit ihm gestorben.

Aber du kannst diesen Fehler korrigieren.

Noch hast du den Kombistrahler. Du kannst dir immer noch das Problem vom Hals schaffen. Kannst den Riss beseitigen, der durch deine Person geht ... und wieder eins werden!

Es erfordert nicht mehr als einen Schuss...

Laurai Broder Atlan war da.

Atlan war gekommen und hatte sie gerettet. Oder würde sie retten, wie auch immer.

Ihr würde nichts passieren. Ihr doch nicht.

Im Leben nicht. Nicht nach allem, was ihr zugestoßen war. Das wüsste sie aber. Jetzt würde alles gut werden. Jetzt erst recht. - Ihr konnte nichts mehr passieren. Sie war aus der Schusslinie. Aus sicherer Deckung beobachtete sie den Kampf zwischen Atlan und dem schrecklichen Missgebilde, während die Lautsprecher wieder und wieder Atlans Botschaft plärrten.

Das Duell kam ihr völlig surreal vor. Was geschah dort wirklich?

Plötzlich lag der Arkonide am Boden, ohne dass Dantyren ihn berührt hatte. Sie sah, wie der Dual schier endlos lange unbeweglich dastand, sich dann wie in Zeitlupe straffte...

Der mir so schreckliche Schmerzen zugefügt hat! ... und den Strahler auf den liegenden Arkoniden richtete. Den Strahler, den er ihr abgenommen hatte.

In diesem Moment wurde Laurai klar, dass Atlan den Kampf verloren hatte.

Sie handelte, ohne nachzudenken. Mir wird nichts passieren. Sprang aus ihrer Deckung. Mir doch nicht! Rannte mit letzter Kraft vorwärts. Im Leben nicht!

Hechtete gegen das widerliche, viehische Geschöpf, das sie verletzt hatte, um mit ihrem Blut Wörter an die Wand zu schreiben. Jetzt erst recht! Stürzte direkt in den Schuss. Jetzt wird alles gut! Und riss mit der Wucht ihrer Bewegung Dantyren von den Beinen.

Dann wurde es dunkel um sie.

Und kalt.

Viel dunkler und kälter als damals, als die Energiekupplung explodierte.

Atlan In dem Augenblick, in dem ich wusste, dass ich sterben würde, ließ der Schmerz abrupt nach, und ich konnte mich wieder bewegen.

Ich riss die Augen auf. Zu mehr war ich nicht fähig. Laurai Broilers Oberkörper war völlig verkohlt. Die Frau war ohne jeden Zweifel tot.

Dantyren streifte mit herrischen, belästigten Bewegungen ihren schlaffen Körper von sich, kam taumelnd auf die Füße und richtete erneut den Strahler auf mich.

Er wollte es nun vollbringen. Egal, mit welchen Konsequenzen. Er dachte nicht mehr daran, dass eine Spiralgalaxis aufsteigen und seinen Standort verraten würde, wenn er nun tatsächlich schoss.

Der Blick auf Laurai Broders Leiche machte mir endgültig klar, dass mein hehres Vorhaben keine Chance mehr hatte.

Die Danton-Komponente, die ich hatte retten wollen, war soeben vor meinen Augen zum Mörder geworden.

Und nun machte der Dual endgültig Ernst!

Ich brachte mit instinktiver Beweglichkeit die Armbrust in Anschlag, zielte auf den Dual und schoss.

Der Bolzen durchschlug tatsächlich den Kampfanzug des Duals und traf genau dort in den Brustkorb, wo die unterschiedlichen Nervensysteme der beiden Dual-Hälften in einem komplizierten Geflecht verbunden sein mussten.

Und zerriss, was zu zerreißen war.

 

*

 

Ich kroch zu Laurai Broder und sah mit einem Blick, dass ich ihr nicht mehr helfen konnte.

Erst dann drehte ich mich schwerfällig um und kroch zu Perrys Sohn. Ein gutturales Stöhnen verriet mir, dass er noch lebte.

Irgendwie gelang es mir, mich auf die Knie aufzurichten. Ich starrte ihn an, sah die beiden Köpfe, das Schlangengesicht und Michaels.

Hat er es verdient?, fragte ich mich.

Hatte er verdient, dass ich beim Sterben bei ihm war?

Dantyren nicht. Aber vielleicht Michael.

Doch die alte Persönlichkeit erwachte nicht mehr, keine einzige Sekunde lang.

Ich starrte abwechselnd auf Michaels Gesicht und das des Mor'Daer, und beide starben auf ihre Weise. Die Blicke des Schlangenwesens schienen zu brechen, als das Ende kam. Ich glaubte, in ihnen Verzweiflung zu sehen und Furcht.

Doch Michael?

Keine Reue, kein Bedauern, keine Trauer. Nichts.

Nur ein Blick, den ich niemals vergessen würde, selbst ohne fotografisches Gedächtnis nicht. Schon beim ersten Schlaf würde ich davon träumen.

Und ich sah Hass. In beiden Augenpaaren.

Am stärksten erschütterte mich jedoch, dass Roi Danton, mein Michael Rhodan, die Hand ballte, als seine Augen glasig wurden.

Es war keine kraftlos geballte Terranerfaust, die ich dort sah.

Es war die eines Dualen Kapitäns. Einer schrecklichen Schimäre.

Ich wartete, länger, als ich es eigentlich verantworten konnte, während mir die Tränen in den Augen standen.

Doch es stieg keine Spiralgalaxis auf, als der Aktivatorträger starb.

Ich wartete eine Minute, zwei Minuten, dann versuchte ich aufzustehen, kam taumelnd und schwankend auf die Beine, drohte sofort wieder zusammenzubrechen.

Und noch immer löste sich keine Spiralgalaxis aus der Leiche.

Kein Wunder, dachte ich. Diese Schimäre war nicht mehr Perrys Sohn, sondern ein Monster. Bislang hatte ich mich davor verschlossen, hatte ich versucht, etwas zu retten, was nicht zu retten war.

Doch nun musste auch ich es einsehen. Es war entsetzlich, aber es war zu Ende.

Roi Danton war nicht mehr.

Und für ihn war es wahrscheinlich eine Erlösung

 

10.

 

Atlan

23.40 Uhr

 

Meine Hände zitterten so stark, dass ich kaum das Werkzeug halten konnte, das ich Dantyrens Leiche abgenommen hatte, und mein Verstand schien einfach nicht begreifen zu wollen, welche Manipulationen der Dual an dem Transmitter vorgenommen hatte. Ich wusste, es waren nur ein paar Minuten, aber es schien Stunden zu dauern, bis ich sie endlich rückgängig gemacht hatte und der Torbogen aufleuchtete.

Im nächsten Moment taumelte ich aus dem Empfangsgerät in der Justierungsstation.

Man erwartete mich schon. Längst hatte Domo Sokrat befohlen, an dem Transmitter Position zu beziehen, und einen Funkspruch später teleportierte Startac Schroeder zu mir.

Er und Trim Marath hallen mir, die Leichen. von Dantyren und Laurai Broder zu bergen. Das war vielleicht nicht ganz richtig ausgedrückt; ich überließ den beiden Mutanten die Arbeit, bekam kaum etwas davon mit. Ich hätte ihnen nur im Weg gestanden und die Aktion nur verzögert.

Die RB-KR-01 nahm uns auf und startete zum wartenden Mutterschiff durch, bevor sich die Schleuse hinter uns geschlossen hatte.

Damit hatten sämtliche Galaktiker Trixal verlassen. Wir lagen voll im Plan; seit meiner Ankunft bei Jiapho waren nur wenige Stunden verstrichen.

Allmählich klärten sich meine Gedanken; Müdigkeit und Erschöpfung breiteten sich in mir aus, gegen die auch der Zellaktivator vergeblich ankämpfte. Die Nachwirkungen der Endogenen Qual.

Dennoch machte ich mich in meiner Kabine nur kurz frisch und zog mir eine neue Montur an. Als der 16. März 1346 NGZ anbrach, betrat ich wieder die Zentrale der RICHARD BURTON.

 

*

 

58 Minuten später begann ZEUT-80 zu arbeiten. Sämtliche Sonnenzapfer fuhren zur Maximalleistung hoch, und ein Feuerring von 900.000 Kilometern Durchmesser entstand.

Ich dachte nicht an Michael, bewusst nicht, hatte aber auch keinen Blick für die Schönheit des Rings, kein Staunen mehr übrig für das Wunderwerk der alten lemurischen Technik, das sich da vor mir auftat. Wie in Trance vernahm ich die in Nullzeit eingehende Rückmeldung.

Sie besagte, dass sich der extern induzierte Halbraumtunnel über eine Länge von 785.000 Lichtjahren erstreckte.

Ein sagenhafter Wert, der meine kühnsten Erwartungen übertraf. Der Tunnel endete an einem Koordinatenpunkt rund 36.000 Lichtjahre oberhalb der Hangay-Hauptebene, 48.603 Lichtjahre von Cala Impex und 55.481 Lichtjahre vom Hangay-Zentrum entfernt.

Michael, dachte ich dann doch.

Und verdrängte den Gedanken sofort wieder. Ich würde Trauerarbeit leisten müssen, aber nicht jetzt, sondern später, wenn die Zeit dafür gekommen und ich dafür bereit war. Michael war nicht der erste Freund gewesen, den ich verloren hatte, und würde sicher auch nicht der letzte sein. Wieso ging mir sein Tod dermaßen nahe?

Vielleicht, weil das Schicksal ihm so grausam mitgespielt hat?, schlug der Extrasinn vor. Die schreckliche Verwandlung, sein Ende durch deine Hand ... „Der Halbraumtunnel", unterbrach ich den Logiksektor heiser. Ihm musste jetzt meine gesamte Aufmerksamkeit gelten.

Domo Sokrat drehte ein Stielauge in meine Richtung. „Wir werden zwar nicht die kompletten 833.603 Lichtjahre bis zum anvisierten Ziel überbrücken können, aber immerhin", sagte er Er hatte mein Zwiegespräch mit dem Extrasinn nicht mitbekommen und meine Äußerung daraufhin zwangsläufig missverstanden. „Welchen Überlichtfaktor die zu transportierenden Schiffe erreichen werden, muss die Praxis zeigen. Ich halte die Hoffnung, dass wir mithilfe des Tunnels die gesamte Strecke nach Hangay zurücklegen können, allerdings für heillos optimistisch."

„Warten wir ab", murmelte ich. Eigentlich interessierte mich gar nicht, wie weit der Tunnel uns bringen würde. „Die Traitanks werden bald kommen und ZEUT-80 stilllegen. Erst dann werden wir wissen, welche Restdistanz wir dann noch überwinden müssen."

Ich nickte geistesabwesend.

Wenige Sekunden später; um genau ein Uhr morgens, tauchten die RICHARD BURTON, die ATHOS, die PORTHOS und die ARAMIS sowie ihre PONTON-Tender in den Feuerring ein.

 

*

 

Wie ich befürchtet hatte, wollte der Schlaf sich trotz meiner Erschöpfung nicht einstellen.

Es verwunderte mich nicht. Wie sollte ich auch Schlaf finden, wenn ich vor nicht einmal zwei Stunden Dantyren getötet hatte? Und damit Michael Rhodan, den Sohn meines ältesten Freundes?

Wenn ich die Augen schloss, sah ich sein Gesicht vor mir, und es veränderte sich immer wieder. Ich sah den hasserfüllten Ausdruck in seinem Blick und die schreckliche Resignation in dem des Mor'Daer, mit dem er zu Dantyren verschmolzen worden war, als er in seinem klobigen Kampfanzug zu mir herauf schaute, beide Münder geöffnet, eine Hand geballt. Ich sah den ungläubigen Ausdruck, als Michaels Blick schließlich brach und er zweifelsfrei wusste, dass er jetzt sterben würde.

Michael, dachte ich wieder.

Während der Expeditionsraumer durch den Linearraum raste und ich keine Ruhe fand, waren andere keineswegs untätig. Die Mediker der RICHARD BURTON untersuchten Dantyrens Leichnam.

Ich war froh, der Obduktion nicht beiwohnen zu müssen. Da wir zum ersten Mal einen der rätselhaften Duale in Händen hatten, hatte ich den Befehl gegeben, den Korpus aus Forschungszwecken einer extrem gründlichen Prüfung zu unterziehen.

Perry würde es verstehen, dachte ich.

Perry hätte genauso gehandelt.

Vielleicht gab es doch so etwas wie Schicksal. Vielleicht hatte die Vorsehung eingegriffen, als Perry aus mir nach wie vor unbekannten Gründen den Entschluss gefasst hatte, den Flug nach Hangay nicht mitzumachen.

Alles hätte viel schlimmer kommen können. Was, wenn Perry mit an Bord gewesen wäre? Ich bezweifelte nicht, dass Michaels Vater Dantyrens eigentliches Ziel gewesen war. Der Duale Kapitän hätte auf jeden Fall versucht, den Terranischen Residenten zu töten.

Vielleicht wäre es ihm gelungen, vielleicht auch nicht. Aber hätte Perry seinen eigenen Sohn töten können, sogar, um sein Leben zu retten? Oder zumindest das Wesen, das einmal sein Sohn gewesen war? Ich bezweifelte es. Arkoniden dachten in mancher Hinsicht anders als Terraner, handelten entschlossener - ein ehemaliger arkonidischer Admiral sowieso.

Ich dankte den She'Huhan, dass uns dieses Szenario erspart geblieben war.

Dennoch fand ich keine Ruhe. Natürlich nicht. Michael war nicht irgendwer. Kein Raumsoldat, den ich hatte in den Tod schicken müssen. Keine Laurai Broder. Ich hatte früh gelernt, in solch einem Fall nur wenig Gefühle zu zeigen.

Michael hatte ich nicht in den Tod geschickt. Ich hatte ihn töten müssen, um zu überleben. Davor hatte ich versucht, ihn zu retten.

Meine Gedanken kreisten immer um dieselben Fragen: Hätte es irgendeine Möglichkeit gegeben, Danton vor dem Ende zu bewahren? Traf mich eine Schuld?

Und ... was sollte ich Perry sagen, falls wir einander wieder begegneten?

Die Wahrheit? Dass sein Sohn wirklich ein Monstrum geworden war, dessen Tod niemand auch nur eine Sekunde lang bedauern sollte?

Oder sollte ich ihn schlicht und einfach belügen? Ihm versichern, Michael habe sich bei seinen letzten Atemzügen besonnen, habe aufbegehrt, die Fesseln der Beeinflussung abgeworfen ... und sei als er selbst gestorben, als Perry Rhodans Sohn?

Ich grübelte über etliche Stunden hinweg, ohne zu einem Ergebnis zu kommen. Mein fotografisches Gedächtnis würde dafür sorgen, dass ich die letzten Augenblicke von Michaels Leben niemals vergessen würde, doch es trug nichts dazu bei, mich auf jene Begegnung mit Perry vorzubereiten. Ich würde sie fürchten, monatelang, jahrelang, bis sie dann schließlich kommen würde.

Und dann würde ich entscheiden, was ich Perry sagen würde. Aus dem Bauch heraus.

Es war schon kurz nach sieben Uhr, als endlich das Ereignis eintrat, das ich von Anfang an herbeigesehnt hatte. Die Kabinenpositronik meldete sich. „Ein Gespräch für dich. Prid-Reuyl. Er behauptet, es sei sehr wichtig."

Die letzte Bemerkung war überflüssig. Ich hatte die Positronik angewiesen, lediglich wichtige Gespräche durchzustellen. Prid-Reuyl war der Chefmediker der BURTON.

Ich hatte nur einen kurzen Blick in seine Akte geworfen, einen zu kurzen, als dass mein fotografisches Gedächtnis sich alle Details hätte einprägen können. Mir war nur in Erinnerung geblieben, dass er vor einigen Jahren noch auf Aralon ansässig gewesen und dort Perry begegnet war, als dieser entführt und zuerst in den Galaktischen Zoo und dann auf die Hauptwelt der Aras verschleppt worden war Der Umstand, dass Prid-Reuyl nun an Bord der BURTON weilte, verriet mir jedoch, dass ,er über jeden Zweifel erhaben war; die Spezialisten der LFT hatten ihre Methoden, jemanden auf Herz und Nieren zu überprüfen und festzustellen, ob Verlass auf ihn war.

Ich grunzte etwas, das die Positronik wohl als Bestätigung auffasste, und vor mir bildete sich ein Hologramm in der Kabine.

Es zeigte den Kopf und Oberkörper des Leiters der Medoabteilung. Seine spärlichen Haare waren farblos, sodass ich im ersten Augenblick glaubte, er habe eine Glatze, und seine Haut war so dünn und durchscheinend, dass man deutlich dickere und auch dünnere Adern darunter ausmachen konnte. Der Blick seiner Augen, die nicht minder rot als die meinen schimmerten, war jedoch trotz der frühen Stunde wach und klar. „Ich muss dich bitten, mich in der Medoabteilung aufzusuchen", kam Prid-Reuyl sofort zur Sache. „Wir haben wichtige Informationen für dich."

Einen Moment lang wollte ich aufbegehren. Einerseits verstand ich die Ethik der Ärzte, die wichtige - und meist schlechte - Nachrichten ihren Patienten gern persönlich überbrachten, weil sie ihnen dann beistehen konnten.

Andererseits schien diese Angewohnheit in einer gewissen Tradition zu dümpeln, die mir ziemlich überkommen vorkam und noch nie gefallen hatte. Hier kam ein gewisses Statusdenken zum Vorschein: Mediker waren keine Normalsterblichen.

Vielleicht bist du auch nur ungehalten darüber, dass der Ara dich als Expeditionsleiter zu sich zitiert, spottete der Extrasinn, während er einen Klienten aufsuchen würde.

Unsinn, erwiderte ich. Mir war klar, dass Prid-Reuyl in der Medostation gewisse Möglichkeiten zur Verfügung standen, die meine Kabine nicht bot.

Ich gestand mir ehrlich ein, dass ich nicht besonders versessen darauf war, noch einmal Dantyrens Leiche zu sehen.

Michaels Leiche. Oder zumindest das, was von Perrys Sohn noch übrig geblieben war.

Ich nickte in Richtung des Holos. „Bin schon unterwegs", knurrte ich und unterbrach die Verbindung.

 

*

 

Prid-Reuyl erwartete mich im Eingangsbereich der Medostation. Er hätte ein Ara aus einem ethnologischen Handbuch sein können, auch wenn er mit 2,15 Metern für einen Galaktischen Mediziner ungewöhnlich groß gewachsen war. Aufgrund seiner Länge wirkte er noch hagerer und feingliedriger, als er es eigentlich sein mochte. Ansonsten schien er ein unterschwelliges Vergnügen daran zu empfinden, Klischees zu bedienen: Er trug einen weißen Kittel mit einer Unmenge aufgesetzter Taschen.

Er nickte mir zur Begrüßung zu, ohne die Hände aus den Taschen zu nehmen, und ging voraus zu einem Raum im hinteren Bereich der Station. Wachen standen an sämtlichen Abzweigungen. Man hatte meine Anweisung, strengste Sicherheitsvorkehrungen zu treffen, ernst genommen.

In dem Obduktionsraum empfingen mich drei weitere Mediker, alles Terraner oder Terraner-Abkömmlinge. Sie waren mir namentlich nicht bekannt; es wurde höchste Zeit, dass ich mich mit der Besatzung der RICHARD BURTON vertraut machte.

Es war kalt in dem Raum. Weiße Wände vermittelten eine aseptische, gefühllose Atmosphäre, die mich zusätzlich frösteln ließ. Bis auf einen großen Tisch war der Saal völlig leer.

Unvermittelt musste ich gegen einen Erinnerungsschub ankämpfen. Vor meinem geistigen Auge erlebte ich die Szene wieder, wie ich, lange vor Perry, die Identität des Freihändlerkönigs Roi Danton erkannt hatte.

Ich drohte Danton mit einem Impulsstrahler; zwang ihn, seine Kniehosen und das rüschenbesetzte Hemd aus- und eine Kombination anzuziehen, wie sie von den Angehörigen der Solaren Flotte getragen wurde.

Dantyrens Leiche lag unter einem bläulich schimmernden Stasisfeld. Ich musste mich zwingen, sie kurz zu betrachten. Ich hatte schon Schlimmeres gesehen, aber nicht bei einem so engen Freund. Einige Teile des Leichnams schienen völlig unversehrt, andere waren bis zur Unkenntlichkeit zerlegt. Ich wandte den Blick ab. „Nun müssen Sie noch sämtliche Allüren ablegen", sagte ich zu dem Freihändlerkönig. „Bewegen Sie sich wie ein normaler Mann. Vorwärts, Danton.

Gehen Sie bis zur Tür und dann wieder zurück."

„Wir haben die Obduktion natürlich unter Überwachung der Positronik durchgeführt und jede noch so geringfügige Manipulation dabei sorgfältig dokumentiert", sagte Prid-Reuyl. Seine Stimme klang völlig unbeteiligt. Dafür hätte ich ihn nach Lakhros schicken können.

Danton kam der Aufforderung nach. Als er wieder vor mir stand, trafen sich unsere Blicke. Plötzlich holte ich aus und versetzte dem verdutzten Freihändler eine schallende Ohrfeige. „Zur späteren Auswertung in Mimas, nehme ich an", sagte ich. „Oder in einer USO-Klinik." Prid-Reuyl nickte knapp. „Bis dahin werden wir Dantyrens Überreste konservieren."

„Michael Reginald Rhodan", sagte ich gelassen. „Das war dafür, dass du in Zukunft weißt, dass man einem alten Lehrmeister mehr Vertrauen entgegenzubringen hat."

Ich räusperte mich. „Und was ist so .wichtig an der Untersuchung der Leiche, dass meine persönliche Anwesenheit in der Medostation erforderlich ist?"

Die Röte, die sich zuvor nur in der einen Gesichtshälfte von Rhodans Sohn gezeigt hatte, breitete sich jetzt über das gesamte Gesicht aus. Der junge Mann lächelte verlegen. „Woher ... woher wissen Sie ... von meinem Geheimnis", fragte er atemlos. „Wir sind sehr gründlich vorgegangen, Expeditionsleiter, und eine spezifische Untersuchung hat ein geradezu schockierendes Resultat erbracht."

Die Erinnerung an meine Entlarvung des Freihändlerkönigs Roi Danton als Perry Rhodans Sohn ließ den Schmerz in mir heißer denn je zuvor lodern. „Kannst du mir vielleicht eine klare Antwort geben?", fuhr ich den Ara grantiger an, als ich eigentlich beabsichtigt hatte. „Michael Rhodans genetisches Muster liegt in einer Geheimbibliothek der RICHARD BURTON vor", überging Prid-Reuyl meinen unfreundlichen Tonfall. „Das ist mir bekannt." Ich hatte mich zuerst mit den Geheimnissen der BURTON vertraut gemacht. „Das vorliegende Muster ist jedoch mit dem, das wir an der terranischen Hälfte von Dantyren festgestellt haben, nicht vollständig identisch."

 

*

 

Ich brauchte einen Moment, bis mir die Bedeutung dieser Aussage klar wurde. Der Logiksektor war mir keine Hilfe dabei; er war genauso überrascht wie ich. „Nicht vollständig identisch", wiederholte ich, um Zeit zu gewinnen und meine Gedanken ordnen zu können. „Die Abweichung ist zwar gering, aber sie zeigt, dass die untersuchte DNS von zwei verschiedenen Wesen stammt."

Natürlich, dachte ich. Von Michael und dem Mor'Daer. Dann erst begriff ich, was Prid-Reuyl tatsächlich gesagt hatte. „Das heißt ... dieses ..." Ich verstummte. Dieses Ungeheuer, hatte ich sagen wollen. „... dieser Leichnam ist nicht der Michael Rhodans?"

„Genau. Noch wichtiger ist: Wir haben bei der Obduktion keinen Zellaktivator gefunden, und die Zellanalyse lässt darauf schließen, dass das Alter dieses Wesens höchstens fünf Jahre beträgt. Höchstens, Atlan. Eher beträchtlich weniger."

„Dann ... ist es nicht der echte Roi Danton ..."

„Nein. Nicht der echte Michael Rhodan wurde in dem Dual verbaut. Wir haben eine sehr exakte Kopie von Roi Danton vor uns, die mit unbekannten Mitteln hergestellt wurde."

„Ein ... Klon?"

„Mit uns unbekannten Mitteln", wiederholte der Mediker. „Ich habe mich in dieser Hinsicht sehr klar ausgedrückt.

Eine sehr exakte Kopie."

Aber eben nicht Michael!, dachte ich. Was für eine Nachricht ... Ich fühlte mich, als hätte ich einen Schlag vor den Kopf eingesteckt. Als die Benommenheit dann der Freude wich, musste ich mich mit Gewalt davon abhalten, nicht breit zu grinsen und dem Ara auf die Schulter zu klopfen.

Bewahr die Fassung, Admiral, mahnte der Extrasinn. Auch wenn du persönlich betroffen bist, geziemt es sich nicht...

Ich war nicht in der Stimmung für dumme Sprüche. Halt die Klappe! Einen Moment lang gestattete ich mir den Luxus, mich in Perry hineinzuversetzen. Was mochte er empfunden haben, als man ihm die Nachricht von Michaels Verwertung als Dual überbracht hatte? Und was würde er nun empfinden, wenn er erfuhr, dass wir offenbar noch längst nicht alles über die Terminale Kolonne und die Duale wussten? Wie würde er dieses Wechselbad der Gefühle verkraften?

Wir wissen über die Terminale Kolonne so einiges nicht, stellte der Logiksinn lapidar fest. Warum erzeugt sie die Duale?

Natürlich, sie verfügen über Psi-Kräfte.

Aber ist das die einzige Erklärung? Oder gibt es eine andere Begründung dafür?

Das müssen wir herauszufinden versuchen.

Und um Perry mach dir keine Sorgen. Er wird es überstehen.

Ich konnte es noch immer nicht richtig glauben, musste noch einmal an unseren Kampf zurückdenken. Dieser Blick in den Augen, als er starb ... Ich hätte geschworen, den echten Danton getötet zu haben.

Ein Irrtum.

Den du dir nicht zum Vorwurf machen kannst, lenkte der Extrasinn mein Denken wieder in ruhigere Bahnen. Offenbar hat die Danton-Komponente Dantyrens sich selbst für echt gehalten, so gut muss die Kopie gewesen sein! So gut, dass selbst dein Psychospiel am Ende wirken konnte ... bis auf das traurige Ende.

Jetzt war mir klar, wieso keine Spiralgalaxis aufgestiegen war, als Dantyren gestorben war. Ich hatte es damit erklärt, dass dieses Monstrum nicht mehr Rhodans Sohn gewesen war; sondern eine grausame Schimäre, die Ausgeburt eines perversen Verstands.

Aber die Wahrheit war viel einfacher.

Dantyren hatte gar keinen Zellaktivator gehabt.

Warum war ich nicht sofort darauf gekommen?

Weil du nicht jeden Tag den Sohn deines besten Freundes tötest, auch wenn du auf ihn eine Zeit lang nicht gut zu sprechen warst. Gestehe dir ruhig ein, dass sogar dich so etwas mitnimmt.

Ich ignorierte den Logiksektor und wandte mich an Prid-Reuyl. „Bist du dir völlig sicher, dass das ..." - ich deutete auf die obduzierte Leiche - „... nicht Michael Rhodan ist?"

„So sicher, wie ich mir nur sein kann."

„Danke." Die Angst der schlaflosen Nacht war mir damit genommen worden. Jetzt musste ich nicht mehr darüber nachdenken, wie ich Perry beibringen würde, dass ich seinen Sohn getötet hatte.

Jetzt musste ich mir überlegen, was ich ihm sagen würde. Und ich würde mir damit nicht die Zeit lassen, bis wir uns wieder persönlich gegenüberstanden.

Jetzt hatte ich eine andere Nachricht für ihn.

Sobald wir Cala Impex erreicht hatten, würde ich die Friedensfahrer über die Ereignisse informieren. Saedelaere oder Kantiran mussten die Nachricht auf dem schnellsten Weg zurück in die Milchstraße bringen.

Perry musste erfahren, dass sein Sohn möglicherweise doch noch lebte. Möglicherweise. Niemand konnte sagen, was mit Michael geschehen war, während die Terminale Kolonne mit uns unbekannten Mitteln diese Kopie von ihm hergestellt hatte.

Manchmal war Gewissheit, so schrecklich sie sein mochte, vielleicht doch gnädiger als diese grausame Mischung aus Zweifel und Hoffnung, der die Terraner so viel lieber nachzuhängen schienen als wir Arkoniden.

Zerberoff 29. März 1346 NGZ, 3.03 Uhr 1936 Traitanks der Terminalen Kolonne TRAITOR stürzten im System der Jiapho-Doppelsonne in den Normalraum zurück.

Die Justierungsstation und der Sonnentransmitter fielen binnen weniger Minuten den Besatzern in die Hände. Der Duale Kapitän wunderte sich über die so gut wie nicht vorhandene Gegenwehr. Er befürchtete, den Grund dafür zu kennen: Sämtliche Anlagen und Schaltungen waren unbrauchbar gemacht worden und konnten nur mit gewaltigem Aufwand wieder in Betrieb genommen werden. Es sei denn, man kannte die nötigen Kodes.

Zerberoff konnte nicht wissen, dass ZEUT-80 mittlerweile seit 314 Stunden den Betrieb aufrecht hielt. Doch TRAITORS Schlachtschiffe orteten selbstverständlich, dass hier ein Situationstransmitter arbeitete; solche Geräte waren überaus aufwendig in der Energieversorgung und ortungstechnisch leicht anzumessen - zumal der riesige Feuerring unübersehbar war.

Als sich die Traitanks der Plattform näherten, feuerten die gewaltigen Gegenpol-Geschütze der Station. Die Automatik aktivierte im selben Moment das rote Halbraumfeld, den Schutzschirm der Plattform, das aus den gewaltigen Energien der Sonnenzapfung gespeist wurde. Zerberoff wusste, dass die Uhr tickte, jede Minute zählte und das Einsatzteam der Galaktiker, das den Situationstransmitter benutzte, weiterbrachte.

Fast eine Stunde lang konnte ZEUT-80 den Angriff abwehren. Nun waren seit der Aktivierung des Situationstransmitters fast 315 Stunden vergangen.

Doch letzten Endes blieb das Abwehrmaßfeuer der 55.000 Jahre alten Station ohne Erfolg. Die Truppen TRAITORS rückten unaufhaltsam vor und neutralisierten schließlich das Halbraumfeld, ohne die Plattform weiter zu beschädigen. Chirurgische Salven schalteten die Gegenpol-Geschütze aus, dann enterten mehrere Tausende Mor'Daer und Ganschkaren-Techniker das ihnen völlig unbekannte Gebilde. Sie hatten die dringende Order erhalten, so schnell wie möglich die Kontrolle über die Plattform zu übernehmen.

Als die ersten Eroberer den Fuß in die Pyramiden setzten, trat der fixierte Ernstfall ein.

Von nun an blockierten automatisch die Anlagen der Steuerung.

Von den Anzeigen der Displays ließ sich weder eruieren, welche Körper per Situationstransmitter verschickt wurden, noch wohin und wie schnell.

Zerberoff musste eine Entscheidung treffen. Sollte er seine Techniker anhalten, weiterhin zu versuchen, die Schaltungen unter Kontrolle zu bringen? Auch wenn keine definitiven Beweise dafür vorlagen, musste er davon ausgehen, dass die Galaktiker den Situationstransmitter nach ihrem Gutdünken einsetzten und er ihre Einheiten dem ihm nicht bekannten Ziel näher brachte.

Oder sollte er sofort einsehen, dass eine Kontrolle der Schaltanlagen unmöglich war, und sämtliche Anlagen zwangsabschalten lassen?

 

EPILOG

 

Irgendwo, inmitten der Leere zwischen den Sterneninseln

 

Um 5.17 Uhr fiel die RICHARD BURTON abrupt aus dem per Situationstransmitter induzierten Linearflug. Wenige Sekunden später trafen erste Funksprüche in der Zentrale des ENTDECKERS ein. Auch die anderen Schiffe waren aus dem übergeordneten Kontinuum gestürzt. „Damit dürfte ZEUT-Achtzig Geschichte sein", grollte Domo Sokrat. „TRAITOR hat das Jiapho-System eingenommen und die Plattform zerstört."

„Oder aber lediglich stillgelegt." Ich hoffte noch immer darauf, die lemurische Station eines Tages wieder für die Galaktiker in Betrieb nehmen zu können, genau wie die Sonnentransmitter.

Na klar, höhnte der Extrasinn. Du fliegst mal eben nach Hangay, verhinderst im Handumdrehen das Entstehen der Negasphäre, TRAITOR zieht ab, und alles ist wie zuvor Nichts würde wie zuvor sein, das war mir auch klar. Aber wir waren mit einem blauen Auge davongekommen; mittlerweile war ein wenig positives Denken angebracht. „Wir wollen nicht unzufrieden sein", sagte ich. „Der Linearflug hat sehr viel länger gedauert und uns viel weiter vorangebracht, als wir es uns ursprünglich erhofft haben."

„316 Stunden und 17 Minuten!" Domo Sokrat hob eins seiner Stielaugen von den Instrumenten und sah mich damit an. „Die Distanz zum Jiapho-Duo beträgt 541.620 Lichtjahre. Das heißt, wie haben in dem Halbraumtunnel einen Überlicht-Faktor von 15 Millionen erreicht. Das Zentrum von Hangay ist nur noch 266.441 Lichtjahre von uns entfernt. Und falls es dich interessiert, das Milchstraßenzentrum ein wenig über zwei Millionen Lichtjahre."

Fast die zehnfache Distanz! Sosehr es mich freute, wie gut wir dank der Sonnentransmitter und ZEUT-80 vorangekommen waren, so deutlich wurde mir nun bewusst, dass wir keine andere Wahl mehr hatten, als den Flug fortzusetzen.

In der Tat eine Reise ohne Wiederkehr, wohl kaum auf konventionellem Weg und schon gar nicht in vergleichbar kurzer Zeit. „Unser Ziel bleibt der Friedensfahrer-Stützpunkt im Mond Cala Impex", erklärte ich.

Sokrat schaute noch immer mit zwei Augen auf die Instrumente.

Wahrscheinlich benötigte er sie sowieso nicht; sein Planhirn konnte die Berechnungen mindestens so schnell wie eine Positronik vornehmen. „Bis Cala Impex verbleibt eine Restdistanz von 291.983 Lichtjahren", gab er bekannt. „Wenn wir dort eintreffen, werden die Friedensfahrer bereit sein", hoffte ich, „und uns nötigenfalls vor dem eigentlichen Sprung nach Hangay Hilfe leisten."

„Allerdings stellt sich angesichts der von TRAITOR in Stellung gebrachten Raum-Zeit-Router die Frage, ob beim Eintreffen in Hangay die Lineartriebwerke überhaupt noch funktionieren werden", brummte der Haluter. „Eins nach dem anderen. Vorher müssen wir erst einmal die Restdistanz aus eigener Kraft zurücklegen."

Sokrat richtete sämtliche drei Augen auf mich. „Ich habe den frühest möglichen Ankunftstermin bei Cala Impex ermittelt.

Bitte berücksichtige dabei, dass die Berechnung extrem grob und ebenso extrem optimistisch ist."

„Zu welchem Ergebnis bist du gekommen?", fragte ich den stellvertretenden Expeditionsleiter. „Wir werden dort am 19. Juni 1346 NGZ eintreffen", antwortete der Haluter.

Ich stutzte. „Der 19. Juni?"

Sokrat blieb meine Verblüffung nicht verborgen, und er wedelte schwach mit den Stielaugen. „Unter den, obigen Einschränkungen -ja.

Warum fragst du?"

Ich lächelte schwach. Das Datum war natürlich ein Zufall, aber es hatte Klang und gab zumindest mir einen kräftigen Motivationsschub.

Domo mochte es nicht wissen, doch dieses Datum war jedem terranischen Schulkind bekannt. Immerhin war der 19. Juni 1971 alter Zeitrechnung der Starttermin der STARDUST gewesen.

Damals, vor 2962 Jahren, hatte für die Menschheit alles begonnen.

 

ENDE

Pictures/100000000000015E000001FE9C765BA0.jpg
>
]

1 o


