
		
			
		
	
Die Negane Stadt

 

In der Proto-Negasphäre – der Chaotarch wird erwartet 

 

von Uwe Anton

 

Im Frühjahr 1346 Neuer Galaktischer Zeitrechnung steht die Menschheit vor der größten Bedrohung ihrer Geschichte. Die Terminale Kolonne TRAITOR hat die Milchstraße besetzt und alle bewohnten Planeten unter ihre Kontrolle gebracht.

Die gigantische Raumflotte steht im Dienst der sogenannten Chaotarchen.

Deren Ziel ist, die Ressourcen der Milchstraße auszubeuten, um die Existenz der Negasphäre in Hangay abzusichern: einem Ort, an dem gewöhnliche Lebewesen nicht existieren können und herkömmliche Naturgesetze enden.

Perry Rhodan ist mit der JULES VERNE in eine Zeit vor 20 Millionen Jahren gereist, weil zum damaligen Zeitpunkt die einzige ihm bekannte erfolgreiche „Retroversion" einer Negasphäre stattfand.

Diese wird vor allem durch die Superintelligenz ARCHETIM durchgeführt, aber deren oberste Befehlshaberin ist verschwunden.

Perry Rhodan erhält die Aufgabe, sie zurückzubringen – doch dazu muss er in DIE NEGANE STADT ... 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Unsterbliche wird von einem Raumschiff zurückgewiesen. 

Mondra Diamond - Die Terranerin fühlt sich von ihrem Geliebten zurückgesetzt. 

Ekatus Atimoss - Der Dual empfindet nach seinem Wandel die Zurückweisung durch viele Galaktiker als Herausforderung. 

Glorithlin Pal - Ein Beamter der Neganen Stadt würde lieber zurückgesetzt als befördert werden. 


1.

 

11. Mai 1347 NGZ

(relative Bordzeit = 20.059.812 v. Chr.)

 

„Ortung!", befahl Perry Rhodan. „Wir müssen sicherstellen, dass wir uns nicht in der Orterreichweite von Einheiten der Terminalen Kolonne befinden!"

Dass wir nicht entdeckt worden sind, fügte er in Gedanken hinzu. Sonst ist alles vorbei, bevor es überhaupt angefangen hat.

„Verstanden!", bestätigte Oberstleutnant Lars Brock, Leiter der Abteilung Funk und Ortung der JULES VERNE.

Während Rhodan auf das Ergebnis wartete, betrachtete er die Holos, ohne aber etwas Auffälliges ausmachen zu können. Kurz stellte er sich vor, der Weltraum sei ein empfindungsfähiges, intelligentes Wesen.

Wie mochte er die Ereignisse in diesem Fall verarbeiten? Würde er sich fragen, was geschehen war?

Der Raum riss auf ...

Was würde er wohl denken?

Würde er Schmerz empfinden?

Schließlich wurde er mit brachialer Gewalt manipuliert, nach Urzeiten, in denen sich nichts verändert hatte. In diesem abgelegenen Winkel des Tir-Tair-Sektors von Tare-Scharm, nahe der planetenlosen Doppelsonne Lotrafur, herrschte kaum Raumverkehr. Nur Sternenstaub trieb durch das Vakuum, wisperte Geschichten vom Werden und Vergehen und von Beharrlichkeit, die nur die winzigen Körnchen hören konnten.

Doch dann, nach Äonen der Unveränderlichkeit, war vor einiger Zeit etwas geschehen, was der Raum nicht verstand. Etwas griff nach ihm, um ihn in seinen Grundfesten zu verändern.

Vielleicht spürte er sogar, wie etwas an ihm zerrte und dabei in seinen Bestrebungen immer stärker, energischer wurde. Wo einst Ordnung geherrscht hatte, der Lobgesang der Kosmonukleotide, der Wohlklang des GESETZES, griffen nun grausame, unbekannte, schreckliche Kräfte nach dem Gefüge von Raum und Zeit, wollten es verbiegen, verdrehen, in eine Travestie seiner selbst verwandeln.

Der Raum wehrte sich mit jener Beharrlichkeit, die Jahrmilliarden der gleichförmigen Existenz mit sich bringen, in dem Wissen, dass all diese Gegenwehr sinnlos war.

Und als das unnatürliche Zerren dann übermächtig zu werden drohte, wurde die allgegenwärtige, tote Stille des Weltalls erneut gestört. Alles änderte sich von einem Augenblick zum anderen.

Zwei mächtige künstliche Objekte stürzten in den Raum, erschütterten das Gefüge, wenn auch nur überraschend schwach und kurz. Jedes der beiden war kugelförmig und hatte eine glatte, golden glänzende Außenhülle.

Antennenartige Aufbauten ragten aus den Oberflächen, an der Basis recht breit, an der Spitze jedoch nur Zentimeter dick. An mehreren Stellen der Oberfläche entstand immer wieder ein nebelartiges Flimmern, das in willkürlich erscheinenden Bewegungen über die Kugelfläche raste und sich dann wieder auflöste.

Zwei GESETZ-Geber. Sie kamen leise, geradezu verstohlen, hatten nicht die Absicht, ein Chaotisches Geflecht anzugreifen und zu destabilisieren.

Vielmehr agierten sie mit äußerster Diskretion, kamen in einer ortungstechnisch praktisch neutralen Aktion, die fast keine Schockwellen oder auffällige Streustrahlung produzierte.

Raum und Zeit im Tir-Tair-Sektor von Tare-Scharm hofften inbrünstig, dass von nun an nichts mehr so sein würde, wie es gerade eben noch gewesen war, seit das Chaos nach der Ordnung gegriffen hatte und sie zu zermalmen drohte.

Perry Rhodan lächelte schwach und riss sich zusammen. So schön die Vorstellung eines belebten, denkenden, fühlenden Raums sein mochte, der sich an der Ordnung festklammerte und vor dem Chaos fürchtete, so verklärt und lächerlich war sie auch.

Er rief sich zur Ordnung. Die beiden GESETZ-Geber CHEOS-AKIS und CHEOS-DEGU waren soeben in den Normalraum eingetaucht, und durch den Korridor, den die beiden je 1126 Kilometer durchmessenden Giganten geöffnet hatten, waren die JULES VERNE und die PLURAPH ihnen geradewegs ins Unbekannte gefolgt. In die Proto-Negasphäre, den Inbegriff der Widernatürlichkeit, den Rhodan sich nur vorstellen konnte. In den Raum, in dem jegliche Kausalität verloren gegangen und in dem die tödliche Bedrohung allgegenwärtig war.

Und der doch nur eine Vorstufe zu einer noch größeren Bedrohung darstellte.

Er dachte zurück an seinen Kontakt mit einem Dunklen Ermittler. Das war ein ganz ähnliches Erlebnis gewesen, zumindest, was diese Widernatürlichkeit betraf.

Warum mische ich mich wieder in kosmische Vorgänge ein?, fragte sich Rhodan.

Weil das Überleben seiner Milchstraße davon abhing. Weil die Terminale Kolonne TRAITOR Hangay in eine Negasphäre verwandeln und die benachbarte Milchstraße dabei als Ressourcengalaxis ausschlachten wollte. Weil das Solsystem und alle Menschen seiner Heimat von einer tödlichen Gefahr bedroht wurden.

Zwanzig Millionen Jahre in der Zukunft.

Vielleicht aber auch aus einem ganz anderen Grund. Vielleicht begab er sich in diese Gefahr, weil er sich selbst und dem Rest der Menschheit beweisen wollte, dass die Last der Verantwortung ihn nicht niedergedrückt hatte und er noch immer ein Mensch aus Fleisch und Blut war.

Dass er noch lebte.

Vielleicht aber nur, weil jemand handeln musste und er einfach da und der Richtige für diesen Job war.

Die beiden GESETZ-Geber hatten die Ausmaße von Sporenschiffen der MÄCHTIGEN – für Perry Rhodan ein deutliches Indiz, dass die Kosmokraten für ihre Entwicklung zuständig waren.

Schon vor 20 Millionen Jahren hatte diese Größe anscheinend eine gewisse Bedeutung für die Hohen Mächte gehabt.

„Keinerlei Ortungen!", meldete Oberstleutnant Brock. „Es befinden sich keine Schiffe der Terminalen Kolonne in der Nähe. Wir sind nicht entdeckt worden!"

Rhodan atmete unwillkürlich auf.

Also hatten sie noch eine Chance, ihren eigentlichen Auftrag zu erfüllen. Immer vorausgesetzt, dass die Passivortung der Traitanks nicht besser war als die eigene ...

Die VERNE und die PLURAPH, das Schiff des Gesandten Ki-Myo, sollten nach der verschollenen Generalin Kamuko suchen, die ihren Informationen zufolge irgendwo in unmittelbarer Nähe verschwunden war – wobei unmittelbar ziemlich relativ war.

„Die GESETZ-Geber haben Ortersonden ausgeschleust!", gab der schwergewichtige Plophoser bekannt.

„Danke." Rhodan nickte dem Orterchef zu.

CHEOS-AKIS und CHEOS-DEGU würden an den bekannten Koordinaten bei Lotrafur zurückbleiben. Es war vorgesehen, dass die beiden GESETZ-Geber wieder in den Hyperraum abtauchten, um einer Entdeckung vorzubeugen, doch die im Normalraum verankerten Sonden würden die Rückkehr eines oder beider Raumschiffe unverzüglich melden. Auf diese Weise war gewährleistet, dass den beiden Einheiten permanent eine Fluchtgelegenheit zur Verfügung stand.

„Koordinaten?", fragte Rhodan.

Diesmal antwortete Oberst Lanz Ahakin, der Kommandant der JV-1 und zugleich der gesamten Einheit. „Die Koordinaten, an denen die Negane Stadt geortet wurde, befinden sich nicht mehr als sechzehn Lichtjahre entfernt."

Rhodan fuhr mit der Fingerspitze über die kleine Narbe an seinem Nasenflügel. In 16 Lichtjahren Entfernung, an genau diesem Punkt, war auch Generalin Kamuko verschwunden.

Aber 16 Lichtjahre konnten in der Proto-Negasphäre und den dort herrschenden Bedingungen eine Unendlichkeit sein.

„Beschleunigung auf halbe Lichtgeschwindigkeit!", ordnete Rhodan an.

„Befehl an die PLURAPH weitergeben – sie folgt exakt den Vorgaben, die wir dem Schiff des Gesandten funken."

„Verstanden." Der Terraner nickte und gab die Anweisung an Gorn Barta weiter, den Ersten Emotionauten der JULES VERNE.

„Die Cypron-Sphäriker sollen jetzt die Navigation übernehmen." Rhodan beugte sich in seinem Sessel gespannt vor. Angehörige dieses Zweigs der Cypron waren in einem Unterwasser-Bassin auf Deck 10-2 untergebracht; sie waren praktisch die Einzigen, die ein Raumschiff wie die JULES VERNE in diesem Umfeld an sein Ziel bringen konnten. Eine der seltenen Ausnahmen war die PLURAPH. Die ehemalige Kolonnen-Einheit hatte Kunstgriffe dieser Art nicht nötig und war auch auf dem Gebiet der Proto-Negasphäre perfekt manövrierfähig.

„Wir beschleunigen", sagte Ahakin.

„Die PLURAPH folgt genau unserem Kurs. Fünfzig Prozent Licht in achtzehn Sekunden."

Rhodan beobachtete, wie CHEOSAKIS und CHEOS-DEGU auf den Holos abrupt verschwanden. Die beiden GESETZ-Geber hatten sich in den Hyperraum zurückgezogen. Dem Terraner war klar, dass ihre feste Stationierung im Sektor Tir-Tair ein riesengroßes Entgegenkommen von ARCHETIMS Streitkräften darstellte. Angesichts der bevorstehenden Finalen Schlacht um Tare-Scharm wurde jeder einzelne GESETZ-Geber dringend gebraucht, und die Abstellung gleich zweier Einheiten verschwendete im Grunde unglaubliche Ressourcen. Und das alles, um eine einzige Person zu retten – Generalin Kamuko.

„Fünfzig Prozent Licht!", meldete der Kommandant. „Eintritt in den Hyperraum erfolgt ... jetzt!"

„Aktive Ortungsimpulse!", rief Oberstleutnant Brock.

„Was?" Rhodan richtete sich in seinem Sessel auf, saß kerzengerade da.

„Einzelheiten!"

Der Plophoser schüttelte bedauernd den Kopf. „Sekundenbruchteile bevor die VERNE und die PLURAPH in den Hyperraum eingetreten sind, wurden wir von aktiven Ortungsimpulsen getroffen. Mehr kann ich dazu nicht sagen."

„Wer hat uns geortet?"

„Keine Einzelheiten feststellbar, Perry. Ich habe nicht den geringsten Hinweis darauf, wer uns geortet hat, und es ist zweifelhaft, ob bei dem Vorgang wichtige Informationen über die JULES VERNE und die PLURAPH gesammelt werden konnten."

Im allerletzten Augenblick, dachte Rhodan. Die Komplikation, die ich die ganze Zeit über gefürchtet habe ... Er atmete tief durch.

Aber jetzt konnte er nichts mehr daran ändern. Eine Rückkehr an den Ort des Geschehens würde alles nur verschlimmern, falls die Ortungsimpulse tatsächlich von Einheiten TRAITORS stammten.

Vielleicht war ja gar nichts passiert.

Rhodan bezweifelte, dass die fremden Einheiten viel hatten feststellen können. Vielleicht hatten ihre Instrumente nur einen Schatten wahrgenommen, und die Kolonnen-Angehörigen, die sie bedienten, glaubten einer Täuschung aufgesessen zu sein.

Doch zur Sorge gereichte der Umstand Rhodan allemal, auch wenn er für den Augenblick keine Konsequenzen hatte. Zumindest waren sie unterwegs – und hatten etwaige Verfolger hoffentlich abgeschüttelt.

 

2.

 

Nicht weit voneinander entfernt fielen die JULES VERNE und die PLURAPH in den Normalraum zurück.

Die Abläufe an Bord waren genau geplant; Rhodan hatte angeordnet, dass die Kantorschen Ultra-Messwerke des Hantelschiffes im Passiv-Betrieb liefen und so viele Daten wie möglich sammelten. Und die Abteilung Funk und Ortung arbeitete auf Hochtouren, um ein geeignetes Versteck in der Nähe der Koordinaten zu finden, die sie erhalten hatten.

„Das sieht nicht gut aus", sagte Gucky und deutete auf die Holos im Zentralerund. „Zehn Lichtjahre sind eigentlich ein Pappenstiel, aber hier ..."

Der Mausbiber, der wie Mondra Diamond, Icho Tolot und Rhodan der Expeditionsleitung angehörte, kniff die Augen zusammen und betrachtete die Holos. Viel war nicht darauf zu erkennen, jedenfalls nichts Aufschlussreiches. Die Ortungs- und Navigationsprobleme in der Proto-Negasphäre waren unverändert groß; ohne die Cypron-Sphäriker wäre an diesen Einsatz kaum zu denken gewesen. „Wo soll denn da eine Negane Stadt sein – was auch immer das ist?"

„Abwarten, Kleiner", erwiderte Rhodan. „Wir arbeiten daran."

„Mir gefällt das nicht." Man sah dem Mausbiber sein Unbehagen förmlich an. Wahrscheinlich lag es an dem allgegenwärtigen Vibra-Psi, das ihm stärker zu schaffen machte als nicht psibegabten Wesen.

Die Negane Stadt war das Ziel ihrer Expedition, auch wenn sich niemand an Bord etwas unter diesem Begriff vorstellen konnte. Dort war Generalin Kamuko verschollen, wurde möglicherweise festgehalten.

Genauere Informationen über ihr Ziel fehlten. Ihnen war weder bekannt, was das Erscheinen der Neganen Stadt in Tare-Scharm im Einzelnen zu bedeuten hatte, noch kannten sie den Sinn der Stadt oder ihr konkretes Aussehen. Sie hatten lediglich erfahren, dass dieses Gebilde in Form zahlreicher stadtartiger Objekte auftrat, die aus einem fremden Universum stammten und sich am Zielort zu einer Art fliegender Megalopolis zusammenfügten.

„Wir wissen zwar nicht viel, aber einiges", sagte Rhodan.

„ARCHETIM hat Kenntnis von einer Art Negasphären-Countdown erhalten", fasste Mondra zusammen. „Die Negane Stadt erscheint ..."

„Zu einem völlig unbekannten Zweck", betonte Gucky.

Mondra nickte. „Den wir herausfinden werden. Jedenfalls sucht der Chaopressor, der den Feldzug führt ..."

„Also die Superintelligenz KOLTOROC ..."

Rhodan warf dem Ilt wegen der dauernden Unterbrechungen einen missbilligenden Blick zu, sagte aber nichts.

„... die Negane Stadt auf."

„Wiederum aus einem völlig unbekannten Grund."

„Kurz darauf beginnt die Konversion der Proto-Negasphäre in eine vollwertige Negasphäre", kam Mondra zum Schluss.

„Und dieser Zusammenhang ist für uns nicht erklärlich", konnte sich der Mausbiber nicht verkneifen zu sagen.

„Aber laut ARCHETIMS Aussage evident", bekräftigte Rhodan.

Die Streitkräfte der Superintelligenz hatten diesen Umstand für so wichtig gehalten, dass die Generalin persönlich aufgebrochen war, um mehr darüber herauszufinden. Und dabei war Kamuko verschwunden, wahrscheinlich dem Feind in die Hände gefallen. Ziel der Expedition war es also, Kamukos Schicksal aufzuklären – und die Generalin aus der Gefangenschaft zu befreien, falls es ihnen möglich war.

„Unser Problem ist die Zeit", sagte der Mausbiber. „Ich lege keinen gesteigerten Wert darauf, KOLTOROC die Pfote zu schütteln."

Rhodan nickte ernst. Wie viel Zeit ihnen für ihre Mission zur Verfügung stand, war völlig unklar. Sie wussten, dass durch das Erscheinen der Neganen Stadt der Countdown angelaufen war.

Aber wann dieser endete, entzog sich ihrer Kenntnis.

„Du hast recht", pflichtete er dem Ilt bei. „Wir müssen so schnell wie möglich sein, das steht fest. Wenn wir Glück haben, ist KOLTOROC noch nicht in der Neganen Stadt eingetroffen."

„Und wenn doch, müssen wir an Kamuko eigentlich keinen Gedanken mehr verschwenden. Du glaubst doch nicht im Ernst, dass wir unter den Augen einer Superintelligenz unbemerkt operieren können."

„Mir gefällt das auch nicht besonders, Kleiner, aber es ist, wie es ist."

„Perry ..." Oberstleutnant Brock rief Holos auf. „Wir haben Ortungen. Sogar jede Menge davon. Wir bekommen sie auch ohne Einsatz aktiver Ortung problemlos auf die Schirme."

Rhodan hob den Blick. Der Leiter der Abteilung Funk und Ortung hatte nicht übertrieben. Im gesamten Sektor Tir-Tair herrschte reger Raumschiffsverkehr. Tausende Schiffe näherten sich aus buchstäblich allen denkbaren Richtungen.

Der Terraner versuchte, etwas Ordnung in die auf den ersten Blick undurchschaubare dreidimensionale Darstellung zu bekommen. Die Syntronik arbeitete noch an der Entschlüsselung und annehmbaren Darstellung in Falschfarben.

Die Datenholos gaben einen ersten Aufschluss. Viele Schiffe waren anhand ihrer Streustrahlungen schon auf weite Distanz als Traitanks oder andere Kolonnen-Einheiten erkennbar. Bei anderen hingegen handelte es sich um Konstruktionen, die sie nie zuvor in die Ortung bekommen hatten. Manche waren winzig klein, andere wiederum riesengroß. Und fast alle Einheiten, die sie orteten, hielten auf einen Punkt zu, der 16 Lichtjahre von der Doppelsonne Lotrafur entfernt war.

„Anzunehmen, dass sich dort die Negane Stadt befindet", murmelte Mondra.

Rhodan nickte. Er versuchte, sich zumindest einige der Raumschiffsmodelle einzuprägen, doch es waren ganz einfach zu viele. Er würde sie sich später in Ruhe ansehen – falls ihm die Zeit dafür blieb.

„Wir nehmen Kurs auf das Zielgebiet!", befahl er. „Lars, versuch weiterhin, so viele Nachrichten des Kolonnen-Funks wie möglich aufzufangen und zu analysieren. Und halte Ausschau nach einer Sonne in der Nähe, die uns Deckung geben kann."

 

*

 

„Hör dir das an, Perry!", sagte Oberstleutnant Brock. „Es ist unglaublich. Damit hätte ich im Leben nicht gerechnet!"

Rhodan blickte auf. Angesichts dieser eher ungewöhnlichen Meldung runzelte er leicht die Stirn. Die JULES VERNE hatte im Orterschatten eines orangefarbenen K-Sterns Schutz gefunden, der sich 3,6 Lichtjahre abseits der mutmaßlichen Koordinaten der Neganen Stadt befand, und sowohl im Hantelraumer als auch in der PLURAPH liefen die Beobachtungen und Ortungen wieder auf Hochtouren.

Der Plophoser aktivierte einen Tonkanal, und ein unglaubliches Stimmengewirr drang durch den Bereich der Zentrale mit den Sesseln der Expeditionsleiter. Brock senkte die Lautstärke, und Rhodan konnte nun einzelne Sätze heraushören: „Die Negane Stadt heißt ihre Besucher willkommen! Eilt euch!

Die Tempolare Zeremonie beginnt in wenigen Tagen!"

„Der Hyperäther wimmelt geradezu von Peilsignalen, Klartext-Nachrichten und Kursanweisungen auf der Frequenz des Kolonnen-Funks", bestätigte der Leiter der Abteilung Funk und Ortung. „Aktive Tasterimpulse streichen über die gesamte Umgebung, alle anund einfliegenden Schiffe orten und geben sich keinerlei überflüssigen Heimlichkeiten hin. Und die Botschaft, die wir gerade gehört haben, wird mit hoher Sendeleistung permanent über den gesamten Sektor Tir-Tair ausgestrahlt."

„Was ist da los?", fragte Mondra.

„Und was, bei allen Sternen, ist eine Tempolare Zeremonie?"

Rhodan runzelte die Stirn. „Nicht temporal, sondern Tempolar?"

„Eindeutig", bestätigte der Plophoser. „Auch wenn wir es hier mit Übersetzungen aus dem TraiCom zu tun haben, besteht nicht der geringste Zweifel."

„Finde heraus, was damit gemeint ist und warum der Translator mit diesem Begriff arbeitet", sagte Rhodan. „Was ist mit der Neganen Stadt selbst?"

„Die Art, Umfang und Stärke der Impulse, die wir passiv einfangen, lassen Rückschlüsse auf die Größe des Objektes zu", sagte Brock und rief ein weiteres Holo auf. „Eine aktive Ortung verbietet sich im Augenblick noch, sonst müssten wir keinen Schutz in der Sonne suchen."

Das Bild der dreidimensionalen Darstellung war verschwommen und unscharf; die Bedingungen für die Ortung hatten sich nicht gebessert und würden sich nicht bessern, solange die Negasphäre Bestand hatte. Rhodan kniff die Augen zusammen, konnte jedoch nicht besonders viel ausmachen, nur ein Konglomerat von Gebilden unterschiedlicher Form und Größe, das sich endlos durch den dunklen Weltraum zu erstrecken schien.

Er rief Datenholos auf, doch auch die konnten ihm keine genauen Auskünfte geben. Ihre Werte beruhten größtenteils auf Schätzungen.

Eins jedoch war Rhodan auf den ersten Blick klar: Die Negane Stadt war weit mehr als ein Kolonnen-Fort, eine Dienstburg oder etwas Ähnliches.

Sie hinterließ in der Ortung einen gewaltigen Abdruck. Das Gebilde war mindestens so groß wie ein GESETZ-Geber ... wenn nicht sogar noch viel, viel größer.

 

3.

 

Rhodan ließ den Blick durch den Konferenzraum schweifen, in den er kurzfristig geladen hatte.

Nicht nur die weiteren Mitglieder der Expeditionsleitung waren anwesend – Mondra, Icho, Gucky, Alaska und der „fliegende Sarkophag" Daellian –, sondern ebenso die beiden Algorrian Le Anyante und Curcaryen Varantir sowie Commander Pothawk, im Nebenberuf König der Laosoor, und seine Brüder Vizquegatomi und Limbox.

„Viel mehr werden wir hier nicht erfahren", schnaubte der Algorrian gerade. „Und der permanent ausgestrahlte Funkspruch lässt keinen Zweifel offen und sagt es ganz deutlich: Eilt euch!"

„Da gebe ich dir völlig recht", sagte Rhodan. „Die Negane Stadt lädt alle ein, sie zu besuchen. Warten ist nur Zeitverschwendung, und viel Zeit haben wir nicht. Wir werden unverzüglich aufbrechen, das heißt, sobald alle nötigen Vorbereitungen getroffen sind."

Überrascht sah der geniale Wissenschaftler ihn an.

„Die JULES VERNE wird als Transport- und Kommandoeinheit fungieren", wiederholte Rhodan den erarbeiteten Plan, „möglicherweise auch als Rückendeckung für den Erfolgsfall ...

falls wir Generalin Kamuko finden sollten. Als eigentliches Such- und Einsatzschiff im Zielgebiet werden wir die PLURAPH benutzen, Ki-Myos altes Schiff."

„Mit diesem Schiff", sagte Mondra, „verfügen wir über ein hervorragendes Spionagewerkzeug."

Rhodan nickte. Die PLURAPH war bislang von keiner Kolonnen-Einheit als gegnerisches Fahrzeug behandelt worden. „Sollte das Schiff tatsächlich unbehelligt in die Nähe der Neganen Stadt gelangen, könnte es ein Suchkommando ins Zielgebiet tragen, ohne Verdacht zu erregen."

„Warum eigentlich begibt die JULES VERNE sich überhaupt mit in Gefahr?"

Le Anyante sah ihn herausfordernd an. „Die PLURAPH könnte sich in der Nähe der Neganen Stadt von ihrem nachträglich konstruierten, verräterischen Mast trennen und dann als Basiskapsel allein ihr Ziel anfliegen."

„Könnte – ja", gab Rhodan zu. „Aber das wäre nicht klug. Die JULES VERNE bietet unendlich viel größere Reaktionsmöglichkeiten als die relativ eingeschränkte PLURAPH."

Der Algorrian schien etwas sagen zu wollen, überlegte es sich dann jedoch zu Rhodans Überraschung anders. Normalerweise nahm er kein Blatt vor den Mund und wählte seine Worte auch nicht unbedingt mit Bedacht.

„Das eigentliche Suchkommando wird im Orterschatten der orangefarbenen Sonne aus der VERNE in die PLURAPH wechseln", fuhr Rhodan fort.

„Und wer gehört diesem Kommando an?", fragte Mondra.

„Zum einen Icho Tolot, Gucky und ich", sagte Rhodan. „Wir sind ein eingespieltes Team, was vor Ort nur von Vorteil sein kann."

„Ich bin ...", fiel Mondra ihm ins Wort.

Rhodan hob die Hand. „Zum anderen Commander Pothawk, der für die Dauer dieses Einsatzes auf seinen königlichen Titel verzichtet."

Der Laosoor raunzte tief und verlagerte sein Gewicht auf dem eigens für ihn angefertigten Sessel. Rhodan kam nicht umhin, die Geschmeidigkeit zu bewundern, mit der der Pantherartige sich bewegte. „Nur meine Wenigkeit?"

Rhodan lächelte. „Natürlich nicht.

Zu unserem Kommando gehören deine beiden Brüder", er nickte in ihre Richtung, „und neun weitere der besten Hightech-Diebe der Laosoor, zusammen also zwölf von euch. Der Rest der Laosoor bleibt als stille Eingreifreserve für den Notfall an Bord der VERNE zurück."

Das waren immerhin 200 hochbegabte Langfinger.

Commander Pothawk zog die Lefzen hoch. „Eine kluge Entscheidung."

Rhodan musste sich ein Lächeln verbeißen. Da kam wieder der Staatsmann in ihm durch, eine Rolle, die er zwar gekonnt ausübte, aber mit nur wenig Freude. „Wie könnten wir auf die Laosoor verzichten?"

Er wollte Pothawk damit nicht einmal schmeicheln. Die Laosoor hatten allesamt als Hightech-Diebe professionelle Meriten vorzuweisen und kannten sich mit Erkundung und Diebstahl in absolut fremden Umgebungen aus.

Hinzu kamen ihre Psi-Begabungen. Sie waren die logische Wahl.

Rhodan räusperte sich. „Und natürlich nehmen wir noch jemanden mit."

Er zögerte kurz; ihm war bewusst, dass diese Entscheidung nicht auf ungeteilten Beifall treffen würde. „Ekatus Atimoss. Den Dual."

Sie hatten die Kralle des Laboraten, die den Dual konditioniert hatte, lahmgelegt, ihn sozusagen vom Einfluss der Terminalen Kolonne befreit, doch er war und blieb für viele an Bord der Inbegriff des Feindes. Selbst Rhodan musste sich eingestehen, dass ihm in seiner Gegenwart mehr als nur unbehaglich zumute war, auch wenn er bislang die Zweifel an seiner Loyalität ausgeräumt hatte.

Aber sie konnten auf ihn nicht verzichten. Zum einen hatte er wertvolle Insider-Kenntnisse über TRAITOR, und zum anderen schien er unter dem Einfluss des Vibra-Psi von Minute zu Minute mehr aufzublühen.

Rhodan dehnte die von ihm eingelegte Kunstpause einen Augenblick länger als notwendig. Niemand nutzte die Gelegenheit, etwas einzuwerfen, daher fuhr er fort: „Der Dual wird jedoch nicht seinen Trageroboter mit in den Einsatz nehmen, sondern aus Platzgründen nur seinen Schmiegstuhl. Insgesamt sind wir also sechzehn Personen. Genug, um im Bedarfsfall Gruppen zu bilden, und nicht zu viele, um bei Gefahr noch undercover beweglich zu bleiben."

Er räusperte sich und sah durch die Runde. „Das Kommando über die JULES VERNE führt ab sofort Mondra Diamond", sagte er dann.

„Damit bin ich nicht einverstanden", widersprach Mondra sofort. „Ich halte es für unverantwortlich, dass ausgerechnet du mit deiner Ritteraura an der Erkundung teilnehmen willst! Stattdessen schlage ich vor, dass du die VERNE übernimmst und mich das Kommandounternehmen leiten lässt."

„Deine Reaktion ist völlig verständlich", lehnte Rhodan den Einwand ab.

„Ich sehe ebenfalls die Gefahr, dass meine Aura mich verrät. Aber dennoch zweifle ich keine Sekunde lang daran, dass ich persönlich in die Negane Stadt gelangen muss. Dein Vorschlag ist hiermit abgelehnt."

Sie schaute ihn an, und Rhodan fragte sich, ob die Antwort, die er ihr geben würde, falls sie nun noch etwas sagte, die Beziehung, die sich gerade neu zwischen ihnen entwickelt hatte, beeinträchtigen würde.

Doch Mondra hatte sich völlig in der Gewalt und ließ sich nichts anmerken, nickte lediglich knapp.

„Für unser weiteres Vorgehen", fuhr Rhodan erleichtert fort. „Eins ist sicher: Die Negane Stadt gebärdet sich in Funk und Ortung keineswegs wie eine uneinnehmbare Festung, die jedes anfliegende Staubkorn unter die Lupe nimmt, sondern eher wie eine fliegende Jahrmarktsattraktion, die regelrecht um Besucher buhlt."

Er wartete einen Moment, doch niemand widersprach ihm.

„Ich bin einerseits überzeugt, dass die PLURAPH das Ziel tatsächlich unbeschadet erreichen wird, und andererseits gehe ich nicht davon aus, dass das Schiff bei unserer Ankunft gründlich durchsucht werden wird. Oder wollen die Bewohner beziehungsweise die Schutztruppen der Neganen Stadt jeden der zahlreichen Besucher von innen nach außen wenden?"

„Ich halte diese Auffassung für ziemlich gewagt", warf Icho Tolot ein. „Wir wissen nicht, welche Machtmittel der Neganen Stadt zur Verfügung stehen.

Ein simpler Chip genügt, und sämtliche Angehörigen der Terminalen Kolonne sind erfasst."

„Wir werden uns nicht zum Leichtsinn verleiten lassen", lenkte Rhodan ein. „Schließlich ist Generalin Kamuko hier in der Nähe der Stadt verschwunden. Doch allzu große Vorsicht kann unser Vorhaben bis jenseits des Punktes verzögern, an dem wir Erfolg haben können."

Tolot schwieg.

„Wir werden also einige kleinere, bestens ausgestattete Kampfgleiter an Bord der PLURAPH bringen lassen.

SERUN in Kampfausführung, Vorräte, Ausrüstung für einen Kampfeinsatz hinter feindlichen Linien. Wir werden sogar einen Verband von 20 TARA-VUH-Kampfrobotern mitnehmen."

„Befürchtest du nicht, dass du damit in der Neganen Stadt sofort auffallen wirst, Rhodanos?"

„Das alles werden wir – wenn auch eher notdürftig – mit Applikationen versehen, die an die hellblau und hellbraun gemaserte Haut der PLURAPH erinnern. Damit sind die Gegenstände nicht auf den ersten Blick als schiffsfremd zu erkennen. Wir werden auch einige Transmitter so behandeln."

„Das ist genau jene Art unprofessioneller Handlungsweise, die euch Terraner offenbar auszeichnet", gab Curcaryen einen beißenden Kommentar ab.

„Und genau das, was uns Terraner bisher immer so erfolgreich gemacht hat", konterte Gucky und zerstrubbelte dem Algorrian telekinetisch leicht das Rückenfell.

Rhodan räusperte sich. „Hinzu kommen unterschiedliche Ausführungen; einerseits sehr kleine Geräte, die wir unter Umständen in der Neganen Stadt selbst einsetzen können, aber auch zwei Modelle, die jederzeit die drei Komma sechs Lichtjahre Distanz bis zum Versteck der JULES VERNE überbrücken können."

„Wie willst du das alles an Bord der PLURAPH verstecken?", fragte Mondra. „Nur für den Fall, dass ein Inspektionskommando an Bord kommt?"

„Gar nicht." Rhodan lächelte entwaffnend. „Ich habe mich, um die Logistiker zu zitieren, für eine ›offene‹ Unterbringungsform entschieden, die jederzeit und ohne Probleme zugänglich ist."

„Und im Klartext heißt das ...?"

„Die Ausstattung der PLURAPH hat mit aktueller Kolonnen-Technik ohnehin nichts zu tun. Wen stört es da, wenn sich darunter terranische, also ..." Rhodan hielt inne. In dieser Zeit, hatte er sagen wollen, doch diese Information war nicht für die Ohren der Laosoor bestimmt. „... also hier völlig unbekannte Technologie befindet?", fuhr er fort.

„Du setzt also darauf, dass man bei einer eventuellen Inspektion unsere Technik vielleicht bemerkt, aber nichts mit ihr anzufangen weiß?"

„Und sie nicht von der der PLURAPH unterscheiden kann", bestätigte Rhodan. „Allerdings wollen wir dieses Risiko nicht bei dem Kommando selbst eingehen. Wir suchen noch nach einem geeigneten Versteck, nach irgendeinem Ort für sechzehn Personen."

„Darunter zwölf vierbeinige Laosoor, ein Haluter, Ekatus Atimoss’ Schmiegstuhl – zu eng sollte es also nicht sein."

„Nicht zu vergessen deren Vorräte, Ausrüstung, Ortergeräte und so weiter, Mondra. Aber wir werden schon etwas finden ..."

 

4.

 

12. Mai

 

Rhodan blieb abrupt stehen, als wie aus dem Nichts auf dem Gang vor ihm zwei schneckenhaft schleimige Gliedmaßen erschienen. Die eine sah aus wie eine dreigliedrige Hand mit überlangen, klauenartigen Fingern, die andere erinnerte entfernt an einen abgetrennten Unterarm.

„Ich habe ja schon viel gesehen", sagte Gucky und schüttelte sich, „aber bei diesen Brüdern läuft es mir kalt den Rücken hinunter."

Der Terraner musterte den Mausbiber aus dem Augenwinkel. Solche Worte war er von ihm nicht gewohnt. Spielte das Vibra-Psi ihm wirklich so übel mit, oder war er ganz einfach nur schlecht gelaunt?

Aber die Urenzo Sa’pha waren wirklich gewöhnungsbedürftig. Sie waren nicht zum ersten Mal einem dieser Wesen begegnet. Schon während seines ersten Rundgangs durch die PLURAPH hatte er einige dieser seltsamen Wesen erblickt.

Sie bildeten die Besatzung des Raumschiffs. Eigentlich waren die Urenzo Sa’pha längst ausgestorben, zumindest aus dem normalen Kosmos verschwunden. Die meiste Zeit über bewegten sie sich Ki-Myo zufolge durch Decks, die nur im Hyperraum existierten. War die Anwesenheit oder Aktivität der Urenzo Sa’pha in ihrem Schiff gefordert, wurden sie teilmateriell, meist in Form eben jener schneckenhaft schleimigen Gliedmaßen, die Rhodan und der Ilt soeben gesehen hatten.

Die Tentakel verschwanden so abrupt, wie sie erschienen waren.

Gucky rümpfte die Nase und ging weiter. „Was fangen wir mit ihnen an, Großer? Hast du dir darüber schon Gedanken gemacht?"

„Was meinst du damit?"

„Na, hier ergibt sich gleich das erste schwerwiegende Problem. Du hast doch Transmitter an Bord bringen lassen.

Angenommen, wir müssen sie tatsächlich zur Flucht benutzen. Sollen wir Ki-Myos Raumschiff im Ernstfall einfach aufgeben oder opfern? Oder per Autopiloten an einen neuen Einsatzort schicken?"

„Ich verstehe, worauf du hinauswillst, denn ..."

„Genau. Wir müssen uns überlegen, was in einem solchen Fall mit den Urenzo Sa’pha geschehen soll. So rätselhaft die Besatzung des Schiffes für uns auch ist, es sind immerhin Lebewesen. Und ... wissen die Urenzo Sa’pha über den KORRIDOR DER ORDNUNG Bescheid? Kennen sie ARCHETIMS Pläne? Und wenn wir die PLURAPH tatsächlich zurücklassen müssten ..."

„Du hast recht", stimmte Rhodan zu.

„Wir können sie nicht einfach sterben lassen, das ist undenkbar. Und einfach aus ARCHETIMS Diensten entlassen können wir sie auch schlecht." Er musste sich eingestehen, darüber noch gar nicht nachgedacht zu haben. Per Transmitter konnte man sie jedenfalls nicht evakuieren. Ihre Hyperdecks waren an das Schiff gebunden. „Danke für den Hinweis, Kleiner. Wenn dir was einfällt, ich bin für jeden Rat dankbar."

Von den nun immer häufiger und fast überall auftauchenden Urenzo Sa’pha abgesehen, unterschied sich das Innere der PLURAPH nicht allzu sehr von dem eines gewöhnlichen Raumschiffs.

Der Terraner schritt durch Decks von etwa vier Metern Höhe. Mittig im Schiff gelegen war eine Sektion mit etwa 120 – leeren – Kabinen, die für Wesen der unterschiedlichsten Körperstrukturen errichtet worden waren. Dort hatten sie auch ein Versteck gefunden, das ihnen zumindest bei einer oberflächlichen Durchsuchung Schutz bieten würde.

Rhodan betrat die Kommandozentrale des Schiffes, einen kreisrunden Raum mit sechs multivariablen Sitzen, und fragte sich erneut, ob es eine über Raum und Zeit greifende allgemeine Funktionalität gab, die bewirkte, dass sich solche Schiffszentralen auch bei Einheiten völlig unterschiedlicher Spezies in den wichtigsten Merkmalen ähnelten. Der Raum kam ihm jedenfalls fast schon vertraut vor.

Sie hatten sich eingehend mit den einzelnen Stationen der Zentrale beschäftigt. Es war durchaus möglich, von der Zentrale aus durch Schaltterminals manuell das Schiff zu steuern.

Leichter war es jedoch, die Besatzung der Urenzo Sa’pha auf TraiCom direkt anzusprechen. Die dafür nötige Zauberformel hatte Ki-Myo ihnen verraten. Sie lautete schlicht und einfach: Urenzo Sa’pha, erscheint!

Icho Tolot hielt sich bereits in der Zentrale auf, saß in einem der Formsessel, der sich seinen Körpermaßen angepasst hatte. Aufgrund seiner zwei Gehirne war er prädestiniert dazu, die Funktionsweise der Geräte in der Zentrale zu verinnerlichen. Er blickte mit einem seiner drei Stielaugen auf, als der Terraner und der Ilt den kreisrunden Raum betraten.

„Es ist mir nun möglich, das Schiff zu steuern, Rhodanos", sagte er. „Aber die Urenzo Sa’pha reagieren auf manuelle Steuerimpulse wesentlich schwerfälliger und langsamer, als es bei mentalen der Fall sein dürfte."

„Dann versuchen wir es doch", sagte Rhodan. „Ich übernehme hiermit das Kommando über die PLURAPH, so, wie es mir Ki-Myo, der Gesandte ARCHETIMS, aufgetragen hat."

Die letzten Worte waren eher an die seltsame Besatzung des Schiffes gerichtet.

Rhodan wartete, doch nichts geschah.

„Urenzo Sa’pha, erscheint!", wiederholte er.

Keines der seltsamen Wesen – oder Körperteile – tauchte in der Zentrale auf.

„Das hast du aber gründlich vermasselt", sagte Gucky. „Probier’s mal mit ›Sa’pha, öffne dich!‹ Könnte doch funktionieren, oder?"

„Der Aeganer hat an sein Schiff eindeutige Weisungen gerichtet", sagte Rhodan. „Die PLURAPH müsste mich als befehlsberechtigt anerkennen.

Urenzo Sa’pha, erscheint!"

Wieder tat sich rein gar nichts.

„Ich befürchte", warf der Haluter ein, „die Besatzung der Urenzo Sa’pha ist offenbar in keiner Weise bereit, auf einen Ritter der Tiefe zu reagieren."

Rhodan runzelte die Stirn. „Mit dieser Vermutung könntest du leider recht haben."

Die PLURAPH war das Überbleibsel eines vor Urzeiten fehlgeschlagenen Feldzugs der Terminalen Kolonne TRAITOR und damit im Grunde eine Kolonnen-Einheit, die sich jedoch vor Ewigkeiten von TRAITOR abgewandt hatte. Ki-Myo rätselte bis heute darüber, wie die PLURAPH damit davongekommen war.

„Deine Aura", mutmaßte Gucky.

„Wahrscheinlich ist sie den ehemaligen Kolonnen-Angehörigen so widerwärtig, dass sie jede Zusammenarbeit mit dir verweigern."

„Wie gesagt, Rhodanos, ich kann die PLURAPH auch manuell fliegen."

Der Terraner dachte kurz nach. „Nein", sagte er dann. „Es gibt noch eine andere Möglichkeit. Ob die uns aber besonders gut gefällt, wage ich zu bezweifeln ..."

 

*

 

Ekatus Atimoss wirkte in seinem Schmiegstuhl krank und schwächlich, ein Eindruck, der allerdings zumindest teilweise täuschte. Bei allen körperlichen Beeinträchtigungen konnte das Dualwesen kraft seines Geistes Parapolarisatoren herstellen und war in extremen Notsituationen in der Lage, einen Psi-Sturm zu entfesseln, der ganze Planeten zerfetzen konnte. Außerdem verfügte er über die Parafähigkeit der Zerotrance, mit der er andere Wesen mental überwachen konnte. Das alles machte ihn zu einem Geschöpf, das man nicht zum Feind haben wollte.

Seit die Cypron die Kralle des Laboraten in seinem Gehirn neutralisiert hatten, hatte er sich zwar als loyal erwiesen, doch Rhodan wollte sich nicht jedes Misstrauen verkneifen.

Das gerade einmal 80 Zentimeter große, reptiloide Wesen wandte die beiden Köpfe einander zu, als wolle es sich gegenseitig um Zustimmung bitten.

Dann öffnete der schildkrötenhafte Ekatus-Teil den Schnabel. Der Atimoss-Kopf, der dem einer Eidechse glich, öffnete den Mund, doch bevor er etwas sagen konnte, sprach der Schildkrötenteil des Duals. „Urenzo Sa’pha, erscheint!"

Die Wände der Zentrale schienen beinahe lebendig zu werden. Undeutbare Konturen zeichneten sich ab. Die sich schemenhaft verbergenden Wesen der Besatzung schienen keine Schwierigkeiten zu haben, den Dual als Kommandanten zu akzeptieren.

Rhodan lauschte genau auf jedes Wort, das Ekatus Atimoss sagte. „Ich übernehme den Befehl über die PLURAPH."

Die Wände selbst wurden zur Membran und strahlten ein dumpf klingendes TraiCom ab. „Wir hören und gehorchen."

„Der Mast der PLURAPH ist unverzüglich abzukoppeln."

Rhodan lächelte schwach. Nicht nur, dass der Dual als vermeintlicher Angehöriger der Kolonne von den Urenzo Sa’pha problemlos als Kommandant akzeptiert wurde, Ekatus Atimoss hatte als erste Weisung an das Schiff genau die erteilt, die auch Rhodan gegeben hätte.

Ekatus Atimoss rief ein Holo auf, und Rhodan verfolgte darauf das Geschehen. Aus der kegelstumpfförmigen Basiskapsel der PLURAPH mit ihrer gewölbten Unterseite ragten fünf Auswüchse, die sich 200 Meter über dem Basiskörper zu einem Mast vereinigten, der wiederum 750 Meter hoch war und an der dicksten Stelle einen Durchmesser von 120 Metern erreichte. Gewaltige Klammern lösten sich aus dem Kegelstumpf und gaben den Mast frei.

Hilfstriebwerke zündeten und drückten den Mast von der Basis fort.

Rhodan wusste, dass dieses Manöver gewisse Nachteile mit sich brachte.

Wenn sich die PLURAPH von dem Mast trennte, sanken die Flugleistungen der Kapsel stark ab, ebenso die Reichweite.

Die Basis verfügte lediglich über Kraftwerke mit einem Wirkungsgrad, der einer Hyperzapfung deutlich unterlegen war, konnte aber darüber hinaus auf die Speicherung jener Energien zurückgreifen, die aus den Hyperzapfern des Mastes übertragen wurden. Mit der Trennung wurde sie sozusagen ihrer Hauptenergiequelle beraubt.

Dennoch ergab die Trennung von Basiskapsel und Spindelmast Sinn, zumindest für diese Mission. Allein im Urzustand – ohne Mast – ging die PLURAPH als ehemaliges Kolonnen-Schiff durch, wenn auch offensichtlich als Relikt aus alten Zeiten, als die Urenzo Sa’pha noch in größerer Zahl für die Kolonne tätig gewesen waren.

Diesem Umstand verdankte der Gesandte Ki-Myo mehr als einmal sein Leben. Denn aufgrund der ehemaligen Kolonnen-Zugehörigkeit stellte die Basiskapsel ein hervorragendes Werkzeug zur Spionage dar, das von Kolonnen-Einheiten, selbst von MASCHINEN oder Dunklen Ermittlern, noch nie infrage gestellt worden war.

Das hatte er weidlich ausgenutzt, um für ARCHETIM Informationen zu sammeln.

Die Abkopplung des Mastes dauerte nur ein paar Minuten. „Wir sind bereit zum Aufbruch", verkündete der Dual dann.

Rhodan aktivierte sein Armband-Funkgerät. „Sind alle Mitglieder des Stoßtrupps aus der VERNE in die PLURAPH gewechselt?"

Nacheinander trafen die Bestätigungen ein.

Der Terraner nickte Ekatus Atimoss zu. Wir legen unser Schicksal in deine Hände, dachte er, sagte es aber nicht, sondern begnügte sich mit einem einfachen „Dann kann es losgehen!"

Der Dual erteilte seine Befehle, und die PLURAPH tauchte aus der Korona der Sonne und ging auf Geschwindigkeit. „Kurs auf die Negane Stadt!"

Rhodan sah auf das Ortungsholo.

Hinter ihnen blieb die JULES VERNE im Ortungsschatten des orangefarbenen Sterns zurück.

Hoffentlich in Sicherheit, dachte der Terraner.

Abrupt verschwand der Normalraum aus der dreidimensionalen Darstellung.

Die PLURAPH war auf Überlicht gegangen. Die Navigation stellte für das Schiff kein Problem dar, und es hatte die 3,6 Lichtjahre in wenigen Minuten überbrückt.

Als die PLURAPH nahe bei der Neganen Stadt zurück in den Normalraum fiel, überschlugen sich die Ereignisse, und Perry Rhodan glaubte, seinen Augen nicht trauen zu können.

 

*

 

„Unverzüglich aktive Ortung einsetzen!", befahl Ekatus Atimoss.

Einen Moment lang stutzte Rhodan; damit verrieten sie natürlich ihre Anwesenheit. Trieb der Dual ein falsches Spiel? Wollte er sie an TRAITOR ausliefern?

Aber das hätte er einfacher haben können. Zudem planten sie ja eine offene Landung oder zumindest ein Rendezvousmanöver.

Der Dual machte einen völlig souveränen Eindruck; in dem Maß, in dem Gucky vom Vibra-Psi in Mitleidenschaft gezogen wurde, schien er beflügelt zu werden. „Bestehen noch Strangeness-Einflüsse?"

Generalin Kamukos Suchkommando hatte diese Strahlung noch geortet, die im Normalfall von einem Objekt aus einem anderen Universum stammte.

„Sie sind mittlerweile so gut wie abgeklungen", erklang es dumpf aus den Wänden. „Ortungsergebnisse liegen vor."

„Auf ein Holo!"

Nun war das Bild gestochen scharf, und Rhodan konnte nach Belieben Vergrößerungen aufrufen. Staunend betrachtete er die Negane Stadt – auf den ersten Blick ein Sammelsurium von vielleicht 10.000 Raumschiffen.

Nein, Raumstationen!, korrigierte er sich. Sie waren absolut unregelmäßig geformt und kamen, wie die eingeblendeten Daten verrieten, in vielen Fällen auf über 100 Kilometer Durchmesser beziehungsweise Länge. In teils halsbrecherischer Nähe zueinander trieben sie durch den Weltraum.

Was auch immer Rhodan sich unter der Neganen Stadt vorgestellt hatte, damit hatte er nicht gerechnet. Dass das Gebilde riesig war, ja, das hatte sich schon in der Fernortung abgezeichnet. Aber ... eine titanische Sphäre aus asteroidengroßen Gebäudekomplexen?

Er studierte das Holo, rief immer neue Vergrößerungen und Daten auf.

Die Pulk-Formation war in etwa kugelförmig und durchmaß an der dicksten Stelle mehr als 2200 Kilometer! Der Bordrechner gab an, dass die gigantische Kugel ein Volumen von etwa vier bis fünf Milliarden Kubikkilometern aufwies. Etwa 75 Prozent davon wurden von Masse eingenommen – den Raumstationen oder worum auch immer es sich dabei handeln mochte –, der Rest entfiel auf Zwischenräume, Lichtungen und Schneisen zwischen den einzelnen Brocken.

Rhodan rief Datenholos der energetischen Ortung auf. Zuerst sah er nur ein verwirrendes Muster aus einer Vielzahl von Linien in Falschfarben, doch dann ordnete sich das Ganze, und der Terraner erkannte, dass die Negane Stadt nicht aus Zufall die Form einer Kugel angenommen hatte. Sie wurde von Millionen dicht ineinander verwobenen, teils ultrastarken Kraftfeldern stabilisiert.

Eine fast nicht mehr zählbare Menge von diskusförmigen schwarzen Booten trieb im Umkreis der Stadt. Vermutlich handelte es sich dabei um Wacheinheiten. Rhodan projizierte eine Vergrößerung und stellte fest, dass sie fast wie Traitanks gebaut waren, aber lediglich 30 bis 50 Meter durchmaßen. Er fragte sich, ob Kamuko vielleicht diesen unauffälligen Winzlingen in die Hände gefallen oder womöglich sogar von ihnen abgeschossen worden war.

Aber wo in dem gewaltigen Allerlei befand sich die Generalin? Rhodan schwante, dass es nicht leicht werden dürfte, sie zu finden. Falls sie überhaupt noch am Leben war, was man mit Fug und Recht bezweifeln durfte ...

Er richtete seine Aufmerksamkeit auf die Holos, die die Umgebung der Neganen Stadt zeigten. Sie wimmelte geradezu von fremden Schiffen; Unmengen davon näherten sich der Neganen Stadt, vermutlich aus den unterschiedlichsten Gebieten von Tare-Scharm.

Rhodan versuchte, einen Eindruck von den eintreffenden Raumschiffen zu bekommen, doch das war schlicht und einfach unmöglich. Er sah auf den Holos die unterschiedlichsten Schiffe. Viele davon entsprachen den Standardeinheiten der Chaostruppen, die sie in ihrer Gegenwart und dieser Vergangenheit permanent zu Gesicht bekommen hatten, doch TRAITOR verfügte über eindeutig mehr als nur diese.

Der Terraner sah kugelförmige Schiffe, dreieckige, gewaltige quadratische Riesen und kleine stromlinienförmige Flitzer. Manche Einheiten, die allesamt vollständig unbekannten Typen zugehörten, wiesen darüber hinaus messbare Strangeness-Signaturen auf. Sie waren entweder Opfer unbekannter physikalischer Effekte geworden oder, was Rhodan für wahrscheinlicher hielt, hatten sich aus fremden Universen an diesen Ort begeben.

Rhodan runzelte betroffen die Stirn.

Hatte er das Chaos bisher fast ausschließlich als straff organisierte militärische Vereinigung erlebt, trat nun auch das Gegenteil zutage, mit einem Reigen aus Formen und Farben, der bunter und prachtvoller kaum sein konnte.

Gleichzeitig wuchs seine Beklemmung. Nur allzu deutlich verrieten die Holos ihm, in welche Gefahr sie sich begeben hatten. Denn zu dieser Vielzahl unbekannter Schiffe gesellten sich Traitanks in nicht mehr überschaubarer Menge, die obligatorischen Kolonnen-Forts, Dunkle Ermittler, eine Kolonnen-MASCHINE ...

Was immer die Terminale Kolonne zu bieten hatte, im Umkreis der Neganen Stadt war es zu finden, und das galt auch in militärischer Hinsicht.

 

*

 

„Was nun?", fragte Icho Tolot.

Gucky ließ den Nagezahn aufblitzen. „Frechheit siegt. Uns kann nur maximale Frechheit helfen." Er deutete auf einige Holos. „Zahllose andere Einheiten machen rings um die Negane Stadt fest oder gehen auf Landeplätzen nieder. Genauso sollten wir es halten. Wir bitten einfach um Landeerlaubnis. Ich glaube nicht, dass man uns bei der Vielzahl von Schiffen gesteigerte Beachtung zollen wird."

Rhodan zögerte kurz. Ein unregistrierter Anflug war unter diesen Umständen ausgeschlossen. Wahrscheinlich waren sie schon von der Ortung der Neganen Stadt erfasst worden. Sie könnten bestenfalls das Glück haben, dass man ihnen bei diesem Durcheinander keine oder nur geringe Aufmerksamkeit schenkte. Und ob die Verantwortlichen das „Kolonnen-Schiff aus uralter Zeit" tatsächlich einfliegen lassen würden oder nicht, konnten sie nur auf die harte Tour herausfinden.

Aufs Geratewohl wählte er einen der überdimensionierten Brocken aus, der zur Außenregion der Neganen Stadt gehörte. Die Station hatte eine Länge von über hundert Kilometern und war geformt wie ein Splitter. Zahlreiche andere Schiffe hielten ebenfalls auf sie zu.

Er konnte nur hoffen, dass die PLURAPH dort nicht besonders auffallen würde.

„Annäherungs- und Fluchtkurs berechnen und ständig anpassen", sagte er. „Wir versuchen es dort."

Ekatus Atimoss gab den Befehl an das Schiff weiter, und die Urenzo Sa’pha steuerten selbsttätig das gewählte Ziel an. Die PLURAPH hatte kaum beschleunigt und den Kurs geändert, als die Wände der Zentrale wieder zu vibrieren begannen.

Dumpf erklang eine Stimme, und Rhodans Translator übersetzte das TraiCom umgehend in verständliche Silben. „Automatische Flugkontrolle NeSta 837.206. Sich nähernde Einheit wurde identifiziert. Kommen mit der PLURAPH weitere Claqueure für die Tempolare Zeremonie in die Stadt?"

Rhodans Mund klaffte auf.

„Bestätigen!", sagte er unverzüglich zu dem Dual. Der Terraner verstand die Frage zwar nicht, doch aufgrund der fast suggestiven Formulierung ging er als Sofortumschalter ohne das geringste Zögern darauf ein.

Claqueure ...? Er fragte sich, ob der Translator den Begriff richtig übersetzt hatte. Es war schon Jahrhunderte her, dass er ihn zum letzten Mal gehört hatte.

Claqueure waren bezahlte, bestellte Beifallklatscher. Und das konnte doch wirklich nicht sein, oder?

Aber da war es noch einmal, das geheimnisvolle Wort: Tempolare Zeremonie.

Zeremonie und Claqueure ... vielleicht war das die Verbindung? Und wenn dies das Zauberwort war – warum nicht? Dann kamen sie eben als Claqueure. Rhodan wäre zu ungefähr allem bereit gewesen, um ungeschoren an sein Ziel zu gelangen.

Kaum hatte der Dual die Anfrage positiv beantwortet, vibrierten die Wände der Zentrale erneut. „Landeplatz 117 auf Quartier 14.389 anfliegen. Koordinaten werden übermittelt. NeSta 837.206 Ende."

Rhodan sah Gucky an. „Quartier 14.389 ... das ist wohl der Splitterbrocken, den wir anfliegen ..."

„Allerdings", sagte Ekatus Atimoss.

„Die Koordinaten sind bereits eingetroffen. Die Logistik funktioniert ausgezeichnet. Ich muss nur eine kleine Kursänderung vornehmen."

„Mache es so."

„Bereits geschehen", sagte der Dual.

Anscheinend ruhig und gleichmütig, doch mit dieser Antwort stellte er klar: Ich bin weder ein Idiot noch ein hirnloser Befehlsempfänger.

Rhodan ging nicht weiter darauf ein.

Gespannt wartete er, doch nichts geschah. Die PLURAPH näherte sich unangefochten ihrem Ziel.

Die ganze Situation kam Rhodan absurd, fast schon ein wenig surrealistisch vor. Mit allem hatte er gerechnet, nur nicht damit, dass sie als Beifallklatscher schlicht und einfach in die Negane Stadt eingeladen wurden.

Was war los? Was wurde an diesem Ort gespielt?

Auf einem Holo verfolgte er, wie das Schiff sich der Weisung entsprechend auf ein Landefeld senkte.

„Na, hab ich’s nicht gesagt?" Gucky feixte geradezu. „Frechheit siegt. Zum Glück habt ihr auf den Retter des Universums gehö..." Er hielt mitten im Wort inne und verzog das Gesicht.

Rhodan hatte es auch schon bemerkt.

Das Gefühl war geradezu unheimlich.

Es zerrte und schabte an ihm, nagte an seinen Gedanken, floss vom Gehirn durch die Nervenbahnen in seinen Körper und schien sie dabei in Brand zu setzen.

Das Vibra-Psi! Es schien jede Sekunde, mit jedem zurückgelegten Meter zur Neganen Stadt, stärker zu werden. Sein Einfluss wirkte an diesem Ort in einer aus Tare-Scharm bislang ungekannten Stärke. Und wenn er für ihn schon nicht leicht zu ertragen war, wie sehr musste dann der Mausbiber als Multimutant darunter zu leiden haben? Und wie kam Tolot mit seinen beiden Gehirnen hier klar?

„Ich spüre es auch", sagte Ekatus Atimoss, als hätte er Rhodans Gedanken gelesen. „Ich kann mir vorstellen, wie sehr ihr leidet. Selbst für mich ist das fast eine Überdosis."

Rhodan beäugte den Dual misstrauisch. „Woher weißt du ..."

Die beiden Gesichter blieben undurchschaubar. „Ihr alle bemüht euch zwar, euch nichts anmerken zu lassen, doch es gelingt euch nicht. Das Vibra-Psi macht euch schwer zu schaffen, nicht wahr?"

Eine einleuchtende Antwort, doch sagte der Dual die Wahrheit?

Hör auf damit!, mahnte sich Rhodan.

Du selbst hast dich für Ekatus Atimoss eingesetzt und ihm das Vertrauen ausgesprochen. Diese Zweifel an ihm bringen dich noch um eine klare Einschätzung des Geschehens. Die Cypron haben ihn von der Beeinflussung durch die Kralle des Laboraten befreit. Die Operation war ein Erfolg. Nun lass es gut sein!

„In der Neganen Stadt arbeiten offenbar mit brutaler Kraft Vibra-Psi-Verstärker", sagte der Dual. „Dieselbe Technologie benutzen auch die Genprox-Analysten."

„Fragt sich nur, zu welchem Zweck", sagte Rhodan.

Der Dual drehte sich mit seinem Schmiegstuhl zu ihm um. „Ja, zu welchem Zweck?"

 

*

 

Von Rhodan fast unbemerkt, setzte die PLURAPH auf dem Landefeld auf.

Der Terraner sah zu Icho Tolot, dann zu Gucky. „Das ging leichter als erwartet."

Der Mausbiber zuckte die Achseln und wandte den Blick ab, und der Haluter räusperte sich. Dank des akustischen Dämpfungsfelds, das er errichtet hatte, behielt Rhodan sein Gleichgewicht. „So leicht wird es vermutlich nicht gehen", sagte Icho.

„Er hat recht." Ekatus Atimoss hob den Blick und sah Rhodan an. „Wie ich die Terminale Kolonne kenne, wird sie selbst auf einen so unglaublichen Besucherstrom eingerichtet sein. Ihre Kapazitäten sind schier unbegrenzt, und sie wird auch Ordnung in dieses Chaos bringen."

Ordnung ins Chaos bringen, dachte Rhodan. Ein schönes Bild.

Nach allem, was er mittlerweile wusste, war das eine gute Umschreibung für TRAITORS Wirken. Schon bei ihrem ersten Auftreten, bei dem Angriff am 5. Februar 1344 NGZ auf die Aufbaukonferenz der Völker in der Solaren Residenz, hatten die Kräfte der Terminalen Kolonne mit einem Höchstmaß an kalkulierter Ordnung agiert. TRAITOR mochte zwar für das Chaos antreten, nutzte aber dieselben Strategien wie die Mächte der Ordnung.

„Du meinst ...?"

„Ja. Man wird auch die PLURAPH nicht so einfach in der Neganen Stadt akzeptieren. Man wird uns auf den Zahn fühlen."

Das verdammte Vibra-Psi ... Rhodan spürte, dass mit ihm etwas nicht in Ordnung war, dass seine Gedanken nicht so schnell flossen wie gewohnt, doch er konnte nichts dagegen tun. Nur hoffen, dass er sich langsam an diesen verderblichen Einfluss gewöhnen würde. „Was schlägst du also vor?"

„Wir ziehen uns in das Versteck zurück. Früher oder später werden Einheiten der Kolonne die PLURAPH durchsuchen. Sie sollten uns nicht finden."

„Was ist mit dir?"

„Ich bin ein Dual. Eine nicht unwichtige Person in TRAITORS Hierarchie.

Mein Verschwinden wird verzeichnet sein. Ich werde mich mit euch in das vorbereitete Versteck zurückziehen und die Urenzo Sa’pha entsprechend instruieren. Sobald ein Inspektionskommando der Kolonne an Bord kommt, geben sie sich als Vorauskommando aus, das noch auf seinen Kommandanten wartet. Und der wird angeblich in den kommenden Stunden oder Tagen eintreffen. Bis dahin möge man die PLURAPH einfach in Frieden warten lassen, zumal an Bord noch einige Reparaturen auszuführen sind."

Lag es am Vibra-Psi, oder hatte es andere Gründe, dass Rhodan dieser Plan so löchrig wie ein Schweizer Käse vorkam? Das ist Schwachsinn, dachte er, entschied sich aber für eine andere Wortwahl. „Das ist ... gewagt."

„Nein", erwiderte Ekatus Atimoss.

„Das ist simpel, aber unter Umständen auch wirkungsvoll."

Bin ich hier in einem falschen Spiel?, fragte sich Rhodan. Ist das alles die Ausgeburt einer kranken Phantasie?

Claqueure? Eine Tempolare Zeremonie?

Bin ich im völlig falschen Trivid?

„Er hat recht, Rhodanos", sagte Icho.

„Einheiten der Terminalen Kolonne werden an Bord kommen."

Vielleicht gewöhnen wir alle uns an die Auswirkungen des Vibra-Psi, dachte er. Hoffentlich können wir alle bald wieder klar denken.

„Also gut. Wir tauchen im Versteck unter, in den Decks und Räumlichkeiten der PLURAPH. Und warten dort ab."

 

*

 

Es bereitete Rhodan Schwierigkeiten, das Geschehen auf den Holos zu verfolgen, die sie in ihr Versteck geschaltet hatten. Er hatte das Gefühl, sich langsam an das Vibra-Psi zu gewöhnen, konnte aber nicht sagen, ob dieser Eindruck womöglich eine Selbsttäuschung war, mit der er sich beruhigen wollte.

Nach einigen Stunden Wartezeit kam ein Kommando an Bord der PLURAPH, das aus einigen Morgoth’Daer bestand – die Rhodan bekannt waren und den Mor’Daer seiner Gegenwart entsprachen – und Geschöpfen, die er noch nie zuvor gesehen hatte.

„Jonaser", flüsterte Ekatus Atimoss neben ihm.

Sie erinnerten Rhodan an ziemlich kleine, aufrecht gehende Bärenähnliche von höchstens anderthalb Metern Körpergröße, gedrungen, wenn auch ziemlich muskulös.

„Sie sind in der Terminalen Kolonne wegen ihrer Wutausbrüche gefürchtet", fuhr der Dual fort. „Wenn ihnen irgendetwas nicht passt, schlagen sie alles kurz und klein. Und man mag sie nicht, weil sie ununterbrochen quatschen.

Auch wenn sie nichts zu sagen haben, was meistens der Fall ist, sagen sie ständig irgendetwas, nur um etwas zu sagen und das letzte Wort zu behalten.

TRAITOR hat versucht, sie mit einer Art Behinderten-Yoga" – das war der Begriff, den Rhodans Translator übersetzte – „zu zähmen, aber das Unterfangen gilt als gescheitert. Ich glaube nicht, dass sie der Kolonne noch lange angehören werden."

Ausgerechnet solche Chaoten, dachte Rhodan und wunderte sich im nächsten Augenblick über seine Wortwahl. Er sah den Mausbiber an. „Gucky, bist du bereit?"

Der Ilt zuckte nur lapidar die Achseln.

„Ich nehme das mal als Bestätigung", fuhr Rhodan fort. „Mach dich für den Fall der Fälle zum Eingreifen bereit.

Und gib auch den Nahdistanz-Teleportern der Laosoor Bescheid."

Rhodan beobachtete auf dem Holo das Vorgehen des Suchkommandos, musste sich jedoch nicht besonders beunruhigt fühlen. Die Kontrolle fiel oberflächlich aus. Die Kolonnen-Streitkräfte entdeckten keinen einzigen der Ausrüstungsgegenstände, die die Terraner an Bord gebracht hatten, oder maßen ihnen zumindest keinerlei Bedeutung zu. Und sie kamen nicht einmal in die Nähe des Verstecks in der Kabinenflucht.

Nach 20 Minuten war der Spuk der oberflächlichen Durchsuchung vorbei.

Die Kolonnen-Vertreter hatten nichts entdeckt, die Spione waren wieder allein und konnten nun mit dem eigentlichen Einsatz beginnen.

 

*

 

„Wir teilen uns in zwei Gruppen auf", sagte Rhodan. „Die erste besteht aus Gucky, Tolot, Ekatus Atimoss und mir selbst. Unsere Aufgabe ist es, die Geheimnisse der Neganen Stadt zu erforschen.

Gruppe zwei bilden Commander Pothawk und seine Laosoor. Ihre Aufgabe ist es, Generalin Kamuko ausfindig zu machen. Am besten, indem sie versuchen, in die Rechnersysteme der Neganen Stadt einzubrechen. Das ist doch ein Klacks für echte Hightech-Diebe."

Rhodan sah den König der Laosoor herausfordernd an.

Pothawk knurrte leise zur Bestätigung.

„Ich glaube, es geht wieder, Perry", sagte der Mausbiber. „So langsam gewöhnt man sich an alles, selbst an dieses grausame Vibra-Psi. Ich bin wieder einsatzfähig."

„Ausgezeichnet", fuhr der Terraner fort. „Die Instrumente zeigen an, dass die Luft draußen atembar ist, aber wir gehen trotzdem in Raumanzügen hinaus. Gucky wird zwei der Kleinsttransmitter von Bord der PLURAPH transportieren, und zwar an nahe gelegene Punkte an der Oberfläche der Raumstation, die zu einer besiedelten Stadt gehören und nur schwer einsehbar sind. Er wird schon geeignete Orte finden. Außerdem steht ihm die Karte von der Stadt zur Verfügung, die die Syntronik angefertigt hat. Such dir ein paar Stellen aus, bei denen wir davon ausgehen können, dass wir dort relativ unbemerkt von Publikum bleiben. So gedeckt werden wir dann das Schiff verlassen. Einwände oder Vorschläge?"

Niemand sagte etwas.

Rhodan nickte. „Also los, Kleiner.

Action!"

 

5.

 

Perry Rhodan trat aus dem Transmitter. Hohe Mauern umgaben ihn, doch nicht dieser Umstand ließ sein Herz schneller schlagen. Er legte den Kopf in den Nacken und glaubte einen Moment lang, der Himmel würde ihm auf den Kopf fallen.

Da er sich auf der Oberfläche der Raumstation befand, betrug die Distanz zum Nachbarn über seinem Kopf an manchen Stellen nicht mehr als ein paar hundert Meter. Rhodan hatte den Eindruck, über ihm schwebte eine andere Welt. Der Himmelskörper „über" ihm hatte genau wie der, auf dem er sich befand, eine künstliche Schwerkraft aktiviert, und die winzigen Wesen, die Rhodan hoch über sich erkennen konnte, schienen mit den Köpfen nach unten zu hängen.

Noch bedrohlicher wirkten die Oberflächen-Gebäude auf ihn. Gigantische Wohnhäuser, Wolkenkratzer, Türme ... alle schienen kopfüber herabzuhängen, und Rhodan rechnete damit, dass sie sich jeden Augenblick aus ihren Verankerungen lösten und auf ihn stürzten. Er konnte sogar eine Parkanlage mit einem See ausmachen, und alles in ihm wartete darauf, dass das Wasser in einer Sturzflut herabrauschte.

Aber nichts dergleichen geschah.

Der Raumfahrer Rhodan wusste natürlich, dass es im All – und ebenso in dieser Neganen Stadt – so gesehen kein „oben" und „unten" gab, dass jede der einzelnen Raumstationen oder -schiffe ein eigenes künstliches Schwerkraftzentrum hatte. Aber dem Menschen Rhodan schlug dieser Anblick auf den Magen, und er befürchtete, dass es eine Weile dauern würde, bis er sich daran gewöhnt hätte.

Noch während der Terraner die „Stadt" über sich beobachtete, stellte er fest, dass die Distanz zu ihr sich permanent um winzige Beträge verschob.

Die Entfernung wurde immer wieder korrigiert, wahrscheinlich auch im Zusammenspiel mit weiteren Nachbarn in unmittelbarer Nähe. Und das gerechnet auf alle Gebilde der gesamten Neganen Stadt ... Rhodan machte sich klar, dass bei Massen dieser Größe gewaltige Kräfte hinter jeder kleinen Bewegung stecken mussten.

Die Negane Stadt als Ganzes arbeitete. So als würde sie atmen oder pulsieren ...

Rhodan versuchte, die Welt über seinem Kopf zu ignorieren, und sah sich auf seiner eigenen um. Gucky hatte den Transmitter in einer Nische in einer kleinen Sackgasse postiert. Eine gute Wahl; an dieser Stelle herrschte kaum Betrieb. Das Gerät war bislang unentdeckt geblieben, insofern hatte der Mausbiber beste Vorarbeit geleistet.

Gucky trat aus dem Transmitter, gefolgt von Icho Tolot und Ekatus Atimoss. Der Ilt taumelte, und Rhodan griff nach ihm, um ihn zu stützen. Der Terraner spürte es am eigenen Leib: Die heftigen Vibra-Psi-Werte wirkten auch hier.

„Alles in Ordnung, Kleiner?"

Der Mausbiber kämpfte sichtlich um seine Körperbeherrschung. Nach ein paar Sekunden nickte er. „Es geht schon wieder."

Rhodan wartete, bis Gucky wieder sicher stand, dann ging er zum Ende der Sackgasse weiter und spähte um die Ecke.

Pulsierendes Leben erfüllte das Straßenbild, das er nun sah, scheinbar unbeeinträchtigt durch das Vibra-Psi.

Rhodan sah Wesen von mindestens einem halben Hundert unterschiedlicher Spezies, die sich auf der breiten Prachtstraße bewegten, in die die kleine Sackgasse mündete. Er sah Wesen in Schutzund Druckanzügen, Vogelähnliche, Fischähnliche in mit Wasser gefüllten Behältern, die wie Kristallsärge wirkten, Humanoide, Fremdwesen, mehr, als er auf den ersten Blick genau klassifizieren konnte. Während er die überwältigenden Eindrücke noch auf sich wirken ließ, stellte er erleichtert fest, dass ihm zumindest keine unmittelbare Gefahr drohte: Niemand achtete auf ihn, keiner bedachte ihn mit einem zweiten Blick.

Verdammt, dachte Rhodan. Er hatte eine niederschmetternde Gleichförmigkeit erwartet, eine lebensfeindliche Umgebung, grau in grau, Unterdrückung in Perfektion, eben das, was die Chaos-Mächte in seiner Vorstellung auszeichnete, aber dieser Teilabschnitt der Neganen Stadt – oder dieser eine Himmelskörper der Stadt – kam ihm vor wie eine funktionierende multikulturelle Siedlung auf der Erde. Die unterschiedlichsten Lebensformen bewegten sich teils in friedlicher, teils in durchaus aggressiver Manier durch die Straßen und Gebäudekomplexe. Rhodan sah Fremdwesen, die ergriffen durch die Straßenschlucht gingen und ehrfürchtig in den Himmel starrten, die Welt bestaunten, die ihnen auf die Köpfe zu fallen drohte. Andere marschierten lautstark grölend und pöbelnd über die Straße, als wollten sie zur nächsten Sportattraktion gehen, um dort Randale zu machen.

Rhodan fiel auf, dass sich unter den Passanten offensichtlich eine Menge Raumfahrer befanden – die wie er und seine Begleiter Schutzanzüge trugen und sich in der Stadt einfach nur umsehen wollten. Also würden sie wahrscheinlich nicht so schnell auffallen.

Sie gingen weiter zur Hauptstraße.

Rhodan überlegte, ob er Ekatus Atimoss vorschicken sollte, nahm aber Abstand davon. Was sollte der Überläufer allein herausfinden? Und ... konnte man ihm vertrauen?

Hör auf damit, dachte Rhodan.

Noch reagierte niemand auf den Dual in seinem Schmiegstuhl, jedenfalls nicht wie auf einen Eindringling. Neugierige Blicke galten höchstens den zwei Köpfen, als wüssten die Passanten nicht, welch herausragende Rolle dieses Wesen in der Hierarchie der Terminalen Kolonne spielte.

Auch ihm oder Gucky brachte keiner der Passanten irgendeine gesteigerte Aufmerksamkeit entgegen. Lediglich der gewaltige Tolot erregte ein wenig Aufmerksamkeit, was aber nur an seiner Körpergröße lag. In der Neganen Stadt hielten sich dermaßen viele und exotische Fremdwesen auf, dass sie nicht die geringste Beachtung erfuhren.

„Kleiner?", fragte Rhodan.

„Bin schon dabei, Großer. Noch zehn Sekunden, und du erhältst einen kompletten Bericht."

Rhodan lächelte schwach. Für Gucky als Telepathen war das Treiben ein reicher Informationsquell. In kürzester Zeit müsste der Ilt heraushaben, was in der Neganen Stadt eigentlich gespielt wurde.

„Großer", sagte der Ilt nach exakt neun Sekunden, „was ich dir jetzt berichte, wird dir nicht besonders gefallen."

„Ich höre, Kleiner", antwortete Rhodan.

„All jene Wesen, die wir hier sehen", sagte der Mausbiber und legte eine Kunstpause ein, für die Rhodan in diesem Augenblick nicht das geringste Verständnis hatte, „warten sehnsüchtig auf die baldige Ankunft des Chaotarchen Xrayn!"

 

*

 

Rhodan schluckte unwillkürlich. Der Chaotarch war eine kosmologisch unerhört hochstehende Wesenheit und gleichzeitig derjenige, der die Negasphäre zum Leben erwecken würde.

Der Mausbiber nickte ernst. „Xrayn wird zunächst ›seine‹ Negane Stadt in Besitz nehmen – und dann die gesamte Negasphäre Tare-Scharm! Und die Wesen, die derzeit die Stadt bevölkern, sind zu einem großen Teil tatsächlich allein deshalb hier, um Xrayns Ankunft im wahrsten Sinn des Wortes zu bejubeln."

„Claqueure." Jetzt verstand Rhodan.

„Es sind tatsächlich bestellte Beifallklatscher, die vom Neganen Beamtenkorps in die Stadt gerufen wurden."

„Vom Neganen Beamtenkorps?"

„Eins nach dem anderen, Großer. Die meisten dieser Wesen kommen aus den unterschiedlichsten Sektoren von Tare-Scharm. Sie sind im Gefolge TRAITORS hierher gelangt und ansonsten damit beschäftigt, die kommende Negasphäre in Besitz zu nehmen."

„Sie wissen, was passieren wird?"

„Ja, natürlich. Alle sind informiert.

Und nicht wenige Besucher sind dem Ruf sogar aus fremden Universen gefolgt. Denn die Ankunft eines Chaotarchen ist ein Ereignis, das sie in ihrem Leben kein zweites Mal verfolgen können!"

Rhodan runzelte die Stirn. Die Vorstellung, wenigstens aus der Ferne einen Blick auf einen Chaotarchen werfen zu können, übte selbst auf ihn einen ungeheuren Reiz aus. Vielleicht erschlossen sich ihm Kenntnisse von weiteren kosmischen Zusammenhängen.

Er dachte an seine Begegnungen mit Kosmokraten, die schicksalhafte Bedeutung für ihn und die Terraner gehabt hatten.

Dann jedoch überkam ihn Besorgnis, fast schon tiefe Angst. Wie mächtig war ein Wesen, das in der Hierarchie des Chaos ganz oben stand? Entsprach es dem Herrn der Elemente, oder war es eine Spiegelung Taurecs oder Vishnas?

Würde es – wie jene – einem Transformsyndrom unterliegen, das ihm einen Teil seiner Macht nahm, damit es hier, diesseits der Materiesenken, überhaupt existieren konnte? Oder würde es in Leihkörpern erscheinen und diese dabei vernichten, wie es Hismoom tat?

Nein, die Hohen Mächte waren für Perry Rhodan nie vorhersehbar in ihrem Verhalten und Erscheinungsbild gewesen, und daher würde gewiss auch Xrayn etwas ganz Besonderes sein.

Und ... würde ein Chaotarch ihn nicht augenblicklich aufgrund seiner Aura eines Ritters der Tiefe als Beauftragten der Ordnungsmächte identifizieren?

Würde er sofort auffliegen?

Er fragte sich, ob es nicht doch besser gewesen wäre, auf Mondras Vorschlag zu hören und ihr die Erkundung der Stadt zu übertragen. Aber die Entscheidung war gefallen und ließ sich jetzt nicht mehr rückgängig machen.

Er würde sich mit den anderen über ihr weiteres Vorgehen beraten, befürchtete, dass ihr Zeitfenster noch schmaler geworden war. Wahrscheinlich lief alles darauf hinaus, dass sie aus der Nähe der Neganen Stadt verschwunden sein mussten, ehe der Chaotarch hier erschien.

Ein Zupfen am Ärmel seines Raumanzugs riss Rhodan aus den Gedanken.

Gucky deutete nach oben – nicht zu der anderen Welt über ihren Köpfen, sondern auf die breite Straße vor ihnen. In einiger Entfernung zog dort auf einer Antigravplattform ein geflügeltes, annähernd humanoides, ätherisches Wesen vorbei. Es wirkte auf Rhodan unglaublich grazil, aber auch vollkommen fremdartig. Ein leuchtender Nebel umgab seinen Körper von etwa zwei Metern Größe.

Ein Terminaler Herold!

Instinktiv wandte Rhodan den Kopf wieder ab, als könne er so eine Entdeckung vermeiden. Eine lächerliche Geste, wurde dem Terraner sofort klar.

Der Herold war durchaus imstande, Rhodans Aura wahrzunehmen.

War damit schon alles vorbei? Rhodan machte sich keine Illusionen darüber, was im Fall einer Entdeckung geschehen würde. Die Negane Stadt erwartete die Ankunft eines Chaotarchen, und ein hochrangiger Beauftragter der Ordnungsmächte hatte sich in sie eingeschlichen! Sämtliche Bewohner und Besucher der Stadt würden Jagd auf sie machen!

Doch der Herold zog auf der Antigravscheibe einfach weiter. Nichts deutete darauf hin, dass er die Anwesenheit eines Ritters der Tiefe entdeckt hatte.

Dann verschwand der Herold auf seiner Plattform hinter der nächsten Straßenbiegung. Rhodan atmete unwillkürlich auf. Er wartete noch einen Augenblick, dann trat er auf die breite Straße, die fast ausschließlich von Fußgängern benutzt wurde.

Ihm war klar, dass sie sich ganz sicher nicht an einem Brennpunkt der Ereignisse und Informationen befanden. Dennoch verfolgte er mit großer Aufmerksamkeit den Trubel und das Treiben.

„Was ist nun mit diesem Neganen Beamtenkorps?", fragte Rhodan den Mausbiber.

„Vorerst nur ein Begriff. Ich bleibe dran." Der Ilt wirkte leicht geistesabwesend; entweder eine Auswirkung des Vibra-Psi, doch wahrscheinlich esperte er ununterbrochen, um Informationen zu sammeln.

„Vorsicht", fuhr er dann fort. „Ärger droht. Uns kommt eine Patrouille der Stadtpolizei entgegen – und die Jungs nehmen sich ziemlich wichtig."

Rhodan nickte und ging weiter.

Schon nach ein paar Schritten sah er die Gruppe, die der Mausbiber meinte.

Es waren unverkennbar Morgoth’Daer, wenngleich sie ein wenig anders als die aussahen, die sie kannten. Die Schlangenwesen wirkten gedrungen und noch muskulöser als gewohnt. Offenbar hatte man sie genetisch leicht verändert, sodass sie nun an eine Schwerkraft von etwa zwei Gravos angepasst sein dürften.

Die sechs Polizisten trugen martialisch wirkende, schwere Rüstungen; in den Halftern um ihre Hüften baumelten nicht minder schwere Handwaffen.

Einer scherte aus der Gruppe aus, schlenderte zu Rhodan und den anderen hinüber und blieb vor Icho Tolot stehen. Misstrauisch musterte er den Haluter.

„Ganz ruhig", flüsterte der Ilt Rhodan zu. „Er hat keinen konkreten Verdacht. Icho erscheint ihm lediglich nicht ganz geheuer. Er überlegt, was er tun könnte, wenn er ihn festnehmen müsste."

Rhodan lächelte schwach; kein Wunder bei dem Haluter, der mit seiner Größe von dreieinhalb Metern in der Tat eine beeindruckende Gestalt abgab.

Der gedrungene Morgoth’Daer wandte sich schließlich wieder ab und kehrte zu seinen Kollegen zurück. Die Stadtpolizisten unterhielten sich kurz und gingen dann zielstrebig zu einigen Vogelwesen hinüber, die laut krächzend andere Passanten anpöbelten. Schon der Anblick der Schlangenkrieger genügte, um sie zur Ruhe zu bringen.

„Die Stadtpolizei ist die ordnende Hand der Neganen Stadt", erklärte der Mausbiber. „Es gibt immer wieder Besucher, die über die Stränge schlagen.

Man möchte Xrayn natürlich keine betrunkenen oder berauschten Anhänger präsentieren. Solange wir uns anständig benehmen, werden wir nicht in ihr Visier geraten."

„Und wir benehmen uns ja immer gut", gab Rhodan genauso leise zurück.

„Ich versuche noch immer, etwas über diese Beamten herauszufinden."

Gucky ließ den Nagezahn aufblitzen. „Hier ist es wie fast überall sonst. Jeder weiß, dass es sie gibt, aber keiner weiß genau, was sie tun. Ach ja, vielleicht interessiert dich, dass es im Herzen jeder Raumstation Maschinenparks von beträchtlicher Ausdehnung gibt. Zumindest weiß das ein wichtiger Ingenieur, der mit intensiver Inbrunst daran gedacht hat."

„Dann sollten wir uns bei Gelegenheit mal dort umsehen." Rhodan ging weiter.

Nach einigen Minuten erreichten sie das Ende der Straße und damit den Rand der Siedlung. Rhodan deutete auf einen abgesperrten Bereich, dessen Grenze von Baumaschinen markiert wurde. Zumindest vermutete er, dass es sich darum handelte; sie waren um einen gewaltigen Schacht postiert, der ins Innere des Himmelskörpers führte.

Eine Unmenge von Guschkar – Rhodan schätzte ihre Zahl auf mindestens 2000 – legte dort rege Aktivität an den Tag.

Die Vogelwesen, die den Ganschkaren seiner Gegenwart entsprachen, nahmen Reparaturen und Kalibrierungen an dem Maschinenpark vor. Andere flogen auf Schwebeplattformen in den Untergrund, entweder um den Schacht tiefer zu treiben oder um auch dort das schwere Gerät zu justieren.

„Was treiben sie dort?", fragte er den Mausbiber. „Was wird dort repariert und eingestellt?"

Gucky zuckte der Achseln. „Kann ich dir nicht sagen. Ich espere unentwegt, doch jeder große Piepmatz, dessen Gedanken ich lese, ist mit seinem eigenen kleinen Problem beschäftigt und nicht mit der Gesamtheit der Arbeiten. Übrigens wird jeder der gewaltigen Himmelskörper in der Neganen Stadt als ›Quartier‹ bezeichnet, das ist die gültige Sprachregelung. Solltest du vielleicht wissen, um dich im Bedarfsfall richtig ausdrücken zu können. Und ich weiß nicht, ob es wichtig ist, aber die Negane Stadt wurde zum Transport beziehungsweise Positionswechsel in ihre Bestandteile zerlegt. Diesen Schwarm von Einzelteilen haben wir wahrscheinlich bei der Ankunft in Tare-Scharm geortet. Mittlerweile wurden die Bestandteile jedoch wieder zu einem Ganzen zusammengesetzt."

Rhodan nickte nachdenklich. „Danke, Kleiner." Er ließ sich vom Strom der Besucher mitziehen zu einem weitläufigen Areal, auf dem in rascher Folge Schwebezüge landeten, ihre Passagiere freigaben, neue aufnahmen und wieder starteten. Die Hüllen der walzenförmigen, teilweise über hundert Meter langen Fahrzeuge bestanden ausschließlich aus einem völlig durchsichtigen, glasähnlichen Material, sodass sie den Insassen den bestmöglichen Blick boten.

Die Übersetzung großer, gestochen scharfer Holos bestätigte Rhodans Vermutung: Die Negane Stadt bot ihren Besuchern kostenlose Rundflüge durch ihre Gefilde an.

Rhodan warf den anderen einen Blick zu. Gucky zeigte wieder seinen Nagezahn; ein eindeutiges Anzeichen dafür, dass es ihm wieder besser ging.

Der Terraner lächelte und reihte sich in eine Warteschlange ein. Vier Züge landeten und starteten wieder, bevor sie dann an der Reihe waren.

Sogar Icho Tolot fand in dem Fahrzeug Platz. Drei Sitze fügten sich wie durch Zauberhand, in Wirklichkeit jedoch von einem ausgeklügelten Programm gesteuert, zu einem zusammen, der selbst dem sanften Riesen einen bequemen Aufenthalt bot.

Die Negane Stadt war offensichtlich auf Besucher aller Art eingestellt.

Der Schwebezug hob von der Oberfläche des Quartiers ab und jagte mit halsbrecherischem Tempo auf einem Rundflug durch die Schluchten und Straßen zwischen den treibenden Gigantbrocken. Zahlreiche der Lücken, die im freien Raum zwischen den einzelnen Quartieren bestanden, waren von Atmosphäre erfüllt, die wiederum von semipermeablen Prallfeldern gehalten wurde, wie Rhodan erkannte.

Die Atmosphären waren teils für Sauerstoffatmer, teils für Wasserstoffatmer, teils für Kiemenatmer geeignet.

Im letzteren Fall sollten wir vielleicht eher von einer Wasserfüllung als von einer Atmosphäre sprechen, dachte Rhodan bei sich. Aber es war faszinierend, wie der Schwebezug einen Prallschirm durchdrang und plötzlich Myriaden feiner Wassertropfen an ihm perlten und die Sicht trübten.

Nun wurde Rhodan die wahre Größe der Neganen Stadt erst richtig bewusst.

Das Quartier, auf dem sie gelandet waren, war nicht mehr als ein winziger Teil der Stadt, wahrscheinlich einer der kleinsten und unwichtigsten. Und es gab Tausende davon!

Eines der gigantischen Quartiere, die sie passierten, befand sich noch deutlich im Bann der Strangeness, wie Rhodans diesbezügliche Erfahrung ihm verriet. Er nahm das Gefühl von Desorientierung und verminderter Leistungskraft wahr, dann hatten sie den Himmelskörper hinter sich gelassen, und das Vibra-Psi stellte wieder den einzigen störenden Einfluss dar. Also stammten einige der Raumstationen aus fremden Universen, die sich hier eingefunden hatten, um Zeuge des seltenen Erscheinens eines Chaotarchen zu werden.

Die meisten Quartiere schienen aber so gut wie problemlos betretbar zu sein.

Rhodan machte riesige Plätze aus, auf denen es von fremdartigem, vielgestaltigem Leben geradezu wimmelte. Gleiter und Transportschlitten unterschiedlichster Konstruktionsarten schwirrten umeinander, durcheinander, miteinander durch den Irrgarten der „Stadt".

Auf anderen Brocken hingegen sah er Quadratkilometer um Quadratkilometer ohne jedes Leben, dicht an dicht von Automatfabriken bedeckt, in denen wohl die Güter hergestellt wurden, mit denen die Besucher versorgt wurden.

„Achtung!", riss eine Automatenstimme ihn aus seinen Betrachtungen.

„Die Chorale Karawane nähert sich unserem Kurs. Es besteht keinerlei Gefahr. Der Schwebebus ist geschlossen, niemand kann ihn verlassen. Bitte bleibt ruhig."

Die Chorale Karawane?, dachte Rhodan. Weshalb diese Durchsage? Warum wurde eigens darauf hingewiesen, dass keine Gefahr bestand?

Im nächsten Augenblick sah er sie.

 

*

 

Ein glitzernder, leuchtender Schwarm zog durch die Schluchten der Neganen Stadt, flirrend und flimmernd, ein tanzender Sprühregen aus Licht oder Energie oder beidem, mehrere hundert Meter durchmessend. Als würde er den Schwebezug erblicken, zog er sich zusammen, hielt darauf zu ... und durchdrang mühelos die transparente Hülle.

Zumindest ein Teil von ihr. Tausende winziger Funken umschwirrten die Passagiere des Schwebezugs, ließen sich auf ihnen nieder, schienen teilweise sogar in sie einzudringen, nur um einen Sekundenbruchteil später wieder zum Vorschein zu kommen. Der erste setzte sich auf Rhodans Stirn, und andere taumelten herbei, aufgeregt nun, bildeten eine Wolke um seinen Körper, seinen Kopf.

Schon bei der ersten Berührung verspürte Rhodan ein durchdringendes Glücksgefühl – und ein Ziehen und Zerren, ein Schmeicheln und Locken.

Wir wollen dich, schien es auszudrücken. Komm zu uns, finde dein Glück! Es waren keine Worte, die Rhodan vernahm, nur mehr oder weniger unverständliche Eindrücke, starke Gefühle. Aber mit einem Mal war er eins mit der Choralen Karawane, und er wusste, was sie war.

Ein zeitloser Reigen aus den Bewusstseinen körperloser Wesen.

Sie hatten ihr Glück darin gefunden, die Negane Stadt auf alle Ewigkeit zu begleiten und als eine Art ... Engelschor, ein anderer Begriff fiel Rhodan nicht ein, den Chaotarchen Xrayn bei seiner Anwesenheit zu umschmeicheln.

Die Chorale Karawane durchdrang Rhodan heftiger denn je zuvor, zog und zerrte an ihm, schmeichelte und lockte ohne Unterlass, versuchte, ihn auf ihre körperlose, entkörperlichte Ebene zu ziehen, als Bestandteil ihres kleinen, geistigen Kollektivs.

Wer seid ihr?, dachte Rhodan, bekam jedoch keine Antwort. Stattdessen wurde das Glücksgefühl stärker.

Rhodan wiederholte die Frage, stellte andere, doch die Karawane reagierte nicht darauf. Sie ist nicht zur Kommunikation fähig, wurde ihm klar, kann lediglich Gefühle ausdrücken.

Das Locken wurde stärker. Immer mehr Angehörige der Karawane trieben zu ihm, als spürten sie, dass er kein normales sterbliches Wesen war. Reagierten sie auf seinen Zellaktivator?

Auf die Aura der Ritter der Tiefe?

Der Terraner blockte ab. Er stellte fest, dass er den unverständlich flüsternden Lockungen problemlos widerstehen konnte. Vielleicht, weil er mentalstabilisiert war, vielleicht auch, weil er als ehemaliger Ritter der Tiefe geistig gefestigt genug war. Die Chorale Karawane hatte keine Chance, ihn zu überreden, seine körperliche Existenz aufzugeben und sich ihr anzuschließen.

Rhodan sah zu Gucky hinüber, dann zu Icho Tolot und Ekatus Atimoss. Keiner seiner drei Begleiter schien Schwierigkeiten zu haben, sich der Choralen Karawane zu widersetzen. Aber einige andere Passagiere warfen sich gegen die durchsichtige Hülle des Zugs, als wollten sie sich an Ort und Stelle in den Tod stürzen.

Dem Terraner wurde klar, wie die Karawane neue Mitglieder rekrutierte.

Er fragte sich, was geschehen würde, wenn sie in eins der Quartiere eindrang.

Der Schwebezug flog unbeeindruckt weiter, und die flimmernden Lichter blieben allmählich hinter dem Zug zurück.

Rhodan fragte sich, was er davon halten sollte. Die Chorale Karawane war nicht nur eine erstaunliche Attraktion der Neganen Stadt. Sie war für ihn auch der Beweis, dass die Terminale Kolonne über einen schier unerschöpflichen Nachschub an Lebewesen verfügte und sich erlauben konnte, einige von ihnen zur Erbauung des Chaotarchen Xrayn zu opfern.

Kurz darauf setzte der Schwebezug wieder auf dem Landefeld auf, auf dem sie ihn betreten hatten.

 

*

 

„Wie kommen wir nun von hier aus weiter?" Icho Tolot hatte die Stimme zwar gedämpft, doch zahlreiche Passanten drehten sich zu ihm um.

„Ich würde vorschlagen, dass wir einen Vertreter dieses ›Neganen Beamtenkorps‹ ausfindig machen und befragen", sagte Rhodan. „Wenn uns jemand mehr verraten kann, dann einer von ihnen."

„Sie wurden mehrfach als federführend in der Stadt bezeichnet, aber mehr habe ich nicht herausfinden können", sagte der Ilt nachdenklich, drehte sich um, ließ Rhodan einfach stehen und watschelte los.

„Keine Extratouren!", rief Rhodan ihm hinterher; wohl wissend, dass er ebenso gut der Luft befehlen konnte, zu Erde zu werden, oder Flammen, sich in Wasser zu verwandeln.

Er sah dem Mausbiber nach, bis er in der Menge verschwand. Sollte der Kleine Erfolg haben und etwas über dieses Beamtenkorps herausfinden, würde er ohne jeden Verweis davonkommen.

Rhodan wurde wieder deutlich klar, dass ihnen die Zeit davonlief. Ihre Ermittlungen durften nicht mehr allzu lange dauern. Wenn Xrayn erschien, mussten sie verschwunden sein. Vielleicht mussten sie die Negane Stadt sogar viel früher verlassen. Sobald ARCHETIM die Finale Schlacht einläutete, mussten sie wieder zurück im KORRIDOR DER ORDNUNG sein, um bei Margin-Chrilox die Retroversion zu dokumentieren. Sonst wäre ihre gesamte Mission gescheitert.

Und bislang hatten sie nicht die geringste Spur von Generalin Kamuko gefunden ... Er konnte nur hoffen, dass die Laosoor mehr Erfolg gehabt hatten.

Gucky kam zu ihnen zurückgewatschelt. Er hatte den Bauch eingezogen und die Brust herausgestreckt, und den Ausdruck auf seinem Gesicht konnte Rhodan nur als Grinsen deuten. „Dann kommt mal mit, Jungs", sagte er. „Was würdet ihr nur ohne mich anstellen?"

„Du hast etwas herausgefunden, Kleiner?"

„Natürlich. Deshalb hast du mich doch mitgenommen, oder, Großer? Ich habe nicht nur den Namen eines Mitglieds des Neganen Beamtenkorps, ich weiß auch, wo es wohnt. In einer Kabine im Untergrund des Quartiers. Er ist allerdings nicht zu Hause. Wir müssten also auf ihn warten."

„Wie hast du das gemacht?"

Gucky sah ihn treuherzig an. „Ich habe einfach Passanten auf der Straße gefragt."

„Und problemlos Antwort bekommen?"

„Das nicht gerade, aber einer hat zumindest an seinen Bekannten aus der Beamtenschaft gedacht. Und damit war’s ein Klacks für mich."

Rhodan verbiss sich jede Bemerkung.

„Ich habe ganz in der Nähe Ruheräume entdeckt", fuhr der Ilt fort. „Vielleicht sind es auch öffentliche Hygienezellen. Dort können wir jedenfalls ungestört teleportieren."

„Toiletten, meinst du?"

Gucky zuckte die Achseln. „Glaube ich nicht. Geld stinkt nicht, wie es so schön heißt, und man muss nichts bezahlen, um die Räumlichkeiten zu betreten."

Der Terraner lächelte schwach und seufzte leise. „Geh voran, Retter des Universums. Wir folgen dir."

 

*

 

Die Kabine, in die der Mausbiber sie gebracht hatte, kam Rhodan durchaus luxuriös und geräumig vor, auch wenn er keine Vergleichsmöglichkeiten vor Ort hatte. Sie verfügte über einen großen Wohnraum, der mit einer Vielzahl von Wasserspielen und Aquarien ausgestattet war, einen Schlafraum, dessen Wasserbett den Rückschluss auf ein Wesen von mindestens zwei Metern Körpergröße, wahrscheinlich aber einiges mehr zuließ, über einen Arbeitsraum mit zwei Terminals und einiger Hardware, deren Untersuchung Ekatus Atimoss vornahm, und eine Hygienezelle. Wobei „Zelle" wohl der falsche Ausdruck war: Sie verfügte über ein vier mal vier Meter großes, gefülltes Wasserbecken, eine Heißluftdusche und mehrere Geräte, deren Sinn Rhodan und den anderen vorerst verborgen blieb. Wie Gucky erklärt hatte, befand sie sich tief im Inneren des Quartiers – in der 738. Tiefetage.

„Gut", entschied Rhodan nach der ersten Inspektion. „Wir nehmen die Kabine in Besitz. Erstens als Operationsbasis in der Neganen Stadt, um nicht permanent per Transmitter in die PLURAPH zurückkehren zu müssen.

Zweitens, um von dem Netzwerkanschluss des Beamten aus zu recherchieren. Ekatus arbeitet bereits daran."

„Und drittens, um vor Ort auf Glorithlin Pal zu warten", fügte der Ilt hinzu. „Und ihn dann auszuquetschen."

„Glorithlin Pal?"

„So heißt der Inhaber oder Mieter dieses Domizils."

„Ich unterstütze den Dual bei seiner Arbeit", sagte Icho Tolot. Die Kabine war so hoch, dass er sich bewegen konnte, ohne sich dabei bücken zu müssen.

„Danke." Rhodan nickte dem Haluter zu.

„Und wir beide, Großer?"

„Wir hüllen uns in Geduld, so schwer es dir auch fällt, und warten."

„Warten auf Glorithlin Pal", seufzte der Mausbiber.

 

6.

 

Drei Einzelschritte. Doppelte Schrittfolge. Getafe, dreidrei.

Das Denken fiel Glorithlin Pal schwer. Daran trug in erster Linie das Vibra-Psi Schuld; die Strangeness-Werte hatten sich den hiesigen Bedingungen angeglichen. Ein normales Wesen würde im Zentrum der Neganen Stadt unverzüglich sterben, sogar ein Großteil der Angehörigen des Neganen Beamtenkorps. Nur genetisch angepasste Abkömmlinge konnten sich mit einigermaßen klarem Geist bewegen. In erster Linie natürlich ein genetisch veränderter Perendrix wie er, ein Mitglied der herrschenden Schicht, die die Vorgänge und Abläufe in der Neganen Stadt bestimmte und steuerte.

Aber so klar war sein Geist nun auch wieder nicht. Sein Vorgesetzter musste eine Teil-Zeremonie auswendig lernen und beherrschen, die aus 4457 Einzelschritten bestand, von ihm verlangte man knapp 2000.

Und er hatte schon bei dieser doppelten Schrittfolge Schwierigkeiten!

Getafe, dreidrei, hämmerte er sich ein und bemerkte im nächsten Augenblick, dass er ins Stolpern geriet. Immerhin erkannte er seinen Fehler sofort. Er war auf die nächsthöhere Ebene abgerutscht, Zen-San-Pet, nullvier.

Nur das nicht!, dachte er. Die Peinlichkeit ersten Ranges!

Er sah sich nach dem Zeremonienmeister um, konnte ihn jedoch nirgendwo entdecken. Vielleicht hatte er noch einmal Glück gehabt. Xrayn wurde in der Stadt erwartet, auf dem Höhepunkt der Tempolaren Zeremonie. Zuvor würde natürlich der Chaopressor eintreffen, jene Superintelligenz, die den Feldzug um die Negasphäre führte.

Und KOLTOROCS Ankunft in der Neganen Stadt war für die kommenden Tage avisiert!

KOLTOROC würde dann mit der Prüfung der Vorbereitungen beginnen, die überall in der Neganen Stadt für die Tempolare Zeremonie getroffen wurden. Alles musste perfekt sein. Der Meister würde keinen Fehler dulden, und wer versagte, würde den Assomga-Biss erleiden.

Glorithlin Pal befürchtete, dass er beim nächsten kleinen Fehler zu den Opfern gehörte.

Er öffnete und schloss hektisch das rudimentäre Kiemenpaar, hatte aber nicht das Gefühl, mehr Luft zu bekommen. Die Galamontur lag schwer wie Blei auf seinen Knochen, trieb ihm das kostbare Wasser aus dem Körper. Einen Moment lang sehnte er sich nach seinem Heimatbecken, in dem er entspannen, perlend atmen, leben konnte, doch er verdrängte den Gedanken wieder. Er lenkte ihn nur ab.

Getafe, dreidrei. Er war wieder in der Schrittfolge des Ruhms. Der hehre Tanz, den man sein Leben lang nicht vergessen wird ... Nur nicht die Schande dieser Peinlichkeit!

Die wievielte Probe war das, mit der rings um die Tempolare Arkade die Ankunft des Herrn Xrayn geprobt wurde?

Er konnte sich nicht erinnern, hatte den Eindruck, schon an unzähligen davon mitgewirkt zu haben, in diesem Universum und in dem anderen, in dem sich die Stadt vorher aufgehalten hatte.

Wenigstens lag die Überwindung der Strangeness-Werte, die durch den Transfer entstanden waren, nun hinter ihnen, wenn auch noch nicht lange. Unter dem Einfluss der Strangeness waren die Proben schwieriger gewesen, hatten den Angehörigen des Neganen Beamtenkorps wirklich alles abverlangt.

Und nun machte er so einen dummen Fehler ... Ja, eine Peinlichkeit ersten Ranges. Er fühlte sich ausgebrannt, leer, erschöpft. Wie viele Proben in einem Jahr? Vor dieser 53?

Jedenfalls zu viele.

Erleichtert nahm er das Pausensignal zur Kenntnis. Er eilte zum nächsten Wasserspender und benetzte sich mit dem kühlen Nass.

Dabei beobachtete er ein überperendrixgroßes Holo, das das Zentrum der Neganen Stadt zeigte. Unwillkürlich überkam ihn wieder tiefe Ehrfurcht.

Was zählte sein Leben schon gegen die Erhabenheit der Neganen Stadt?

Hier an diesem Ort rückten diverse Quartiere wie an einen Marktplatz oder ein Stadtzentrum heran, sodass sich im absoluten Mittelpunkt des Gebildes eine Hohlkugel gebildet hatte.

Die Tempolare Arkade! Ein Name, dessen Entstehung und Bedeutung sich in der Geschichtsschreibung der Neganen Stadt verloren, aber die Mitglieder des Neganen Beamtenkorps jedes Mal von Neuem unter einem wohligen Schauer erzittern ließen.

Der Durchmesser der Tempolaren Arkade lag bei 13,8 Kilometern – und es war selbst den Korpsbeamten bei Todesstrafe verboten, in das scheinbar vollkommen leere, in Vakuum gebettete Innere einzudringen. Ganz gleich, welche Zeremonien, Rituale und Spektakel an der Innenfläche der Hohlkugel abliefen, niemals durften die geringsten Streustrahlungen oder gar materielle Störfaktoren in die Tempolare Arkade gelangen.

Normalerweise war das kein Problem. Nahe der Arkade war der Aufenthalt für organische Wesen äußerst schwierig. Vibra-Psi-Werte von geradezu wahnwitziger Stärke erschwerten jeglichen Gedankengang, und allzu Neugierige waren problemlos aufzusammeln, falls sie überhaupt so lange überlebten.

Aber das alles, so wusste Glorithlin Pal, war nicht mehr als ein strahlungstechnischer Streuverlust. Das alles war nichts gegen die wahren Amplituden im Zentrum der Arkade, wo gewöhnliche Wesen binnen einer Sekunde mental verbrannten.

Sonne dich nicht in dem Umstand, dass du privilegiert bist, mahnte er sich.

Alle Bemühungen des Neganen Beamtenkorps richteten sich derzeit auf ein einziges Ziel: auf die Ankunft des Chaotarchen Xrayn.

Auf den Höhepunkt der Tempolaren Zeremonie.

Eine echte Tempolare Zeremonie hatte Glorithlin Pal in seiner Lebenszeit noch nicht erlebt. Er war kaum hundert Jahre alt, und ein Chaotarch erschien in einer entstehenden Proto-Negasphäre nur einmal alle Ewigkeit.

Dafür war sein halbes Leben aber angefüllt mit den Proben für den Ernstfall.

Der nun eintritt!, dachte er.

KOLTOROC würde kommen und vor allem den Zustand in der Tempolaren Arkade prüfen. Genau dort hatte ein Feld absoluter Phasengleichrichtung mit allerhöchsten Vibra-Psi-Feldstärken zu herrschen. Dann erst würde der Chaopressor das Rufsignal aussenden, das Xrayn schließlich in die Negane Stadt leitete.

Und wenn das der Fall war, würde ein Zeitalter voll Glück und Chaotischer Evolution in Tare-Scharm anbrechen.

Das Zeitalter der Negasphäre!

Glorithlin Pal dachte kurz an seine Heimatwelt zurück, die er nie gesehen hatte, nur aus Erzählungen und den Berichten in den Datenbänken kannte.

Auf den Ozeanen der Wasserwelt Perend hatte es oft Monsterwellen gegeben. Aus unerklärlichen Gründen schwangen dabei alle Wellen mit einem Mal gleich und erschufen damit einen extrem hohen Wellenberg, der anders niemals zu erzeugen wäre.

So ähnlich stellte Glorithlin Pal sich die Vibra-Psi-Feldstärken vor. Ein passendes Bild, fand er, wenn man Wellen durch Phasen und Wellenberge durch Amplituden ersetzte.

Das erste Pausenendsignal erklang.

Der Perendrix hastete zurück zu seiner Position im Probenarrangement. Er überzeugte sich genau, dass seine Gruppe von Korpsbeamten vollständig war.

Einen Fehlbestand würde der Zeremonienmeister ihm zu Last legen. Dann würde ihn unverzüglich der Assomga-Biss ereilen.

Aber auf seine Leute war Verlass.

Keiner fehlte.

Konzentration jetzt!, mahnte er sich.

Beim nächsten Ritual standen er und seine Gruppe im Mittelpunkt. Das war ihr Anteil an der Zeremonie, und diesmal würde der Meister sie genau beobachten.

Und jeden Fehler in der endlosen Folge von Ritualen mit dem Biss bestrafen.

Der Höhepunkt nahte. Seiner Gruppe stand es zu, Xrayn in Empfang zu nehmen. Jetzt würde das Warten ein Ende haben, das endlose Warten auf Xrayn. Im Zentrum der Hohlkugel erschien ein waberndes Nebelfeld ...

... und löste sich umgehend in nichts auf.

Einen Augenblick lang ließ sich Glorithlin Pal von der Begeisterung mitreißen. Doch es war natürlich nicht Xrayn, der dort manifest wurde. Pal wusste, dass das Wabern lediglich eine Folge extremer Feldstärken des Vibra-Psi war, die dort herrschten.

Die Probe ging weiter, und Glorithlin Pal agierte mit äußerster Konzentration und Genauigkeit. Nicht, dass im Ernstfall eine der Zeremonien etwa unvollständig oder gar fehlerhaft ausgeführt wurde!

Die Schrittfolge ... Getafe, dreidrei, der unvergessliche Ruhm. Dann der Sturz, Zen-San-Pet, nullvier, die Peinlichkeit ersten Ranges. Jetzt war diese Folge fällig, der Tiefpunkt, der den Triumph noch größer wirken ließ.

Und dann der Triumph selbst, zweizwei, die Schrittfolge, die wegen der zuvor erlittenen Schande nur als Double bezeichnet wurde.

Glorithlin Pal führte die Schritte mit einer beruhigenden Selbstverständlichkeit durch, die ihn selbst erstaunte.

Er war bereit! Und er dachte an das, was bald geschehen würde.

An dem Tag, da Xrayn tatsächlich sein Territorium in Besitz nahm, würde die gesamte Negane Stadt ein Meer aus rituellen Verrichtungen sein. Ein Milliardenheer von Claqueuren würde den Chaotarchen willkommen heißen, und die Zeremonie rings um die Tempolare Arkade würde mit einer Hyperfunk-Liveübertragung an die gesamte Negasphäre im Mittelpunkt stehen. Wen wunderte es da, dass jeder Schritt perfekt sein musste?

Zweizwei, zweizwei, vorwärts, immer nur vorwärts. Jeder Schritt schmerzte ihn, selbst der kleinste. Je näher er an das Zentrum der Neganen Stadt rückte, desto höher kletterten die Vibra-Psi-Werte. Was wiederum die Konzentration selbst für die genverbesserten Mitglieder der Neganen Beamtenschaft sehr schwierig machte.

Zweizwei, zweizwei. Nicht daran denken, was nun mit ihm geschah. Den herrschenden Feldstärken waren gewöhnliche Wesen längst nicht mehr gewachsen. Allein zum Korps gehörten etwa eine Milliarde Wesen unterschiedlichster Völker, die aus Gründen der erfolgten Anpassung allerdings nur noch untereinander zur Fortpflanzung fähig waren. Was wiederum bedeutete, dass die Beamten, die an der Tempolaren Arkade agierten, ein ungeheures Privileg genossen.

Und er zählte dazu. Nach Xrayns Ankunft würde er eine Partnerin wählen. Dann hatte er die freie Auswahl, konnte sich die schönste, attraktivste Perendrix in der Neganen Stadt aussuchen und seinen Laich ...

Konzentrier dich!

Die Zeremonie strebte dem Höhepunkt zu. Glorithlin Pal wusste, was nun geschehen würde, wollte es aber nicht glauben, genauso wenig wie bei den bisherigen 53 Proben in diesem Jahr ...

... doch der Meister brach die Probe kurz vor dem Ende ab.

Wie immer.

Das Licht erlosch. Plötzlich schien die Galamontur doppelt so schwer wie noch beim letzten Atemzug auf seinen Grätenknochen zu lasten.

Der Meister stand auf einer Schwebeplattform vor ihnen.

Glorithlin Pal wusste, dass der Meister ein Dual war, ein Wesen mit zwei Köpfen und zwei miteinander verschweißten Körpern. Die eine Hälfte davon gehörte zum Volk der Assomga, den Wächtern des Neganen Kerkers.

Mehr war ihm über den Meister nicht bekannt.

Alle Mitwirkenden der Probe sahen den Meister gleichzeitig. Er war eine Projektion.

Eine vor Zorn bebende Projektion.

„Ich habe zahlreiche Fehler bemerkt!" Die Stimme des Meisters kam seinen Untergebenen vor wie das Grollen bei der absoluten Katastrophe, bei der die Kosmokraten den Sieg davontrugen und die Negane Stadt, ihrer Kraftwerke beraubt, buchstäblich in sich zusammenbrach.

Fehler, dachte Glorithlin Pal. Zen-San-Pet, nullvier. Wenn so kurze Zeit vor dem Ernstfall Details an den Generalproben schiefgingen, rollten im Beamtenkorps Köpfe. Der Dual hatte in dieser Hinsicht keinen Spielraum für den geringsten Zweifel gelassen.

Und an diesem Tag waren Fehler passiert.

Zen-San-Pet ...

Der Zeremonienmeister analysierte die Probe mit messerscharfer Grausamkeit. Und nannte Namen.

Wie viele Angehörige des Beamtenkorps hatten an der heutigen Probe teilgenommen? Hunderttausend? Wie viele Namen würde er nennen? Tausend?

Glorithlin Pal schloss die Kiemen, versuchte, jegliche Feuchtigkeit, die noch in ihm war, zu bewahren. Wenn er schon starb, wollte er zumindest nicht völlig trocken sterben, sondern mit einem letzten Rest von Würde, mit der Erinnerung an seine Heimat Perend.

Jeder Fehler zog automatisch ein Todesurteil wegen Unkonzentriertheit nach sich.

Und die Todesurteile waren echt.

Keine Probe. Sie wurden auf der Stelle umgesetzt. Und einige von ihnen vollstreckte der Zeremonienmeister persönlich.

Der Perendrix neben ihm griff sich plötzlich an den Kopfansatz. Seine handtellergroßen Augen quollen aus den Höhlen, sein Gesicht verzerrte sich in unerträglicher Qual. Niemand berührte ihn, doch er taumelte, brach zusammen, und Wasser quoll aus seinen rudimentären Kiemen. Er trocknete aus, doch nicht daran starb er. Die Schmerzen, die er empfand, waren einfach so groß, dass seine Organe versagten, Luft in die Atemwege drang, in denen sie nichts zu suchen hatte, und Wasser in die Lungen.

Diese Grausamkeit, dachte Glorithlin Pal. Und dann: Zen-San-Pet ...

Nullvier.

Und plötzlich schwebte er vor ihm, der Zeremonienmeister, der Dual, auf seiner Plattform, die wie ein Stern strahlte, hell und dunkel zugleich, Leben spendend und verderblich.

„Glorithlin Pal", sagte er, „dein bisheriger vorgesetzter Korpsbeamter hat versagt. Er hatte die Verantwortung für einhunderttausend Angehörige des Beamtenkorps, und ich habe achtzehn Fehltritte festgestellt. Drei zu viel. Ich bin tolerant. Niemand ist perfekt. Fünfzehn hätte ich geduldet."

Und einen dieser Fehltritte habe ich begangen, dachte Glorithlin Pal. Nullvier. Ich trage eine Mitschuld an seinem Tod.

„Ich habe ihn exekutieren müssen", fuhr der Dual fort. „Und du wirst an seine Stelle treten!"

„Was?", hauchte der Perendrix.

„Bis zur nächsten Probe wirst du dich in seinen Aufgabenbereich eingearbeitet haben."

O nein, dachte Glorithlin Pal entsetzt. Ich habe nichts Böses im Sinn gehabt! Ich wollte ihm nicht schaden.

Auch die Fehltreter werden bestraft!

Ich dachte, ich müsste wegen dieser Hochnotpeinlichkeit, wegen dieses Nullvier, sterben. Und nun ... nun bin ich auf der Karriereleiter nach oben gefallen!

„Aber", flüsterte er, so leise, dass der Dual ihn wohl gar nicht verstehen konnte, „ich will das gar nicht ..."

„Das ist unerheblich. Du wirst seine Position einnehmen."

„Bis zur nächsten Probe ...?"

„Ganz recht", bestätigte der Dual.

„Bis zur nächsten Probe. Es freut mich, einen Perendrix befördert zu haben, der mit solch demütigem Enthusiasmus an seine neue Aufgabe geht." Das doppelköpfige Wesen löste sich mitsamt der Schwebeplattform auf, als hätte es nie existiert.

Zum Kosmokratengesindel!, fluchte der Perendrix haltlos. Nun musste er die ihm übertragene Teil-Zeremonie auswendig lernen, und die bestand aus 4457 Einzelschritten! In kürzester Zeit musste das alles perfekt sitzen, und zwar ohne technische Hilfe!

Hypnoschulungen oder ähnliche Lernhilfen waren angesichts des heiligen Charakters der Zeremonien nicht nur verpönt, sondern bei Todesstrafe verboten. Bislang hatte er dieses Verbot inbrünstig unterstützt. Was würde aus dem Neganen Beamtenkorps werden, wenn jeder spielend leicht die notwendigen Schrittfolgen und Rituale erlernen konnte? Welche Bestandssicherung gab es dann noch für die Beamtenschaft? Schließlich musste sie unentwegt die eigene Existenz und den eigenen personellen Umfang rechtfertigen!

Aber nun?

4457 Schritte, und er hatte nicht viel Zeit.

Er würde in der Kabinenflucht in seinem Quartier Tag und Nacht pauken müssen.

 

7.

 

Die Zeit, dachte Glorithlin Pal. Seine Kabine befand sich in einem weit vom Zentrum entfernten Quartier der Stadt, und allein der Flug dorthin kostete ihn eine Stunde.

Eine Stunde, in der er sich nicht mit den 4457 Schritten befassen konnte.

Wenigstens würde ihm von nun an, nach seiner Beförderung, die zeitraubende Benutzung der öffentlichen Verkehrsmittel erspart bleiben, doch das half jetzt nicht weiter, nicht in diesem Augenblick. Wie sollte er das nur schaffen? Wie sollte er bis zum nächsten Tag mehr als 2000 für ihn neue Schrittfolgen erlernen?

Er gab den Kode ein, und die Tür fuhr lautlos in die Wand zurück. Er betrat seine Kabine ...

... und vor stand ihm ein bleicher Humanoide, der dort nicht das Geringste zu suchen hatte.

„Was ...?", entfuhr es ihm.

Im nächsten Augenblick taumelte er nach vorn, wie von einer unsichtbaren Hand gestoßen, und hinter ihm fuhr die Tür zu.

Glorithlin Pal glaubte seinen Augen nicht zu trauen. Der Humanoide war keineswegs der einzige Eindringling.

Neben ihm standen ein kleines pelziges Wesen, ein gewaltiger schwarzer, vierarmiger Riese, und auf einem seltsamen Stuhl saß ein kleineres reptiloides Geschöpf, das ein Dual der Terminalen Kolonne sein musste. Von einigen kleinen Details abgesehen, sah es genauso aus wie der Zeremonienmeister.

Fassungslos starrte er die Fremden an. Was hatten sie in seiner Kabine zu suchen? In der eines durchaus hochrangigen Mitglieds des Neganen Beamtenkorps? Wie waren sie hier hereingekommen?

„Mein Name ist Per", sagte der bleiche Humanoide. „Meine Begleiter heißen Gu, To und Ek. Unser Kommandant hat uns als Claqueure in die Negane Stadt geschickt. Offenbar in der Annahme, uns werde unsere Aufgabe während der Tempolaren Zeremonie schon von einem Empfangskommando erläutert."

„Und?", fragte Glorithlin Pal. „Was habe ich damit zu tun?"

„Aber das war ein fataler Irrtum: Wir sind über Stunden durch die Stadt geirrt, ohne dass sich irgendwer unser angenommen hätte. Schließlich haben wir diese scheinbar unbewohnte Kabine in Besitz genommen, um uns auszuruhen und um uns von hier aus über unsere Aufgaben zu informieren."

„Diese scheinbar unbewohnte Kabine?", schrie Glorithlin Pal. „Wie dumm seid ihr? Jeder kann sehen, dass sie bewohnt ist. Und ... Aber ..." Die absurde Bemerkung ließ Glorithlin Pal aus allen Wolken fallen. „Ich habe alle Hände voll zu tun! Mir wurde gerade ein neuer Aufgabenbereich zugewiesen, und ich kann mich ganz gewiss nicht um Naivlinge kümmern, die von ihrem Kommandanten ohne Briefing in die Negane Stadt ausgeschickt wurden!

Verschwindet gefälligst! Wendet euch an die zuständigen Stellen! Was habe ich mit euch zu tun? Raus hier!"

Glorithlin Pal wollte sich umdrehen, um die Tür zu öffnen, musste jedoch feststellen, dass er sich mit einem Mal nicht mehr bewegen konnte. Irgendeine unsichtbare Kraft schien ihn an Ort und Stelle festzuhalten.

Der Humanoide, der sich als Per vorgestellt hatte, trat dicht vor ihn und sah ihm in die Augen. Entsetzt musste Glorithlin Pal feststellen, dass die drei anderen neben ihn traten, ihn umringten.

Dieser Per und seine Begleiter machen nicht die geringsten Anstalten, sich zurückzuziehen!, dachte er. Plötzlich verspürte er Furcht. Wieso konnte er sich nicht mehr bewegen?

Und was hatten die Fremden vor?

Wollten sie ihn etwa ... aushorchen? Er war nicht dumm, er spürte förmlich, dass mit ihnen etwas nicht stimmte ...

Der Perendrix musterte seine ungebetenen Gäste.

Dieser kleine Dual, doppelköpfig wie der Zeremonienmeister ...

Mit ihm stimmte irgendetwas nicht, da war sich der Beamte sicher.

Er ist nicht echt, dachte Glorithlin Pal. Kein Mitglied des Neganen Beamtenkorps würde sich einem Dual widersetzen, aber der hier ...

Wie auch immer, sein Zeitplan war eng gesteckt, und wenn er nicht weiter in Verzug geraten wollte, mochte es das Klügste sein, seinen ungebetenen Gästen ein wenig entgegenzukommen ...

 

8.

 

Commander Pothawk materialisierte und sah sich sofort um. Das Glück blieb ihnen weiterhin treu. Auch in diesem Bereich der Raumstation hielt sich niemand auf.

Was natürlich nicht unbedingt etwas mit Glück zu tun hatte. Für jeden Dieb, nicht nur für Meister- und Hightech-Diebe, war eine gute Vorbereitung das A und O eines jeden Erfolges.

Allzu schwer hatte man es ihnen bislang allerdings nicht gemacht.

Pothawk hatte einen völlig anderen Weg als Rhodan gewählt – und einen leichteren, wie er hoffte. Er, seine Brüder und die übrigen neun Hightech-Diebe waren mit einer Reihe von Nahdistanz-Teleportationen ins Innere der Raumstation gelangt, auf deren Hülle die PLURAPH gelandet war. Die Telekineten hatten sie einfach mitgenommen.

Dabei hatten sie die gebotene Vorsicht walten lassen und jeden Raum, in den sie sprangen, zuvor ortungstechnisch und mit Individualtastern daraufhin untersucht, ob sich jemand darin aufhielt. Sicherlich ein zeitraubendes Unterfangen, aber hier ging es nicht darum, einem Begüterten etwas von seinem überflüssigen Besitz zu nehmen.

Hier ging es darum, in einem Machtzentrum des Chaos eine Generalin zu befreien, von der vielleicht die Finale Schlacht und damit das Schicksal ARCHETIMS abhing, von der Entstehung einer Negasphäre ganz zu schweigen.

Trotz dieser enormen Bürde – und trotz der ständigen Belastung durch das brutal starke Vibra-Psi – spürte der König der Laosoor, dass er bei diesem Einsatz geradezu aufblühte. Schon allein, dass nicht mehr jedermann ihn mit seinem Titel ansprach, war eine gewisse Befreiung. Während des Einsatzes firmierte er selbstverständlich wieder unter seinem Diebesrang Commander.

Endlich folgten ihm die anderen, seine Brüder Vizquegatomi und Limbox und die restlichen Mitglieder ihres Teams. Auch der Jüngste sah sich sofort um – allerdings nicht nach Bewohnern der Neganen Stadt, sondern nach Hightech, an der er seine Fähigkeiten ausprobieren konnte.

Als er das Rechnerterminal sah, zogen seine Augen sich unter der Schutzbrille zusammen.

„Na los, mach dich an die Arbeit", knurrte Pothawk.

„Zu Befehl, mein Kö... mein Commander."

Pothawk genoss diesen lockeren Umgangston der anderen Laosoor ihm gegenüber, auch wenn seine Autorität keine Sekunde lang infrage stand. Ihm wurde klar, wie sehr ihm all das gefehlt hatte, wie sehr er in diesem Einsatz trotz aller Unbill Freude empfand.

Noch hatten sie allerdings nichts erreicht, und Pothawk kam sich nicht so sehr vor wie der Retter der wichtigsten Generalin von ARCHETIMS Flotte, sondern eher wie ein kleiner Einbrecher. Der Besitzer der Kabine, in die sie soeben eingedrungen waren, gehörte bestimmt nicht zu den Privilegierten dieses irrwitzigen Bienenstocks, in den sie hineingeraten waren.

Allerdings wollten sie ihm nichts stehlen, sondern sich lediglich einen Einblick in die Rechnersysteme der Neganen Stadt verschaffen.

Die größten Aussichten, eine Spur von Generalin Kamuko zu finden, sah Pothawk im digitalen Kosmos dieses Verbunds von Raumstationen.

Die Nano-Hand hatte das Terminal bereits aktiviert. Pothawks jüngerer Bruder war ein Spezialist für solche Systeme, und bei dem Rechner handelte es sich um ein verhältnismäßig primitives Gerät für den Privatgebrauch.

„Wir haben mittlerweile zwar einige Erfahrungen im Umgang mit Kolonnen-Technik gesammelt", sagte Limbox, „doch ich habe mit meiner Vermutung leider recht behalten. In der Neganen Stadt werden Technologien verwendet, die nur am Rande mit TRAITOR und dessen Verfahren zu tun haben. Das Rechnernetz hier fußt auf völlig anderen Grundlagen als das, mit dem etwa in Traitanks oder Kolonnen-Forts gearbeitet wird."

„Und, ficht dich das an?", fragte der Commander grinsend. „Woher weißt du das überhaupt?"

Sein jüngerer Bruder wedelte mit den Ohrenhänden. „Nicht im Geringsten. Wir gehen mit denselben Verfahren vor, die wir auch im Umgang mit einem völlig fremden Volk anwenden würden.

Die Bedienung ist ein Kinderspiel."

Schon nach ein paar Minuten hatte Limbox erste Resultate zutage gefördert, doch sie wirkten auf den ersten Blick alles andere als aufschlussreich. „Auf einer speziellen Frequenz ist anscheinend in der gesamten Neganen Stadt eine Art internes Blackboard-System eingerichtet, das den Claqueuren in sämtlichen Quartieren für ihre Zeremonien und für Verabredungen zur Verfügung steht."

„Na toll!" Pothawk peitschte mit der Schwanzhand. „Weshalb hältst du mich damit auf? So ein Quatsch! Auf einem öffentlich zugänglichen Netzwerk-Blackboard finden wir Daten über Kamuko garantiert zuallerletzt!"

„Aber Versuche können auch Irrtümer produzieren, und wenn man genügend beharrlich stochert, gelangt man früher oder später ans Ziel", erwiderte Limbox und machte weiter.

Der Commander knurrte leise. Von einer derart philosophischen Seite kannte er seinen jüngeren Bruder gar nicht.

Zehn Minuten später gestand Limbox seine Niederlage ein. „Von diesem Quartier aus werden wir keinen Zugriff auf die für uns relevanten Daten bekommen. Mit diesem Rechner kann ich mich auf keinen Fall in ein gesichertes Datennetz der Verwaltung hacken.

Wollen wir etwas herausfinden, müssen wir es in einem anderen, besser geeigneten Standort versuchen."

„Und wie sollen wir den finden?"

„Wir gar nicht. Immerhin habe ich herausgefunden, dass eine andere Raumstation in Richtung Zentrum der Neganen Stadt als eine von mehreren Schaltstellen des lokalen Datenverkehrs dient. Diese Stationen nennt man hier übrigens ›Quartiere‹."

„Eine von mehreren? Gibt es denn keine in unserer Nähe?"

„Wahrscheinlich doch, aber nur diese eine wird auf dem Netzwerk-Blackboard genau bezeichnet."

Pothawk nahm das Resultat zur Kenntnis und dachte kurz nach. „Also gut", sagte er dann. „Dann machen wir uns eben auf die Reise."

„Die Frage ist nur", warf Vizquegatomi ein, „wie gelangen wir angesichts der Bedingungen in der Neganen Stadt an ein weit entferntes Ziel?"

 

*

 

„Mir ist aufgefallen, dass zahlreiche Besucher und Claqueure von außerhalb in der Neganen Stadt ihre eigenen Fortbewegungsmittel benutzen", sagte Limbox. „Offensichtlich sind bei dem hier herrschenden Andrang der Verwaltung Grenzen gesetzt, wenn es darum geht, Ortsfremden Transportmittel zur Verfügung zu stellen."

Pothawk sah seinen Bruder misstrauisch an. „Was willst du damit sagen?"

„In den Lagerräumen der PLURAPH sind genügend Gleiter untergestellt, die ..."

„Aber keine Maschinen aus dem Fundus der LAOMARK, die für uns geeignet sind!", warf Vizquegatomi ein.

„Für kurze Zeit können wir uns durchaus mit drei Maschinen der Terraner behelfen, so unbequem und eng sie auch sein mögen", hielt der Commander dagegen. Genau wie Viz war ihm klar, worauf Limbox hinauswollte.

„Aber das ist sehr riskant. Können wir einfach losfliegen, oder müssen wir unsere Fahrzeuge irgendwo anmelden?

Vielleicht sogar Software herunterladen, die ein sicheres Fahrverhalten gewährleistet? Die Verwaltung der Neganen Stadt kann nicht jeden Halbgescheiten hinter das Steuer eines Gleiters lassen. Sonst gäbe es eine Katastrophe!"

„Um nicht zu sagen, Chaos", sagte Limbox grinsend und drehte sich wieder zu dem Terminal um. „Wie passend, meinst du nicht auch? Mal sehen, was das Netzwerk-Blackboard dazu mitzuteilen hat ..." Nach wenigen Sekunden blickte er wieder auf. „Gar nichts. Es steht jedem Besucher frei, in der Neganen Stadt sein eigenes Transportmittel zu benutzen!"

Pothawks Schwanz zuckte. Aus irgendeinem Grund zögerte er noch. Das alles kam ihm völlig unausgegoren vor, nicht vernünftig geplant und durchdacht. Irgendwelche Besucher, die über die Stränge schlugen, würde es immer geben.

Hatten die Mächte des Chaos wirklich so großes Vertrauen in die Vernunft und Ordnungsliebe ihrer Anhänger?

Aber welche Wahl blieb ihnen? Stundenlang Schlange stehen vor öffentlichen Transportmitteln oder Transmitterstationen? Die Zeit drängte, das hatte Rhodan ihnen deutlich gemacht.

„Na schön", sagte er schließlich, „versuchen wir es. Auch wenn es mir trotz der Auskünfte meines kleinen Bruders noch immer sehr riskant vorkommt. Wir kehren umgehend in die PLURAPH zurück und bereiten alles vor."

 

*

 

Vizquegatomi jauchzte, als er den Gleiter hochzog und dem entgegenkommenden Fahrzeug damit im letzten Moment auswich.

„Schluss jetzt!", fauchte Pothawk.

„Willst du die Stadtpolizei auf uns aufmerksam machen? Oder wer auch immer hier für den Verkehr zuständig ist?

Schalte um auf Autopilot!"

Der ältere Bruder des Commanders öffnete den Mund, um etwas zu erwidern, schloss ihn dann aber und gehorchte.

Pothawk seufzte leise. Genau wie sein Bruder Limbox war auch Viz relativ undiszipliniert und dachte während eines Einsatzes oft an alles Mögliche, nur nicht an die Mission. Normalweise wäre jetzt ein längeres Wortgefecht die Folge gewesen, und der Commander fragte sich kurz, was den ältesten der drei Brüder nun davon abhielt. Pothawks Ernennung zum König oder das Bewusstsein, dass sehr viel auf dem Spiel stand?

Sie hatten in der PLURAPH die Gleiter vorbereitet, ihre Positroniken detaillierte Pläne der Neganen Stadt generieren lassen und dann ihr Ziel eingegeben, obwohl Vizquegatomi sich nicht sehr begeistert davon gezeigt hatte. Sein älterer Bruder hielt sich natürlich für einen hervorragenden Piloten ...

Die Positronik übernahm nun die Steuerung des Gleiters, und der Flug wurde wieder langsamer und ruhiger, vielleicht sogar etwas zu ruhig für Pothawks Geschmack. Er hatte auch seinen Spaß an ein wenig Action.

Aber nicht jetzt, mahnte er sich, nicht unter diesen Umständen und an diesem Ort.

Das Fahrzeug fädelte wieder in den Verkehrsfluss durch die Schluchten der Neganen Stadt ein. Tausende, Hunderttausende von Gleitern waren unterwegs, strebten ihren Zielen entgegen, vorbei an Städten und Landschaften unter oder auch – was Pothawk noch immer sehr verwirrend vorkam – dicht über ihnen. Ein Quartier nach dem anderen ließen sie hinter sich zurück, ohne dass es zu irgendeinem Zwischenfall kam.

Doch Commander Pothawk hockte mit einem höchst unguten Gefühl halb auf einem Sitz des terranischen Gleiters. Sämtliche Laosoor ihres Kommandos waren parabegabt, und je näher sie dem Zentrum der Stadt kamen, desto stärker wurde das Vibra-Psi ...

 

9.

 

Diese Fragen, die der seltsame Fremde namens Per stellte ...

Glorithlin Pal bemerkte mit Schrecken, dass Per und seine Leute gar nichts wussten! Wie konnte man solche Geschöpfe nur in die Negane Stadt schicken, ohne ihnen gewisse Grundkenntnisse an die Hand zu geben?

4457 Schritte, dachte er, und ich beherrsche gerade einmal 2000!

Die erste Frage der Neulinge betraf den Negasphären-Countdown, der mit dem Erscheinen der Neganen Stadt verbunden war. Genau diese Frage erwies sich als am leichtesten zu beantworten.

„In der Neganen Stadt wird in Kürze KOLTOROC erwartet, der Chaopressor des Feldzugs um die Negasphäre Tare-Scharm. Und sobald KOLTOROC in der Stadt eingetroffen ist, wird die Superintelligenz den wahren Herrn der Negasphäre rufen: Xrayn, den Chaotarchen! Denn die Negane Stadt ist seine Stadt", fügte Glorithlin Pal hinzu.

„Die Wesen, die Xrayn in der Neganen Stadt empfangen sollen, sind deshalb aus vielen Völkern auserwählt. Wenn der Herr Xrayn sich in der Tempolaren Arkade materialisiert, soll er nicht von einem Diener- und Soldatenheer, sondern von den Claqueuren einer ganzen Galaxis jubelnd empfangen werden.

Dies ist ein Akt von eminenter Symbolkraft."

Glorithlin Pal spürte einen Schlag an seinen rudimentären Kiemen. „Das ist ein abscheulicher Akt", sagte das kleine, wohl eher harmlose Pelzwesen mit dem Nagezahn. Wie hieß es noch gleich?

„Wartet also in Ruhe ab, bis die Zeremonie beginnt", fuhr der Perendrix fort. „Und wenn es so weit ist, könnt ihr jubeln, jubeln, jubeln ..."

„Aber die Funktion der Neganen Stadt besteht nicht allein darin, Xrayn einen Platz zum Regieren zu bieten?", fragte der bleiche Humanoide.

„Solange ihr mich nicht in mein Heimatbecken lasst, sage ich gar nichts mehr." Glorithlin Pal klappte die Kiemen zusammen. „Ich trockne aus. Ich muss Wasser aufnehmen."

Per zögerte kurz. Hat er vor, mich mit Wasserentzug unter Druck zu setzen?

Will er mich austrocknen lassen, bis ich unter nackter Todesangst alles verrate, was er wissen will? Der Perendrix öffnete die Kiemen. Aber er will ja gar keine Geheimnisse wissen. Er will nur wissen, was jedes Kind in der Neganen Stadt ihm verraten könnte. In was für eine seltsame Sache bin ich hier hineingeraten?

„Also gut", sagte dieser Per und öffnete die Tür des Luxusbads.

Glorithlin Pal schlüpfte aus seiner Galamontur. Er schämte sich nicht, sich vor den Fremden nackt zu zeigen – sie waren Barbaren, die die Schönheit des perendrixschen Körpers bestimmt nicht zu schätzen wussten, kaum mehr als Tiere –, und glitt ins herrliche, körperwarme Wasser. Sofort pumpten die Kiemen Flüssigkeit.

„Die weiteren Aufgaben der Neganen Stadt", erinnerte Per nachdrücklich, und Glorithlin Pal spürte, dass sich seine Kiemen wieder schlossen, als drückten unsichtbare Hände sie zusammen.

„Die Negane Stadt bringt auch infrastrukturelle Samen für die Negasphäre mit", sagte er schnell, „und zwar in gewaltiger Menge. Die als Export für die fertige Negasphäre Tare-Scharm gedacht sind."

„Was soll das heißen?", fragte Per.

Glorithlin Pal sank unter die Wasseroberfläche, atmete perlend und tauchte wieder auf. „Du weißt nichts über die Funktionen und Abläufe der Negasphäre", klagte er. „Wie konnte man euch bloß herschicken?"

„Mein Kommandant ..."

„Unterschätz mich nicht. Ich kenne den Unterschied zwischen Getafe und Zen-San-Pet."

Der bleiche Humanoide sah ihn fragend an.

Glorithlin Pal seufzte. „Zwischen Ruhm und Peinlichkeit", erklärte er, streckte eine Hand über die Wasseroberfläche aus und schnippte mit den Flossenfingern. Den Humanoiden würde diese Technologie zwar erstaunen, doch damit aktivierte er einen Holoprojektor, der seine Worte mit Bildern unterstützte.

Er rief die Krieger der Korgylkan auf, die genmanipulierten Soldaten, die zur Gestaltwandlung fähig waren. Sie komprimierten ihre Körpersubstanz und zeigten sich den Feinden als kindliche Wesen, die sich dann aber zu ihrer wahren Größe von vier Metern entfalteten und Schrecken und Verderben über ihre Feinde brachten.

Dann rief er die Petethra-Psioniker auf, vielgestaltige Wesen, an denen allein gewisse Gestaltelemente stets wiederkehrten: leuchtend blaue, pupillenlose, facettiert erscheinende Augen.

Und die Ernte-Magos der Bobthrust, die Ultra-Landwirte, die mit extremen Vermehrungsraten und extremer Produktivität halbe Galaxien in kürzester Zeit besiedeln und in Kornkammern verwandeln konnten. Eine Untergruppe war als Ernte-Chemos bekannt, die jedoch nicht mit natürlichen Ressourcen arbeiteten, sondern mit im Weltraum treibenden Gewächshäusern.

Schließlich entschied er sich für die Negagisten, spezialisierte Logistiker einer in Umschichtung, Umformung, in Evolution befindlichen Galaxis, und zum Schluss erzeugte er ein Holo der Multigen-Expressorwerke, in denen die aus fremden Universen mitgebrachten Völker in enormer Geschwindigkeit vermehrt und in die Negasphäre hinausgeschickt wurden, um deren Besiedlung mit geeigneten Lebensformen zu beschleunigen.

„Sonst noch Fragen?", sagte er, schloss die Augen und die Kiemen und tauchte unter.

Als er wieder auftauchte, musterte dieser Per ihn nachdenklich. „Was weißt du wirklich?", fragte er.

Glorithlin Pal stieg aus dem Heimatbecken. „Lasst mich jetzt in Frieden.

Ich habe in sehr kurzer Zeit noch eine Menge Arbeit zu leisten. Wenn ich mir nicht die 4457 Schritte einprägen kann, werde ich morgen sterben. Getafe. Zen-San-Pet. Das Double. Möchtest du, dass ich sterbe?"

„Nein", sagte Per nach einer Weile.

„Das möchte ich nicht."

„Und ich muss natürlich schlafen", sagte Glorithlin Pal. „Du kannst dir nicht vorstellen, wie müde ich bin."

 

10.

 

13. Mai

 

„Auf ein Wort, Großer", sagte Gucky.

Rhodan rieb sich die Stirn. Seit wann war er jetzt auf den Beinen? Wann hatte er zum letzten Mal geschlafen? Ganz im Gegensatz zu diesem humanoiden, aber letztlich wohl genmanipulierten und wahrscheinlich von Fischen abstammenden Glorithlin Pal, der sich aus seinem Swimmingpool gekämpft hatte und in sein Schlafzimmer getaumelt war, um den Schlaf des Gerechten zu schlafen, ohne sich nur im Geringsten um seinen so wichtigen Lernstoff zu kümmern.

Und das Vibra-Psi machte ihm weiterhin zu schaffen. Ihn wunderte, wie Gucky so gut drauf sein und praktisch ohne Einschränkungen teleportieren konnte. Aber er wollte den Mausbiber gar nicht fragen, wie es ihm ging. Der Ilt war keine Plüschfigur, sondern ein beinharter Kämpfer, der sich stets das Äußerste abverlangte.

„Dieser Glorithlin Pal ist ein absoluter Depp", sagte der Mausbiber. „Ich habe ihn permanent geespert. Er hält sich für ein furchtbar hohes Tier, ist in Wirklichkeit aber ein ganz kleines Licht, das nicht die geringste Ahnung von den Zusammenhängen hat. Eben ein Beamter."

„Ich würde diesen Berufsstand nicht so niedermachen. Als Sonderoffizier des Mutantenkorps warst du ebenfalls verbeamtet", sagte Rhodan, „und von deiner Pension zehrst du noch heute."

„Das ist der Vorteil, wenn man unsterblich ist. Da kann man seine Pension so richtig genießen. Also, willst du erfahren, was ich Glorithlin Pals Gedanken entnommen habe? Oder was ich mir irgendwie zusammenreimen konnte?"

„Natürlich, Kleiner. Ich bitte um Entschuldigung, Sonderoffizier Guck."

Der Mausbiber rümpfte die wohlgeformte Nase. „Zuerst einmal ... wir müssen uns vor dem Zentrum der Neganen Stadt hüten. Wenn man den Gedanken dieses großen grünen Fisches auf Beinen trauen kann, würdest sogar du – oder selbst Ekatus Atimoss – dort unverzüglich sterben. Nimm das ernst, Großer."

„Tu ich, Kleiner."

„Dann hängt dieser große Karpfen einem Wunschdenken nach. KOLTOROC beginnt mit der Prüfung der Vorbereitungen, die überall in der Neganen Stadt für die Tempolare Zeremonie getroffen sind – davon ist er überzeugt.

Das zumindest glaubt das Negane Beamtenkorps. In Wahrheit interessiert sich KOLTOROC für all die sinnentleerten Zeremonien wahrscheinlich keinen Deut. Sie sind völlig überflüssig.

Wichtig ist allein, dass die physikalischen und hyperphysikalischen Vorbereitungen für Xrayns Ankunft korrekt getroffen werden. Dieser Fisch glaubt selbst nicht an das, was er so inbrünstig denkt, kann aber nicht anders, weil es ihm sonst an den Kragen geht und sein Chef – übrigens ein Dual – ihn sonst umbringen würde."

„Ein Dual?", fragte Rhodan.

„Und diese ach so unglaublich wichtige Zeremonie ist wahrscheinlich nur eine Art kostümierter Mummenschanz oder was dir sonst dazu einfällt. Das Ganze ist völlig sinnlos, ohne jeden praktischen Nutzen, ohne einen realen Effekt, wird aber mit heiligem Ernst ausgeführt. Du kennst das. Das reale Leben liefert da schließlich genügend Beispiele ..."

„Du meinst ..."

„Die gesamten Zeremonien, die die Besucher in der Neganen Stadt erleben, sind heutzutage die Auswüchse einer in Hunderttausenden oder noch mehr Jahren etablierten und nicht mehr kontrollierbaren Beamtenschaft. Das Negane Beamtenkorps hat sich längst verselbstständigt, hat seine personelle Stärke vervielfacht, wie Verwaltungen das eben so machen, wenn man sie lässt, und für jedes einzelne Korps-Mitglied eine Stellenbeschreibung und Verwendung geschaffen. Die gesamte Tempolare Zeremonie wird von einem außer Rand und Band geratenen, in Zigtausenden Jahren gewucherten Personal als reiner Selbstzweck organisiert.

Letztlich, um die eigene Existenz zu rechtfertigen und die eigenen Privilegien möglichst bis in alle Ewigkeit zu retten."

„Das kennen wir von der Erde her", sagte Rhodan. „Atlan weiß ein Lied davon zu singen, welche Zustände vor der Zeit der Dritten Macht in dieser Hinsicht herrschten. Du darfst aber auch den Erfolg solcher Maßnahmen nicht verschweigen. Denk zum Beispiel mal an das historische Ägypten. Über Epochen trieben der Bau von eigentlich unnützen Grabpyramiden und das jenseitige Leben der Pharaonen die ganze Kultur zu hoher Leistung an."

„Das ist nicht meine Vergangenheit", sagte Gucky barsch. „Noch etwas, wofür ich keine Erklärung habe, was aber im Ernstfall unseren Allerwertesten retten könnte: Der Zeremonienmeister verfügt offensichtlich über die Fähigkeit, Endogene Qual zuzufügen. Unser Freund Glorithlin Pal bezeichnet das als Assomga-Biss. Seine Erinnerungen daran waren ziemlich eindeutig."

„Das hätten wir dann hier in dieser Vergangenheit zum ersten Mal erlebt."

„Offensichtlich ist in der Neganen Stadt die Endogene Qual bekannt. Ob’s mit dem Endogenen Genuss genauso ist, weiß ich nicht. Doch bei den hiesigen Brüdern scheinen diese Begriffe nicht geläufig zu sein."

„Sie werden sich wohl erst in späteren Epochen entwickeln", sagte Rhodan.

„Und dass unser Glori jetzt gelackmeiert ist, weil Hypnoschulungen oder ähnliche Lernhilfen angesichts des heiligen Charakters seiner Zeremonien nicht nur verpönt, sondern bei Todesstrafe verboten sind, ist auch logisch."

„Entschuldigung, Kleiner, aber ergibt dieser Unfug wirklich Sinn?"

„O ja, wenn man es aus der Sicht einer Beamtenschaft sieht, die die eigene Existenz zu rechtfertigen hat. Lass keinen Informatiker in unsere Nähe. Du verstehst?"

Rhodan nickte. Auch wenn dieses genmanipulierte Wesen, halb Fisch, halb Mensch, ein treuer Diener der Terminalen Kolonne war, es tat ihm leid.

Er hatte so etwas wie eine persönliche Beziehung zu ihm hergestellt, und wegen ihrer Intervention, wegen ihres Verhörs, würde es den morgigen Tag vielleicht nicht überleben. Er fragte sich, was er in dieser Hinsicht unternehmen konnte, doch ihm fiel nichts ein.

„Also", sagte er und hoffte auf vernünftige Vorschläge, „wie gehen wir nun weiter vor?"

 

*

 

„Was wir auch unternehmen, wir müssen schnell handeln", warf Icho Tolot ein. „Wenn die Ankunft des Chaotarchen von der negativen Superintelligenz KOLTOROC vorbereitet wird ..."

Gucky nickte energisch. „Genau. Einen Blick auf Xrayn zu werfen, können wir uns sowieso abschminken, aber ich habe auch nicht die geringste Lust, einer Superintelligenz aufseiten des Chaos über den Weg zu laufen. Wir müssen hier verschwunden sein, bevor KOLTOROC kommt."

„Ich pflichte euch bei", sagte Rhodan. „Das Zeitfenster ist damit noch schmaler geworden. Aber mir widerstrebt es, einfach hier herumzusitzen und darauf zu warten, dass die Laosoor von sich hören lassen. Unser Ziel ist es, so viel wie möglich über die Negane Stadt in Erfahrung zu bringen. Und das können wir nur, wenn wir uns in ihr umsehen. Was ist mit diesen gewaltigen Maschinenparks im Inneren der Quartiere, Gucky?"

„Dieser Ingenieur, dessen Gedanken ich gelesen habe, war überzeugt, dass sich in jedem Quartier die gleichen Geräte befinden. Die Aggregate dienen einem einzigen, gemeinsamen Zweck."

„Welchem?"

„Finden wir es heraus!"

„Kannst du uns dorthin bringen?"

„Kein Problem. Wir sind ja sowieso schon auf halbem Weg."

„Deflektorschirme aktivieren!", befahl der Terraner.

Der Ilt tat wie geheißen und streckte beide Hände nach Rhodan und Ekatus Atimoss aus. „Dich hol ich sofort nach, Icho. Ich will’s bei diesem verdammten Vibra-Psi nicht übertreiben." Er teleportierte.

Im nächsten Moment fand Rhodan sich am Rand einer großen, hohen Halle wieder, die bis zur Decke mit gewaltigen Maschinen gefüllt war. Noch während Gucky wieder entmaterialisierte, sah er sich um; andere Lebewesen waren nicht in der Nähe.

Rhodan fragte sich, wie es mit Überwachungsgeräten auf energetischer Ebene aussah. Bislang hatte sich zwar niemand großartig um sie gekümmert, doch nun drangen sie in Bereiche ein, die der Öffentlichkeit normalerweise nicht zugänglich waren. Sie durften sich nicht zu Leichtsinnigkeiten hinreißen lassen.

Zum Glück schien eine Anmessung von Parakräften wegen des Vibra-Psi unmöglich zu sein.

Endlich einmal Glück für Mutanten, dachte der Unsterbliche.

Bevor Rhodan zweimal eingeatmet hatte, tauchte Gucky wieder auf. Er saß auf Tolots Schultern und sah sich um, doch die Aggregate verdeckten ihm auch von diesem luftigen Ausguck die Sicht.

„Auf ein Neues!", sagte Gucky und teleportierte wieder mit Rhodan und Ekatus Atimoss.

Diesmal materialisierten sie in einem wahrhaft überdimensionalen Maschinenpark, in einer Halle von mindestens einhundert Metern Höhe. Ein Heer von Guschkar-Technikern war in fieberhafter Arbeit damit beschäftigt, ein Aggregat anzuschließen, das bei einer Kantenlänge von 30 mal 70 Metern eine Höhe von mindestens 80 hatte. Unterstützt wurden sie dabei von Angehörigen diverser Völker, die alle mit dem Rüstzeug von Technikern ausgestattet waren.

„Eine Energiekupplung", flüsterte der Ilt. „Fragt mich nicht, zu welch anderen Geräten sie die Energie weiterleitet und verteilt, die Guschkar wissen es nicht. Sie haben lediglich den Auftrag erhalten, dieses Gerät so schnell wie möglich anzuschließen. Einige sind in schlimmer Sorge, dass sie drakonische Strafen erwarten, wenn sie nicht rechtzeitig fertig werden."

„Und sonst?"

„Hier werden wir nichts mehr erfahren."

„Dann weiter. Wir müssen versuchen, die eigentliche Zentrale des Quartiers zu finden."

„Nicht weiter, sondern tiefer, meinst du. Hinab zum Mittelpunkt der Raumstation." Gucky ergriff sie an den Händen und teleportierte wieder.

Der Mausbiber trug das Kommando von Etage zu Etage, von Sektion zu Sektion, doch weder Rhodan noch Tolot, die über das größte technische Verständnis verfügten, gelang es, hinter die Geheimnisse des Maschinenparks zu kommen.

Die meisten Aggregate waren von verplombten, gleichförmigen Umhüllungen umgeben, die kaum Rückschlüsse auf ihren Sinn und Zweck zuließen.

Immerhin gelang es Rhodan, Antriebsblöcke von überdimensionaler Ausdehnung zu identifizieren, und Tolot vermutete, Maschinen entdeckt zu haben, die das Überschreiten universeller Grenzen ermöglichten, konnte sich aber nicht hundertprozentig sicher sein. Einfacher fiel es ihnen, Gravoprojektoren, Lebenserhaltungsanlagen sowie weitere Geräte ausfindig zu machen, die die Bevölkerung in der Neganen Stadt mit allem versorgten, was auch immer sie benötigte.

Und überall herrschten dieselben quälend starken Vibra-Psi-Werte.

Rhodan und die anderen nutzten sämtliche Möglichkeiten der verdeckten Ermittlung. Der Ilt esperte unentwegt und setzte per Teleportation Sonden aus, die weitere Daten sammelten, ohne aber wirklich neue oder aufsehenerregende Erkenntnisse zu geben. Sie betrieben großen Aufwand, um dem Geheimnis der Neganen Stadt auf die Spur zu kommen, doch bei Rhodan stellte sich nach einigen Stunden der Eindruck ein, dass sie nicht wesentlich weiter als am Anfang waren.

Nach einem weiteren Sprung des Mausbibers taten sich dann erste größere Schwierigkeiten auf.

 

*

 

Der Schutzschirm flimmerte in einem hellen, transparenten Blau. Er war kein ganz schweres Kaliber, aber fünfdimensionaler Natur. Ein Teleporter konnte ihn jedenfalls nicht durchdringen.

„Ich vermute, dahinter liegt die Schaltzentrale", sagte Icho Tolot. „Dafür spricht schon der Schutzschirm selbst. Warum sollte man einen unwichtigen Bereich so stark sichern?"

Rhodan drehte sich zu dem Dual um. „Ekatus Atimoss?"

„Rückt ganz dicht an mich heran."

Der Überläufer holte aus einer Tasche seiner Montur ein winziges Kügelchen, einen drei oder vier Millimeter großen, bernsteinfarbenen Tropfen mit der Konsistenz eines festen Gels, wie Rhodan wusste. Er führte mehrere dieser Parapolarisatoren mit sich, die er an Bord der JULES VERNE unter Anwendung seiner Psi-Fähigkeit gesponnen hatte.

Er legte den Tropfen auf die Handfläche und beugte sich vor, starrte die Hand an, den Parapolarisator, verengte das Gesichtsfeld, konzentrierte sich, bis er nur noch den Tropfen sah. Auf diese Weise trat er mit ihm in mentalen Kontakt.

„Jetzt!", murmelte er.

Ein Schleier schien sich um Rhodan und die anderen zu legen.

Nicht zuletzt deshalb hatte der Terraner den Dual auf die Mission mitgenommen. Wenn Ekatus Atimoss einen Parapolarisator verwendete, erfolgte ein Sprung auf ein verschobenes Energieniveau. Der dabei entstehende Parapol-Schleier ließ Strahlung für Sinneseindrücke, also etwa Licht, ins Innere, aber nichts hinaus. Man war im Schutz des Schleiers also vollkommen unsichtbar und konnte darüber hinaus Mauern sowie jede Art von Schutzschirm durchdringen, ohne Alarm auszulösen.

Atimoss konnte den Weg, den er nun einschlug, in gewisser Hinsicht steuern.

So konnte er etwa entscheiden, ob auch der Boden unter seinen Füßen für ihn immateriell wurde oder nicht.

Der Dual schwebte auf seinem Stuhl langsam voran, und Rhodan und die anderen folgten ihm.

„Wir bleiben auf diesem Energieniveau", entschied Rhodan. „Wenn wir in diesem gesicherten Bereich plötzlich wie aus dem Nichts auftauchen würden, könnten wir Alarm auslösen."

Nach einigen Metern versperrte ihnen eine metallene Wand den Weg. Mit Atimoss’ Hilfe durchdrangen sie sie mühelos, und im nächsten Augenblick bekamen Rhodan und die anderen einen ersten Einblick in die Schaltzentrale.

Es mochte sich dabei vielleicht um eines der größten Geheimnisse der Neganen Stadt handeln, doch eine Offenbarung war das eigentliche Zentrum des Quartiers für Rhodan und seine Begleiter nicht. Zahlreiche Angehörige der Kolonne arbeiteten hier, hauptsächlich Guschkar, aber auch viele andere, darunter einige Spezies, von denen der Terraner noch nie zuvor einen Angehörigen zu Gesicht bekommen hatte. Es ging so hektisch geordnet zu wie in einer Raumschiffszentrale. Die hier Beschäftigten arbeiteten an Terminals, gaben Daten ein oder riefen sie ab, überprüften Anzeigen oder erteilten Befehle.

Genau erfahren, was hier vonstattenging, würden Rhodan und die anderen aber nicht. Sie kamen unmöglich an die Terminals heran, und der Dual konnte sie nicht ewig auf diesem Energieniveau halten.

„Das ist interessant", sagte Icho Tolot. „Wenn ich dieses Holo richtig interpretiere, zeigt es einen Schaltplan des Zentrums. Und ganz in der Nähe, aber außerhalb des Schutzschirms befindet sich eine Nebenstelle, in der ein uneingeschränkter netzwerktechnischer Zugang bestehen müsste. Eine Art Backup-System, vermute ich."

„Findest du den Weg?"

„Natürlich, Rhodanos."

„Dann lass uns dort unser Glück versuchen."

 

*

 

Die Nebenstelle war verlassen; Ekatus Atimoss beförderte sie problemlos hinein, ohne einen Alarm auszulösen.

Icho Tolot machte sich umgehend an die Arbeit und aktivierte ein Terminal.

„Meine Vermutung trifft zu", sagte er nach einer Weile. „Von hier besteht netzwerktechnischer Zugang überallhin."

Die zentralen Prozess-Rechner hielten Tolots Befragung nicht lange stand, und schon nach wenigen Minuten konnte der Haluter erste Ergebnisse des Datendiebstahls verkünden.

„Die Maschinenparks im Untergrund stellen zu einem großen Teil gigantische Vibra-Psi-Booster dar", erklärte er.

„Die Ausbeute entweicht zum Teil in Form von Streustrahlung, was die hohen Vibra-Psi-Werte in der Neganen Stadt erklärt. Der größte Teil wird jedoch durch Umformer geschickt ... Offenbar findet hier eine Art Phasengleichrichtung statt – quasi wird das Vibra-Psi von Antennen Richtung Mittelpunkt der Neganen Stadt gebündelt."

Rhodan runzelte die Stirn. „Zu der Tempolaren Arkade, von der Glorithlin Pal gesprochen hat?"

„Genau. Aber zu welchem Zweck – das ist den Prozessrechnern nicht zu entnehmen."

„Gucky?"

Der Mausbiber schüttelte den Kopf. „Keine Chance, Großer. Das wissen auch die Guschkar nicht, falls du darauf hinauswillst. Ich überwache sie ununterbrochen telepathisch, aber ihre Baustelle ist die Technologie, nicht die finale Verwendung des Vibra-Psi. Zumindest denkt kein Einziger von ihnen an das verdammte Zeug."

Rhodan rieb über die Narbe an seiner Nase. Er hatte den Eindruck, dass ihr Kommando mit schwindendem Erfolg ermittelte, sie auf diese Art und Weise nicht so recht vorankamen. Aber welche Alternative blieb ihnen?

Er ertappte sich dabei, wie er mit den Fingerspitzen ungeduldig auf das Terminal trommelte. „Versuch es weiter, Icho", sagte er trotzig.

 

11.

 

„Sperrgebiet!", sagte die blechern klingende Stimme zum wiederholten Male. „Dieses Quartier ist Sperrgebiet!"

Leise fluchend starrte Commander Pothawk auf das Fadenkreuz im Armaturenbrett des viel zu kleinen, für sie überaus unbequemen Gleiters. Bislang war ihr Flug zum Zentrum der Neganen Stadt völlig problemlos verlaufen, und sie hatten ihr Ziel-Quartier direkt vor Augen.

Und nun das!

Aber damit hatte er rechnen müssen.

Schließlich zählte eine Schaltstelle des lokalen Datenverkehrs nicht gerade zu den Bereichen, durch die man staunende und neugierige Besucher schleuste.

Das Denken fiel Pothawk schwer. Ihr Ziel befand sich in der Tat kaum 500 Kilometer vom Zentrum der Neganen Stadt entfernt, und die beinahe unerträgliche Intensität des Vibra-Psi, die an diesem Ort herrschte, beeinträchtigte sie mittlerweile auch körperlich. Jede Bewegung war eine Qual.

Das war wohl auch der Grund, warum sich, je weiter sie flogen, Touristen und Claqueure immer seltener sehen ließen. Dennoch waren sämtliche Quartiere, die sie passierten, bebaut und bewohnt, sogar mit einer kaum überschaubaren Vielfalt von Leben, das sich wahrscheinlich an die hier herrschenden Bedingungen angepasst hatte.

„Sperrgebiet!", wurde die Durchsage erneut wiederholt. Pothawk fragte sich, wann die Automatenstimme zu drohen beginnen würde.

„Wir fliegen das benachbarte Quartier an!", sagte er, und Vizquegatomi änderte den Kurs, erleichtert, wie es schien, als hätte er nur darauf gewartet, dass der Commander endlich eine Entscheidung traf.

Pothawk rief eine Holovergrößerung ihres eigentlichen Ziels auf, des Quartiers, in dem das Zentrum der Datenverarbeitung untergebracht war. Es zählte mit einer Länge von nicht einmal zehn Kilometern zu den eher klein gebauten Bestandteilen der Neganen Stadt.

„Was nun?", fragte Viz.

Der Commander wartete auf die nächste Mitteilung des Warnsystems, doch sie blieb aus. „Wir landen auf der Oberfläche des benachbarten Himmelskörpers!", befahl er.

 

*

 

Unbehindert setzte der Gleiter – und nach ihm die drei anderen – in einem offensichtlich unbewohnten Teil des Quartiers auf. Verhältnismäßig flache, aber weitläufige Gebäude erstreckten sich um sie herum. Ein Industriekomplex, vermutete der Commander, offensichtlich voll automatisiert.

Er stieg aus, hob den Kopf und hatte ihr Ziel-Quartier direkt vor Augen.

Auch hier in der Nähe des Zentrums der Neganen Stadt waren die Distanzen von Quartier zu Quartier meist beunruhigend gering. Die Messgeräte verrieten ihm, dass die benachbarte Raumstation keine 80 Meter entfernt war.

Mit einem Wink der Schwanzhand rief er seine Leute zusammen. „Wir akklimatisieren uns eine Weile gegen das Vibra-Psi", ordnete er an, „und sammeln alle Kräfte."

„Und dann?", fragte Vizquegatomi.

Bedeutungsvoll schaute Pothawk nach oben.

„Du willst ..."

„Ich überlege noch." Der Commander traute dem Braten nicht. Abgesehen von der automatischen Funkwarnung und ein paar Ordnungskräften, die auf den Straßen Präsenz zeigten, waren sie auf keinerlei Sicherheitsvorkehrungen gestoßen, die man in einer so bedeutenden Einrichtung eigentlich erwarten musste. Und das bei der bevorstehenden Ankunft einer Superintelligenz oder gar eines Chaotarchen!

Pothawk hätte mit waffenstarrenden Wächtern an allen Straßenecken gerechnet, mit Sicherheitsbeamten in allen wichtigen Einrichtungen. Doch sie hatten sich sogar dem „gesperrten" Quartier bis auf wenige hundert Meter nähern können.

Rechneten die Machthaber der Neganen Stadt ganz einfach nicht damit, dass sich Eindringlinge einschleichen konnten? Oder war es ihnen egal?

Oder ... trog der Anschein, und sein Eindruck von den Gegebenheiten war falsch, und sie würden noch eine ganz, ganz böse Überraschung erleben?

Es gab nur eine Möglichkeit, das herauszufinden, und er war nicht bereit, so kurz vor dem Ziel einfach aufzugeben.

„Also gut, Leute", rief er. „Raumanzüge schließen, wir brechen auf!"

Alle sahen zu ihm, und Vizquegatomi trat einen Schritt vor. „Hast du wirklich das vor, was ich vermute?"

„Natürlich", sagte Pothawk. „Wir sind Laosoor. Wir werden es schaffen!

Wir werden die restliche Strecke mit Nahdistanz-Teleportationen überwinden!"

 

*

 

Das ist Wahnsinn, dachte Commander Pothawk, reiner Wahnsinn! Ich muss den Verstand verloren haben, mich auf so etwas einzulassen! Wir werden es niemals schaffen!

Er versuchte, sich wieder zu konzentrieren, die Müdigkeit und Erschöpfung zu überwinden, die quälenden Schmerzen in seinen Muskeln zu ignorieren.

Schmerzen, die nicht oder nur zum Teil von der Beanspruchung durch die Teleportationen herrührten.

Und noch ein Sprung! Ein einziger; komm, reiß dich zusammen, das schaffst du schon! Ein einziger Sprung noch, und du hast dein Ziel erreicht!

Wenigstens waren seine schlimmsten Befürchtungen nicht eingetroffen. Man hätte sie einfach abschießen oder aus dem Raum fischen und einem hochnotpeinlichen Verhör unterziehen können, wenn man ihre Annäherung bemerkt hätte. Hier wimmelten die Schluchten zwischen den Quartieren nicht mehr von Gleitern aller Art ...

Aber nichts dergleichen war geschehen.

Pothawk wurde schwarz vor Augen, als er den letzten Rest seiner Kraft zusammennahm und zur vierten Teleportation ansetzte. Viermal zwanzig Meter, das musste doch zu bewältigen sein!

Er wäre fast zusammengebrochen, als seine Füße Boden berührten.

Es dauerte eine Weile, bis er sich so weit erholt hatte, dass er wieder handlungsfähig war. Aber egal; er musste sowieso auf die anderen warten, er hatte die Distanz von 80 Metern als Erster überwunden.

Er aktivierte die Mess- und Ortungsgeräte des Raumanzugs. In der Nähe befanden sich mehrere Gebäude, und in einem gab es ganze Raumfluchten, die offensichtlich verlassen waren. In einen dieser Räume an der Außenwand des Gebäudes würden sie per Teleportation eindringen.

Plötzlich ungeduldig geworden, wartete er darauf, dass die anderen kamen.

 

12.

 

Als Glorithlin Pal mit blubberndem Schädel aus bleiernem Schlaf erwachte, waren die seltsamen Claqueure verschwunden.

Gut so, dachte er erleichtert. Länger hätte er die seltsamen, im Grunde höchst verdächtigen Laien auch nicht in seiner Nähe ertragen können.

Er kämpfte sich aus dem Wasserbett und sah in jedem Raum seiner Kabine nach, konnte jedoch keine Spur mehr von ihnen entdecken. Und sie schienen nichts entwendet zu haben. Der Gedanke, dass sie ihn ausrauben könnten, war ihm gekommen, kurz bevor er eingeschlafen war, doch nach allem, was er durchgemacht hatte, war er zu müde, zu erschöpft gewesen, um sich noch mit dieser schrecklichen Möglichkeit zu befassen.

Ganz im Gegenteil, man hatte ihm sogar etwas gebracht. Zufrieden stellte er fest, dass Techniker des Neganen Beamtenkorps einen Transmitter installiert hatten. Nach seiner Beförderung stand es ihm endlich zu, das Exklusiv-Transmitternetz des Korps zu benutzen, was ihm eine gewaltige Zeitersparnis auf dem Weg zum Zentrum der Neganen Stadt bescheren würde. Nun würde er keine Stunde mehr unterwegs sein, sondern nur noch einige Minuten.

Er ließ sich von der Kabinenküche eine kräftige Mahlzeit aus panierten Filetstäbchen an Seetang zubereiten, legte sich an den Tisch und konzentrierte sich.

Irgendwie musste er nun versuchen, seine Rolle auszufüllen. 4457 Schritte – allein in seinem Teil der Zeremonie!

2000 davon beherrschte er wie einen Flossenschlag, aber die anderen 2457 ...

Natürlich hatte er alle von ihnen immer wieder gesehen, aber sehen und einprägen – das war ein Unterschied. Sicher, die meisten hatte er im Kopf, vor allem die Schlüsselstellen.

Sie zumindest konnte er während der morgendlichen Nahrungsaufnahme in aller Hetze noch einmal durchgehen.

Zuerst kehrte eine gewisse Sicherheit zu ihm zurück, und er verspürte wieder Hoffnung. Aber die Schlüsselstellen machten knapp 500 Schritte aus, und selbst wenn er die beherrschte, blieben noch etwa 2000 andere. Wie sollte er das schaffen in dieser kurzen Zeit? Er hätte sie sich nicht einmal einprägen können, wenn er die ganze Nacht daran gearbeitet hätte. Und dann wäre er jetzt nur müde und unkonzentriert gewesen.

Nein, es war unmöglich! So viele Schrittfolgen ließen sich in so kurzer Zeit einfach nicht bewältigen!

Zum Kosmokraten! Er verfluchte seinen Vorgesetzten, dessen Nachlässigkeit ihn in diese Lage gebracht hatte.

Nicht einmal das Wissen, dass dessen Leichnam vielleicht just in diesem Augenblick den Wärmeressourcen der Neganen Stadt zugeführt wurde, konnte ihn trösten.

Denn ihm blühte das gleiche Schicksal. Ein falscher Schritt, den der Zeremonienmeister bemerkte, und es war um ihn geschehen.

Er schlang das restliche Filet hinunter, ließ einen Großteil des Tangs auf dem Teller liegen und tauchte noch einmal kurz in das Becken.

Entspannen konnte ihn das Wasser der Heimat nicht.

Wie auch? Er hatte seine Heimat nie gesehen, und wahrscheinlich war das Wasser in dem Becken sowieso irgendwo in der Neganen Stadt aufbereitet oder sogar erzeugt worden. Vielleicht sogar aus der Körperflüssigkeit der Unglücklichen, die der Wiederverwertung zugeteilt wurden.

Vielleicht werde ich bald in Wasser baden, das einst Bestandteil meines Vorgesetzten war, dachte er traurig.

Falls er so lange lebte.

 

*

 

Glorithlin Pal aktivierte den Transmitter und trat ins Energiefeld. Der Schritt führte ihn in eine kleine Knotenstelle der Exklusiv-Transmitter des Neganen Beamtenkorps. Er musste noch zweimal umsteigen, dann hatte er sein Ziel im Zentrum der Neganen Stadt erreicht.

An der Tempolaren Arkade herrschte hektischere Aktivität als sonst. Alles wurde für einen kompletten Testlauf der Kern-Zeremonie bereit gemacht.

Die Generalprobe sozusagen ...

Pal schlüpfte in sein Zeremoniengewand, nahm seinen Platz ein, zählte die Untergebenen durch, verteilte letzte Instruktionen an alle, die ihm unterstellt waren ...

... und sah sich plötzlich von vier Augen gemustert: der Blick des Zeremonienmeisters – der so kritisch und so tödlich sein konnte. Der Dual – oder seine Projektion – betrachtete ihn kurz.

Und nachdenklich, wie es Glorithlin Pal vorkam.

Damit war seine letzte, winzige Hoffnung geschwunden. Bis zu diesem Zeitpunkt hatte er gehofft, der Zeremonienmeister würde ihn einfach vergessen, gar nicht beachten. Aber ganz im Gegenteil: Der Meister hatte ihm soeben klargemacht, dass er von Anfang an sein besonderes Vieraugenmerk auf ihn, Pal, legen würde!

Und damit war sein Schicksal besiegelt.

Das Zeichen ertönte, die Zeremonie begann.

Mehrere Holos erhellten sich, die die Innenfläche der Hohlkugel, die die Tempolare Arkade umschloss, als Ganzes zeigte und einen Eindruck von der Erhabenheit des Gesamtbilds erwecken sollte, doch Glorithlin Pal hatte keine Muße, das majestätische, bis ins Detail choreografierte Gepränge zu betrachten. Er musste sich auf seinen Teilbereich konzentrieren.

Welche Schrittfolgen würde der Zeremonienmeister für ihn bestimmen?

Es konnte nicht angehen, dass Millionen von Neganen Beamten den Chaotarchen Xrayn mit einer Zeremonie begrüßten, die absolut gleichförmig verlief. Das wäre Ordnung pur gewesen, zumal schon die Hohlkugel, auf der sie ihre Schritte präsentierten, ein perverses Synonym der Ordnung war. Chaos musste her; im Idealfall durfte die Schrittfolge in keinem einzigen Abschnitt der Tempolaren Arkade mit der identisch sein, die gerade in einem anderen vollzogen wurde.

Im Idealfall ... Aber das war die Aufgabe des Zeremonienmeisters. Er musste Chaos in die Ordnung bringen und Xrayn vergessen machen, dass auch das Chaos von Ordnung durchdrungen war.

Gespannt beachtete er die Anweisungen, die er über Miniholos und das Headset erhielt.

Noch war alles gut verlaufen. Er spürte, dass er sehr angespannt war, seine Mitarbeiter mit der Nervosität eines Anfängers dirigierte und leitete.

Aber sie bewältigten die ersten 2000 Schritte mit einer Perfektion, die nach der an Ereignissen reichen Nacht eigentlich nicht zu erwarten gewesen war.

Mit sehr viel Glück, gestand er sich ein. Sein Leben hing immer noch am seidenen Ordnungsfaden!

Er hatte erst einige wenige Schlüsselsequenzen aus der zweiten Hälfte beschreiten müssen, die er tatsächlich beherrschte. Aber je länger die Zeremonie dauerte, desto größer wurde die Aussicht, Schrittfolgen einzulegen, die er verstolperte.

Und jetzt ... Glorithlin Pal konnte sein Glück nicht fassen. Getafe. Zen-San-Pet. Das Double.

Dreidrei. Nullvier. Zwei.

Der unvergessliche Ruhm. Dann der Sturz, die Peinlichkeit ersten Ranges, der Tiefpunkt. Und dann der Triumph selbst, zweizwei, aber geschmälert durch die zuvor erlittene Schande.

Das beherrschte er im Schlaf, würde er nie im Leben vergessen.

Dennoch hätte er Zen-San-Pet fast verstolpert, einen Schritt gemacht, wo keiner angesagt war. Null! Null! Null!

Wollte er etwa Ordnung ins Chaos bringen? Natürlich wäre ein Schritt angesagt gewesen, aber in der uralten Tradition war keiner erfolgt. Und er konnte die Vergangenheit doch nicht umschreiben!

Ihm wurde klar, dass er versagt hatte.

Er hätte keinen Schritt tun dürfen, die Schande dieser Peinlichkeit ertragen müssen, doch er konnte es nicht. Sein rechtes Bein hatte gezuckt, die Kiemen hatten sich geöffnet.

Nur einen Spaltbreit, aber das genügte.

Er fragte sich, ob der Meister es bemerkt hatte, wusste aber, dass er jetzt noch keine Antwort darauf bekommen würde. Die Urteile wurden erst nach der Zeremonie ausgesprochen. Welchen Sinn hätte es gehabt, die Delinquenten noch während der Probe ihrer gerechten Strafe zuzuführen?

Doch von diesem Patzer abgesehen, blieb das Glück ihm treu. Seine Abteilung erhielt zumeist Schrittfolgen, die er aus dem Flossenschwung beherrschte, und nur ganz wenige aus der zweiten Hälfte. Und wenn doch, waren es Schlüsselsequenzen, die selbst sein direkter Untergebener beherrscht hätte.

Erstaunt stellte er fest, dass schon das letzte Kapitel der Zeremonien eingeläutet wurde. Die eigentlich endlose Folge von Ritualen ging rings um die Tempolare Arkade auf ihr Ende zu.

Und er hatte sich nicht schlecht geschlagen!

Aber der kleinste Fehler genügte, um der Ressourcen-Verwertung zugeführt zu werden, und den hatte er begangen.

Vielleicht hat der Zeremonienmeister ihn nicht bemerkt, dachte er inbrünstig. Vielleicht ...

Er gab den Gedanken auf, als in der Mitte der Hohlkugel ein wabernder Nebel erschien.

Er kannte das bereits. Das Wabern war eine Folge extremer Feldstärken des Vibra-Psi, die mitten in der Arkade herrschten, keineswegs eine Manifestation des Chaotarchen Xrayn.

Dann aber wurde es immer intensiver. Die Streustrahlung des Vibra-Psi, die aus dem Mittelpunkt der Arkade zu ihnen drang, schien sich mit einem Mal zu multiplizieren ...

... und Glorithlin Pal begriff entsetzt, dass sich in diesem Augenblick eine fatale Änderung der Pläne vollzog.

Das ist kein Feldstärken-Wabern, keine Täuschung ... sondern Realität!

Möglicherweise zumindest. Denn ... ein Chaotarch war nach Pals Wissen eine unendlich überlegene, unsterbliche Entität, die unter völlig anderen Bedingungen existierte und agierte als gewöhnliche Geschöpfe. Pal hatte Xrayn in seiner Lebenszeit selbstverständlich noch nie zu Gesicht bekommen. Daher konnte er doch gar nicht sagen, wie die Ankunft Xrayns im Detail vonstattengehen würde!

Doch es geschah, vor seinen Augen!

Eine monströse, paranormal aufgeladene Gestalt schälte sich aus dem Wabern, eine dampfende, veränderliche Schimäre, die in langsamen Metamorphosen die äußeren Merkmale humanoider und reptiloider Wesen durchlief, aber ins Riesenhafte vergrößert ...

Xrayn!

Das muss Xrayn sein!

Es ist Xrayn!

Der Chaotarch erscheint!

Aber ... Glorithlin Pal vergaß die aktuelle Schrittfolge, führte sie rein instinktiv durch, weil er sie so gut beherrschte, Null! Null! Null!, die Peinlichkeit ersten Ranges.

Aber ... Xrayn erschien, ohne vom Chaopressor gerufen worden zu sein?

Unmöglich!

Xrayn, der Chaotarch ...

Glorithlin Pal blieb nicht die Zeit, Erscheinung und Größe des unfassbaren Wesens zu begaffen. Schluss mit all dem Nachdenken, Schluss mit Furcht oder Euphorie, er war ein Korpsbeamter der Neganen Stadt! Und als solcher trug er Verantwortung! Verantwortung für seine Untergebenen. Hauptsächlich aber Verantwortung für seinen ureigenen, kleinen und doch so bedeutungsvollen Beitrag zur Tempolaren Zeremonie!

Schritt 4455.

Schritt 4456.

Schritt 4457.

Die letzten drei Schritte beherrschte er natürlich. Und dann ... War es das?

War die Zeremonie tatsächlich abgeschlossen? War auf höchster Ebene eine Änderung der Pläne vorgenommen worden, und Xrayn war tatsächlich erschienen?

Er blickte auf ... und erlebte gerade noch mit, wie der vermeintliche Testlauf, der so unerwartet zum Ernstfall geworden war, urplötzlich abbrach. Die gigantische, ständig zwischen den Wesensmerkmalen eines Humanoiden und eines Reptiloiden changierende Gestalt des Chaotarchen verflüchtigte sich unvermittelt und verlosch.

Stattdessen erschien in der Tempolaren Arkade – und gleichzeitig auch an zahlreichen Orten mitten im Gepränge der Zeremonie – ein holografisches Abbild des Zeremonienmeisters.

Glorithlin Pal wäre am liebsten gestorben. Friedlich. In seinem Becken und nicht unter den Qualen des Assomga-Bisses.

Das alles war nur ein Trick gewesen!

Xrayn war mitnichten gekommen!

Glorithlin Pal konnte sich zusammenreimen, was geschehen war. Der Zeremonienmeister hatte schlicht und einfach die Techniker gebeten, ein wenig mehr Vibra-Psi als gewöhnlich per Streustrahlung in die Umgebung entweichen zu lassen. Er hatte eine Projektion erstellen lassen, um seine hochgestellten Korpsbeamten unter allergrößten Realbedingungen zu testen, beim Eintreten einer Planveränderung durch Xrayn selbst!

Dann hatte er den Lauf der Dinge verfolgt ...

Pal zitterte vor Entkräftung, aber auch vor Furcht. Seinen Untergebenen erging es nicht anders. Jeder wusste, wie anspruchsvoll diese Probe gewesen war, jeder wusste, dass er mindestens einen Fehler begangen hatte, vielleicht einen unbedeutenden, aber dennoch.

Die Überraschung hatte sie aus dem Konzept gebracht ...

Was für eine perfide Idee! Die ultimative Möglichkeit, die Befähigung eines jeden Mitwirkenden zu überprüfen! Bei der Vorspiegelung des Ernstfalls trennte sich die Spreu vom Weizen, und nun wusste der Zeremonienmeister, auf wen er sich verlassen konnte und auf wen nicht.

Aber, fragte sich Glorithlin Pal, hat solch ein Vorgehen nicht nur dann Sinn, wenn die Ankunft des Chaotarchen tatsächlich unmittelbar bevorsteht?

Der Beamte zitterte unwillkürlich, während die Anspannung von ihm abfiel, genau wie alle anderen neben ihm.

Noch war es nicht vorbei.

Dann erschien der Zeremonienmeister in ihrem Abschnitt.

 

*

 

Glorithlin Pal hatte den Eindruck, dass er persönlich gekommen war und nicht nur eine Projektion geschickt hatte.

Bebend ließ er die Musterung über sich ergehen.

Auf den Holos konnte er verfolgen, wie an einigen Stellen rings um die Tempolare Arkade bereits die Vollstreckung der Urteile begann, wie Perendrix wie er sich unter dem Biss krümmten und langsam, qualvoll starben.

Verwundert stellte er fest, dass es nicht mehr sonderlich viele waren, die nun das Leben verloren.

Und dann war er an der Reihe. Der stechende Blick der vier Augen brannte sich tief in sein Inneres, seine Seele, falls er denn eine hatte, ruhte sekundenlang auf ihm allein, und ...

„Hiermit erteile ich Glorithlin Pal eine öffentliche Belobigung", sagte der Zeremonienmeister. „Er hat sich in einer sehr schwierigen Situation sehr gut geschlagen, und das muss in der gesamten Neganen Stadt bekannt gemacht und gewürdigt werden."

Pal empfand grenzenlose Erleichterung, in die sich nur langsam Unglauben mischte. Ich habe den Tag überlebt!, dachte er fassungslos. Der Zeremonienmeister wird mich nicht töten!

Er sog Luft durch die rudimentären Kiemen ein, doch sie wurde nicht zu Sauerstoff in seinen Blutbahnen umgewandelt.

Nur langsam wurde ihm klar, welchem Umstand er sein Überleben wohl wirklich verdankte. Der Zeremonienmeister muss seine Wunden lecken!, dachte Pal. So kurz vor dem Ernstfall kann auch er es sich nicht mehr erlauben, allzu oft auf neues Personal zu setzen. Wenn ich dem Biss erliege und Xrayns Ankunft wirklich kurz bevorsteht, wird mein Nachfolger in der Kürze der Zeit seine Aufgabe ganz bestimmt nicht erfüllen können ...

Er schloss und öffnete die rudimentären Kiemen heftig, war so aufgewühlt, dass ein paar Tropfen kostbaren Wassers hinausquollen und seine Zeremonienmontur benässten. Eigentlich ein Frevel, aber unter diesen Umständen ...

Dieser stechende Blick aus vier Augen ..., dachte er und brach vor innerer Entkräftung fast zusammen. War das alles nur ein großes Spiel, eine große Prüfung? Dreidrei, zweizwei? Was ist soeben wirklich geschehen?

Vielleicht war alles noch viel komplizierter, als er es ahnte? War jener Dual namens Ek, der ihn in seiner Kabine belästigt hatte, vielleicht ein Spion gewesen? Oder ein Aufseher, dessen Aufgabe es war, Pals Konzentration einer zusätzlichen Probe zu unterziehen?

So konnte er nicht weiterleben. Wenn ihn nun unentwegt solche Gedanken beschäftigten, würde er die nächste Probe – oder sogar die eigentliche Zeremonie! – niemals fehlerfrei überstehen.

Es gab nur eine Lösung. Er musste den Besuch der seltsamen Fremden in seiner Unterkunft vergessen. Die Dinge liefen gut für ihn. Er war befördert worden und hatte keinen Grund mehr, Fragen zu stellen.

Oder an Umstände zu rühren, die einen Beamten wie ihn nichts angingen.

Seine Gedanken durften allein den 4457 Schritten gelten, die ihm anvertraut waren. Alles andere war Politik, und die ging ihn nichts an.

 

13.

 

Wie lautete der Vergleich noch, den die Terraner so köstlich fanden? Wie sagten sie manchmal mit gutmütigem Humor?

Wie ein schwarzer Panther schritt der Laosoor auf und ab ...

Commander Pothawk wusste beim besten Willen nicht, was daran so lustig sein sollte, doch jetzt mochte der Vergleich zutreffen. Er, Vizquegatomi und zwei weitere Laosoor hatten die Sicherung des verlassenen Raums der Schaltstelle übernommen, lauschten und hielten sich kampfbereit, während Limbox und die Daten-Spezialisten bereits daran arbeiteten, sich in die Datennetze einzuhacken.

Pothawks Misstrauen vergrößerte sich. Warum nahm man einfach keine Kenntnis von ihnen? Warum waren die Terminals in diesem Raum nicht gesichert? Warum wurde kein stummer Alarm ausgelöst, wenn sie von Unbefugten aktiviert wurden? Warum gab es keine Passwörter, die verhinderten, dass man so einfach auf den Datenfundus der Neganen Stadt zurückgreifen konnte, zumindest keine ernsthaften, die einen Spezialisten wie Limbox vor eine Herausforderung stellten?

Fragen über Fragen, auf die er noch keine Antworten gefunden hatte.

„Ich bin drin!", rief Limbox. „Ich durchsiebe jetzt die Daten, soweit das mit den unterschiedlichsten Suchbegriffen möglich ist."

Pothawk wartete ungeduldig, während er auf und ab schritt, auf und ab, doch schon kurz darauf reckte Limbox die Schwanzhand in die Höhe.

„Ich habe die Daten!", rief er, schnaufend vor Triumph. „Die Trägerin der Sonnen-Aura ist tatsächlich noch am Leben! Generalin Kamuko wurde gefangen genommen ... und in den Neganen Kerker geworfen!"

„Was ist das?", fragte der Commander.

„Ich lade die Daten gerade herunter und überspiele sie. Der Kerker befindet sich auf der anderen Seite der Neganen Stadt. Die Generalin ist zur Befragung durch den Chaopressor vorgesehen, durch die Superintelligenz KOLTOROC – sobald sie eintrifft."

Noch haben wir also eine Chance, sie zu befreien, dachte Pothawk, während er beobachtete, wie sein Bruder sämtliche verfügbaren Daten auf Speicherkristalle zog, Daten über Bau und Ausstattung des Kerkers und alles Weitere, was sich über ihn, die Wachmannschaft und die Insassen eruieren ließ. Limbox leistete ganze Arbeit.

Doch Pothawk dachte schon einen Schritt weiter. Angenommen, der Rückzug zu den terranischen Gleitern auf der Oberfläche des benachbarten Quartiers gelang ihnen und sie würden unbeschadet zur PLURAPH zurückkehren können ... Allein der Flug würde sie einige Stunden kosten, und Zeit war nun mehr denn je ein bestimmender Faktor des Unternehmens.

Wie konnte er diese Nachricht also ohne unnötigen Zeitverlust an Rhodans Gruppe übermitteln? Auch der Terraner und seine Leute waren in der Neganen Stadt im Einsatz, und ein Funkkontakt verbot sich selbstverständlich, wollten sie ihr Glück nicht übermäßig strapazieren. Der Commander konnte sich nun wirklich nicht vorstellen, dass nicht zumindest der Funkverkehr überwacht wurde; daher hatten sie von vornherein Funkstille vereinbart.

„Dieses interne Blackboard-System", sagte er sinnend, „das wir ganz zu Anfang entdeckt haben ..."

„Das den Claqueuren der Neganen Stadt für ihre Zeremonien und für Verabredungen zur Verfügung steht?", fragte Limbox.

„Ja. Bekommst du über diesen Rechner Zugriff darauf?"

„Natürlich."

„Gut." Insbesondere dem Haluter Icho Tolot mit seinem Planhirn traute Pothawk zu, dass er diesen Nachrichtenweg entdeckt hatte und permanent im Auge behielt. „Dann verbreite folgende Nachricht darauf." Er dachte sich schnell einen verklausulierten Text aus, der aber genügend Eindeutiges aussagte.

Zumindest, wenn man in der Lage war, Andeutungen zu verstehen ...

„Und jetzt zurück zu den Gleitern!", befahl Pothawk. „Wir sind Laosoor.

Wir schaffen die paar kleinen Teleportationen schon!"

 

14.

 

14. Mai

 

Welchem anderen Zweck als dem Herbeirufen eines Chaotarchen dienen die unglaublichen Feldstärken des Vibra-Psi, die von den Boostern und Umformern der Quartiere geschaffen werden? Oder ist es einfach die ultimative Härteprobe für die Lebewesen in der Neganen Stadt?, fragte sich Rhodan.

Noch gab es keine Antwort darauf, und der Terraner war nicht allzu optimistisch, dass sie allein durch das Anzapfen der Prozessrechner in der Steuerzentrale eine finden würden.

„Ich habe etwas entdeckt!", riss Tolot ihn aus seinen düsteren Gedanken. „Ich habe nach einigen Schlüsselbegriffen suchen lassen, und auf dem Blackboard-System der Neganen Stadt habe ich folgende Nachricht gefunden ..."

„Dem Blackboard-System?"

„Eine offizielle Kommunikationsplattform der Stadt."

„Natürlich. Entschuldige bitte. Ich befürchte, das Vibra-Psi macht mir immer schwerer zu schaffen. Wie lautet die Nachricht?"

„Pot und seine vor Freude tanzenden Brüder haben die gesuchte Tänzerin entdeckt. Der Mit-Claqueur Pee-Err möge sich zwecks Erstellung einer gemeinsamen Choreografie zurück an den Ausgangspunkt begeben."

Rhodan atmete tief ein. Die Nachricht des Commanders besagte nichts anderes als: Rhodan zurück in die PLURAPH, wir haben Kamuko gefunden!

Mit einem Mal verspürte er wieder eine gewisse Hoffnung. Die düstere, niedergeschlagene Stimmung, die sich in ihm ausgebreitet hatte, fiel schlagartig von ihm ab. Nur allzu gern war er bereit, die fruchtlos werdenden Bemühungen an den Prozessrechnern aufzugeben.

„Wir kehren unverzüglich ins Schiff zurück", entschied er. „Wenn die Laosoor Generalin Kamuko wirklich gefunden haben, müssen wir gemeinsam mit ihnen eine Strategie erarbeiten.

Wir müssen so schnell wie möglich die Generalin befreien."

Er hielt inne. Wenn er richtig mitgerechnet hatte, hatten sie sich mehr als tausend Kilometer von ihrer Landestelle entfernt, von der Oberfläche des Außenbezirks des Quartiers. „Wann wurde die Nachricht auf dem Blackboard-System veröffentlicht?"

„Schon vor einigen Stunden", antwortete der Haluter.

Rhodan kniff die Augen zusammen.

Das war nicht optimal gelaufen. Verlorene Stunden, dachte er.

Er verspürte nicht die geringste Lust, mit den öffentlichen Transportmitteln der Stadt zu reisen. Er sah den Mausbiber an. „Schaffst du das, Kleiner?

Trotz des drückenden Vibra-Psi?"

„Unter diesen Bedingungen ist das selbst für mich eine unangenehme Distanz. Diese Kurzsprünge bereiten mir noch kein Problem, und ich muss zweimal teleportieren ..." Er zeigte den Nagezahn. „Aber selbstverständlich könnt ihr euch auf mich verlassen. Wir müssen den Zeitvorsprung der Laosoor einholen." Er streckte beide Hände aus.

„Worauf wartet ihr? Wie gehabt. Zuerst du und Ekatus, Großer, dann springe ich zurück und hole Icho ..."

Der Ilt setzte sie wenige hundert Meter vom Landeplatz der PLURAPH ab, teleportierte sofort wieder und holte dann den massigen Haluter. Gemeinsam gingen sie weiter zum Schiff.

Als Rhodan die PLURAPH erblickte, stockte ihm der Atem.

 

*

 

Eine glitzernde, irrlichternde Wolke umgab den Raumer, umschwirrte ihn pulsierend, zog sich zusammen und dehnte sich gleich darauf wieder aus.

Stoßweise leuchtete sie heller, nur um dann wieder in dunkleren Warmtönen zu glühen. Die Ph’akutu, die muschelartigen Schalenwesen, die die hellblau und hellbraun gemaserte Hülle der PLURAPH dicht an dicht besetzten, waren in Aufruhr, bewegten sich im Rhythmus des Pulsierens. Sie bildeten im Normalfall einen lebendigen Panzer für die Schiffshülle.

Eine Funktion, die sie gegen die flimmernde Wolke aus Licht und Energie nicht wahrnehmen konnten.

Die Chorale Karawane!, dachte Rhodan. Der zeitlose Reigen aus Bewusstseinen körperloser Wesen, die die Negane Stadt auf alle Ewigkeit begleiten und den Chaotarchen Xrayn bei seiner Anwesenheit willkommen heißen wollten.

Die versucht hatten, Rhodan zu sich zu locken, als er ihnen in dem Schwebezug zwischen den Quartieren begegnet war. Und nicht nur bei ihm würden sie es versuchen! Was, wenn die Laosoor ihrem mentalen Werben nicht gewachsen waren?

Rhodan griff unverzüglich nach Guckys Hand. „Schnell, Kleiner, teleportier uns in die PLURAPH!"

Abrupt veränderte sich seine Umgebung, und er fand sich in einem Korridor des Schiffs wieder. Auf den ersten Blick schien hier alles in Ordnung zu sein, einmal davon abgesehen, dass der glitzernde, leuchtende Schwarm körperloser Wesen mittlerweile auch schon durch die Decks und Räumlichkeiten des Schiffes zog. Überall waren sie, vollführten ihren Tanz, ein schmeichelnder, lockender Engelschor, der zuckte und zerrte und unentwegt schmeichelte und lockte, schmeichelte und lockte ...

Wo waren Pothawk, Limbox, Vizquegatomi und ihre Begleiter? Waren sie überhaupt schon in der PLURAPH eingetroffen oder noch nicht? Aber ihre Nachricht war schon einige Stunden alt gewesen. Er musste also das Schlimmste befürchten, konnte nur hoffen, dass keiner der Laosoor den Einflüsterungen der Choralen Karawane erlegen war.

Rhodan hob den Arm mit dem Funkgerät, um Verbindung mit Pothawk oder einem anderen Laosoor aufzunehmen, obwohl sie Funkstille vereinbart hatten ...

... und ließ ihn wieder sinken, als die Wände und das Deck der PLURAPH um ihn mit einem Mal lebendig zu werden schien. Dutzende, ja Hunderte von Gliedmaßen kamen zum Vorschein, quollen aus den Oberflächen, strebten zielstrebig den energetischen Funken entgegen.

„Nicht die Laosoor sind gefährdet", hatte Gucky neben ihm es ebenfalls erkannt, „sondern die Urenzo Sa’pha!"

Rhodan fluchte leise. Er bezweifelte nicht, dass es überall im Schiff so ähnlich aussehen würde. Tausende der seltsamen, geheimnisvollen Wesen, die gesamte Besatzung, würden in diesen Augenblicken den mentalen Verlockungen der Choralen Karawane anheimfallen.

Ein seltsames Geräusch durchdrang die Luft. Nein, korrigierte sich Rhodan, es durchdrang allein seinen Geist!

All die Urenzo Sa’pha um ihn herum vereinigten sich mit schrillem mentalem Jubel mit der Choralen Karawane, ließen sich von ihr assimilieren. Ihre Körper lösten sich auf, wann immer sie einen der energetischen Funken berührten, traten möglicherweise vollends in den Hyperraum ein, und die Karawane vereinnahmte ihre Seelen, wie auch immer das im Fall der Choralen Karawane funktionieren mochte.

Nach Sekunden war der Spuk vorbei. Bis auf Gucky und ihn war der Gang leer. In der PLURAPH wurde es still. Rhodan glaubte nicht, dass auch nur ein einziger Urenzo Sa’pha zurückgeblieben war.

Ihm war klar, welche Folgen dieser Vorgang für sie haben konnte. Die Karawane war zwar nicht zur Kommunikation fähig, konnte lediglich Gefühle ausdrücken; zumindest hatte er bei seiner ersten Begegnung mit diesem Phänomen diesen Eindruck gehabt. Hoffentlich entsprach er der Wahrheit – denn die Urenzo Sa’pha waren bei aller Fremdartigkeit hochgradige Geheimnisträger.

Noch schwerwiegender war allerdings, dass die PLURAPH von diesem Moment an ohne ihre ursprüngliche Besatzung auskommen musste.

Allmählich wurde Rhodan klar, dass das Schiff nie wieder fliegen würde.

 

*

 

Donnernde Schritte hallten durch die Gänge der PLURAPH. Icho Tolot hatte sich auf die Laufarme niedergelassen und kam herangeprescht, gefolgt von Ekatus Atimoss in seinem schwebenden Schmiegstuhl. „Die Laosoor sind gerade eingetroffen", rief er, „in terranischen Gleitern! Sie haben erst jetzt das Schiff erreicht! Und die Urenzo Sa’pha ...?"

„Von der Choralen Karawane absorbiert!"

„Gut, dass wir unsere Ferntransmitter haben. Sonst wäre unsere Mission jetzt schon gescheitert."

„Zumindest wesentlich komplizierter geworden", erwiderte Rhodan düster. Aber er musste sich eingestehen, dass der Haluter im Prinzip recht hatte.

Pothawk stürmte in den Gang, gefolgt von einigen Laosoor.

Rhodan atmete auf. Das Kommando war wieder beisammen. Alle waren unversehrt, und alle hatten ihren Auftrag erfüllt.

Rhodan und der Commander setzten sich kurz ins Bild, was sie in der Neganen Stadt erlebte hatten. „Und was nun?", fragte der König dann.

„Wir müssen so schnell wie möglich den Neganen Kerker aufsuchen und ausspionieren, um Kamuko freizubekommen", sagte Rhodan. „Bevor KOLTOROC eintrifft, müssen wir mit Kamuko entkommen sein, oder die Superintelligenz wird uns umgehend entlarven."

 

ENDE

 

Pictures/100000000000015E000001FE1AE27054.jpg


