
		
			
		
	

 [image:]

 Unterwegs in einem Polyport-Hof – zwei Terraner und ein Haluter auf Erkundung

 Auf der Erde und den zahlreichen Planeten in der Milchstraße, auf denen Menschen leben, schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung – das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit über hundert Jahren herrscht in der Galaxis weitestgehend Frieden: Die Sternenreiche arbeiten daran, eine gemeinsame Zukunft zu schaffen. Die Konflikte der Vergangenheit scheinen verschwunden zu sein.

 Vor allem die Liga Freier Terraner, in der Perry Rhodan das Amt eines Terranischen Residenten trägt, hat sich auf Forschung und Wissenschaft konzentriert. Der aufgefundene Polyport Hof ITHAFOR stellt eine neue, geheimnisvolle Transport Technologie zur Verfügung. Gerade als man diese zu entschlüsseln beginnt, dringt eine Macht, die sich Frequenz Monarchie nennt, in diesen Polyport Hof vor, kann aber zumindest zeitweilig zurückgeschlagen werden.

 Perry Rhodan wird zum Erben der »Halbspur Changeure« erhoben, die sich nicht gegen die Feinde wehren können, und muss erkennen, dass nur sein Sieg auch Terras Sicherheit gewährleisten kann. Von der Heimatwelt der Halbspur Changeure flieht er auf den Polyport Markt PERISTERA, von wo aus er eine Passage in die Milchstraße zu erhalten hofft.

 Da dies sich weniger einfach gestaltet als erwartet, gibt er seine Zustimmung für das SOLO FÜR MONDRA DIAMOND ...

 Prolog

 Kontyphen, der Frequenzfolger, gab Anweisungen, die Darturka gehorchten anstandslos. Sie kamen in Zweierreihen aus den Zuchtquartieren gelaufen und stellten sich in Reih und Glied vor ihm auf. Die kleinen Knopfaugen waren in weite Ferne gerichtet. 48 mal 48 in violette Schutzanzüge gepackte Kämpfer waren bereit, ihre Aufgabe als Krieger-Material zu erfüllen.

 Pirimi, seine Kriegsordonnanz, wuselte hektisch umher. So rasch, dass es die Sinne verwirrte. Der Kettenrock des Kleinen schlug gegen den Körper und erzeugte eine Stakkato-Melodie.

 Kontyphen tastete nach dem Ansatz seines Pigasoshaares. Er formte es aus, sodass es einen weiten, luftigen Bogen nach hinten schlug.

 »Es ist angerichtet, Herr«, sagte Pirimi. Er verlangsamte ein wenig und kam ehrerbietig näher. »Geht es los, geht es los?«

 Lass sie warten, flüsterte die Induktivzelle, diszipliniere sie.

 Es gab zwei Höfe, die Kontyphen zur Eroberung offen standen. Die Frequenz-Monarchie überließ ihm Auswahl von Ziel und Zeitpunkt des Angriffs.

 »Die Darturka sollen strammstehen und die Waffen in den ausgestreckten Händen halten!«, befahl Kontyphen. »Die ersten hundert, die ihre Arme absenken, werden aussortiert und durch nachrückende Truppenteile ersetzt.«

 Seine Soldaten nahmen die Anweisung ungerührt zur Kenntnis und setzten sie augenblicklich um. Sie waren genetisch für den Kampfeinsatz optimiertes Zuchtmaterial, dem es nicht gegeben war zu protestieren.

 »Ich gehe essen«, sagte Kontyphen. »Es wird einige Stunden dauern, bis die Auslese ein Ende gefunden hat.«

 Er verließ das Transferdeck in dem Wissen, dass ihm die Kriegsordonnanz folgen würde. Er machte sich keine Gedanken um Verschwendung des Kämpfer-Rohmaterials. Die Pools waren gut gefüllt, die Nachschub-Produktion lief auf Hochtouren.

 Gut gemacht!, lobte ihn die Induktivzelle.

 1.

 Icho Tolot

 »Sind das die beiden Herrschaften, die mit einem gestohlenen Schiff der Halbspur-Changeure unterwegs sind und ihre kleine Freundin suchen?«

 Ich gönne mir eine Zehntelsekunde Pause, bevor ich gezielt analysiere. Ich verzichte dabei auf die Möglichkeiten meines Anzugs. Ich höre den Sprecher einatmen, ich sehe zu, wie sich sein Brustkörper allmählich hebt. Alles rings um mich wirkt wie eingefroren.

 Ich reagiere und denke rascher als die meisten Vernunftwesen. Schon vor langer Zeit haben wir Haluter erkannt, dass wir so tief in die Zeitdimension eindringen, dass unsere Reaktionen wie Zauberei anmuten. Darüber hinaus sehen, riechen, spüren, schmecken wir die Dinge anders. Intensiver. All das – wie auch unsere körperliche Überlegenheit – hebt uns empor.

 Ich empfinde Demut angesichts dieser Gedanken.

 Ich weiß, dass wir Haluter trotz allem nur ein kleines, unbedeutendes Teilchen im großen Ganzen des Makroversums sind. Die Spuren, die wir hinterlassen, sind ein wenig breiter und tiefer als die anderer Völker. Aber auch sie werden verwehen.

 Zwei Zehntelsekunden sind vergangen. Der Toyken hat den Atemzug beendet. Ich kann ihn und seine Artgenossen riechen, und ich beginne, die Ausdünstungen zu analysieren. Ihr Körpergeruch ist interessant. Von Mondra Diamond und Perry Rhodan weiß ich, dass er bei Terranern Wohlbefinden auslöst.

 Drei Zehntelsekunden sind vergangen. Ich warte, bis Rhodan reagiert. Ich werde mich seiner Meinung anschließen. Er besitzt etwas, das mit Worten nicht zu erklären ist. Es befähigt ihn, fast immer die richtige Entscheidung zu treffen. Es ist weit mehr als Instinkt; es ist eine Begabung, für die es vielleicht in den oberen, bislang unerforschten Bereichen des Psi-Spektrums eine Erklärung gibt. Oder aber, so analysiere ich im stillen Zwiegespräch meiner beiden Gehirne, er ist ein Geschenk höherer Mächte, die es gut mit uns minderen Lebensformen meinen.

 Vier Zehntelsekunden sind vergangen. Ich bereite mich darauf vor, mich umzuwandeln und mein Zweitherz zuzuschalten, sollte es zu einer Auseinandersetzung kommen. Ich nehme mir die Zeit, meine Körperfunktionen ein weiteres Mal zu kontrollieren.

 Fünf Zehntelsekunden sind vergangen. Ich erkenne: Über den Stimmfrequenzen des toykenischen Anführers liegt etwas, das man als »Furcht« bezeichnen könnte.

 Bezeichnen muss!, korrigiere ich mich selbst mit dem Planhirn. Ich denke im Zusammenwirken beider Gehirne weiter: Der Toyken spiegelt Selbstbewusstsein vor, das er nicht besitzt. Wir sind in sein Heiligstes vorgedrungen, meine Größe jagt ihm gehörigen Respekt ein.

 Sechs Zehntelsekunden sind vergangen. Perry Rhodan reagiert. Während ich weiterhin sondiere, die Eindrücke in Zusammenarbeit von Ordinär- und Planhirn verarbeite und an Strategien feile, gehorcht er seinem außergewöhnlichen Verstand. Er beginnt zu reden. Nicht alles, was er sagt, ist logisch fundiert. Aber es passt zur Situation. Seine Worte sind meist spröde, manchmal bissig und sarkastisch, manchmal auch überheblich. Es ist eine Mischung, die auf den narbengesichtigen Anführer der Toyken zugeschnitten ist. Der Ton passt. Ich bewundere ihn für sein intuitives Vorgehen.

 Die Sekunden vergehen, während ich die Kleinen von oben herab beobachte. Der Bokazuu-Söldner überragt die Toyken und Perry Rhodan, ist aber immer noch einen Meter kleiner als ich.

 Mittlerweile habe ich das Umfeld gesichtet. Den schmalen Gang, der mir kaum Platz zum Bewegen lässt, die vielen Zellen, die davon abzweigen. Der Boden unter mir klingt hohl, etwas ächzt unter meinem Gewicht. Die Decke ist mit dünnen Hartplastschalen verkleidet, die ich zwischen zwei Fingern zerbröseln könnte

 Ich bleibe wachsam, bin auf eine Auseinandersetzung vorbereitet. Schon sind 15 Sekunden vergangen; eine Ewigkeit, die mir genügt hätte, alle Söldner außer Gefecht zu setzen. Doch Perry Rhodan schafft es wieder einmal, die Situation ohne Blutvergießen zu meistern.

 Ein kleiner Teil von mir bedauert es. Das Biest in mir ist wach. Noch ist es klein und schwach, aber es lauert auf seine Chance. Irgendwann werde ich mich mit ihm auseinandersetzen müssen. Das Biest der Drangwäsche ist der treue Begleiter jedes gesunden Haluters.

 2.

 Mondra Diamond

 Hitze. Das Knacken kochenden und rasch wieder erkaltenden Metalls. Tosender Lärm. Aufwirbelnde Brocken des Krustenmaterials, das die eigentliche Station einpackte. Das Schreien Sterbender.

 Mondra fühlte sich in ein Kriegsgebiet versetzt. Der Gegner spielte mit ihr. Aasin und seine Blendbrüder hatten alle Trümpfe in der Hand. Die Hopken hockten in sicherer Deckung und schickten Roboter um Roboter gegen sie und die noch lebenden Wagokos vor.

 Mondra setzte einen Treffer, schaltete den eiähnlichen Roboter rechts von ihr aus. Eine Lücke entstand zwischen zwei Rippenbögen des Gleiterwracks, durch die sie mit ein wenig Glück die letzten ihrer Schutzbefohlenen in Sicherheit bringen könnte. Hin zum Specknapf, der lächerlich nahe war.

 Noch bevor sie ihren Plan ausführen konnte, drängten weitere Roboter in die entstandene Lücke. Ihre Impulsstrahlen kreuzten sich, flossen ineinander, erzeugten eine Helligkeit, der selbst die Abblendvisiere ihres SERUN-Helmvisiers nicht mehr beikamen.

 Ja, es gab heller als hell.

 Genauso, wie es schmerzhafter als schmerzhaft gab.

 Mondra hatte einen Auftrag übernommen und sich bestmöglich darauf vorbereitet, die Wagokos zu schützen. Sie hatte sich darauf verlassen, dass auf dem Markt von Toykana, der irgendwann einmal PERISTERA geheißen hatte, jene Regeln eingehalten wurden, die der Marktleiter ausgegeben hatte.

 Sie hatte sich geirrt. Die hopkischen Söldner im Dienst Ulocco Lo’tus’ nahmen das Gesetz in ihre eigenen Hände. Um sich an ihr zu rächen. Um sie zu demütigen. Um ihr Schmerzen zuzufügen.

 Warum kümmerte sich kein Marktbewohner um die Tragödie, die sich im unmittelbaren Umfeld der Stadt abspielte? Seit Minuten rief sie auf den terranischen und den städtischen Funkfrequenzen um Hilfe, ohne Antworten zu erhalten. Aasin hatte einen Schirm um diesen Ort gelegt, der mit ihren Mitteln nicht zu knacken war.

 Mondra schoss, ein weiterer der tumben Roboter fiel ihrem Feuer zum Opfer. Augenblicklich rückten weitere nach. Es war ein Spiel, das sie nicht gewinnen konnte.

 Sie zog sich ein paar Schritte aus ihrer Deckung zurück und robbte durch die Furche, die ein Strahlschuss geschlagen hatte, zum Außengerüst des Gleiters. Dort wusste sie die überlebenden Wagokos.

 Die gegnerischen Roboter setzten das Feuer aus. Ihre silbern glänzenden Körper drehten sich im Kreis, der Kranz der Waffenläufe rotierte in die entgegengesetzte Richtung. Die Maschinenwesen konnten Mondra weder sehen noch anvisieren; die Qualität des Deflektorschirms ihres SERUNS war den Ortungsgeräten der Roboter weit überlegen.

 Aber sie antizipierten. Sie erkannten Mondras Verhaltensmuster und wussten, dass sie sich bewegte, wenn die Intensität ihres Verteidigungsfeuers nachließ.

 Mondra erreichte ein Kreuz aus zwei umgestürzten Metallträgern. Der SERUN lokalisierte drei Vitalimpulse, die sich in unmittelbarer Umgebung befanden.

 Sie wagte nicht zu rufen. Das geringste Geräusch mochte sie verraten.

 Unter einem Haufen Müll gloste Feuer. Eines der Lebenszeichen stammte von dort, ein Arm ragte zwischen miteinander verschmolzenen Brocken des Unrats hervor. Die Hand zitterte. Blut rann die zierlichen Finger entlang und verdampfte, bevor es zu Boden tropfen konnte. Der Wagoko, eingeklemmt unter den Trümmern, starb einen schrecklichen Tod. Erdrückt, aufgespießt, verbrannt, unfähig zu schreien, da ihm Hitze oder Säure die Stimmbänder genommen hatten. Er drückte den schrecklich verunstalteten Kopf näher zu Mondra, achtete nicht mehr auf Splitter und Metallspitzen, die sein Gesicht in eine unförmige Masse verwandelten. Die spitzen Zähnchen fielen aus dem allmählich sichtbar werdenden Kieferknochen.

 Der Wagoko sagte etwas, und es war ein schreckliches Wort, vor dem sie sich so sehr fürchtete, denn sie wusste nicht, was sie darauf erwidern sollte. Die beiden lidlosen Augen verschmorten, die verschrumpelten Reste fielen aus den Höhlen. Dann packten Flammen den Wagoko ein, und die Hand hörte endlich auf zu zittern.

 Das Wörtchen Warum? war sein letztes gewesen.

 *

 Nicht daran denken!, sagte sich Mondra. Wegschieben, irgendwohin, in das dunkelste Kämmerlein deiner Erinnerungen, wo du niemals mehr nachsehen wirst. Du musst handeln. Du trägst die Verantwortung für die beiden letzten Wagokos. Du wirst den Schutzschirm aufblähen und sie darin einpacken. Irgendwie, irgendwo muss es einen Weg in Sicherheit geben. Es gibt immer einen.

 So?, fragte die Stimme einer anderen, entsetzten und geschockten Mondra Diamond. Und was ist mit jenen deiner Schutzbefohlenen, die bereits gestorben sind?

 Sie griff auf die Dagor-Philosophie zurück. Ein paar elementare Gedankenübungen halfen ihr, ins Hier und Jetzt zurückzufinden. Sie blickte sich um, suchte und fand die beiden Wagokos hinter einem Verschlag, der aus mehreren ineinander verkeilten Plastplatten bestand.

 Es war ruhig geblieben. Die angreifenden Roboter suchten nach wie vor nach ihr, warteten auf irgendein Lebenszeichen.

 Mondra kroch auf die beiden Überlebenden zu und schob sich dicht neben sie. Die Wagokos umklammerten einander, sie suchten Kraft beim jeweils anderen. Beider Körper zitterten wie Espenlaub, die Augen waren im Schock weit aufgerissen.

 »Ist schon gut«, flüsterte Mondra wider besseres Wissen, »ich bringe euch hier raus.«

 Einer der Wagokos drehte ihr das Gesicht zu. Es war Lanzenkaur, der Anführer. Hitze hatte den Flaum seiner rechten Gesichtshälfte verbrannt, mehrere Metallsplitter steckten in Arm und Körper. Er blutete aus mehreren Dutzend Wunden.

 »Geh weg!«, schrie Lanzenkaur. »Lass uns in Ruhe!«

 Er erkannte sie nicht, wollte von ihr wegkriechen und seinen ebenfalls verletzten Artgenossen mit sich ziehen, von einer Panik gefangen, die kein klares Denken erlaubte.

 Die Ortungsanzeigen verzeichneten einen nahezu explosionsartigen Energieanstieg. Die Roboter hatten die Stimme des Wagokos geortet. Sie kamen auf sie zu, zogen die Schlinge um sie immer enger. Ihre Waffen waren aktiviert, würden jeden Augenblick weitere mörderische Energiedosen abgeben.

 Mondra grub sich unter dem Verschlag ein, kümmerte sich nicht weiter um die lautstarken Proteste der Wagokos und zog sie zu sich in die sichere Blase, die ihr Schutzschirm erzeugte. Keine Sekunde zu früh: Schon bahnten sich Impulsstrahlen ihren Weg, fegten über ihre zweifelhafte Deckung hinweg und verbrannten, was ihnen im Weg war. Noch hatten die Roboter nicht genau fokussiert, versuchten durch Sperrfeuer, ihren exakten Aufenthaltsort auszumachen.

 Mondra packte die beiden Kleinen. Sie nahm keine Rücksicht mehr auf deren Befinden und zog sie mit sich. Weg aus dieser Trümmerfalle, die ohnedies jeden Augenblick in sich zusammenzubrechen drohte. Alles vor ihr war gelb und weiß und rot vor Hitze.

 Der SERUN lieferte Informationen, die das absurde energetische Niveau dieser Auseinandersetzung darstellten. Es mussten mehrfach gestaffelte Schirme existieren, die den Ort des Geschehens vom Rest der Stadt isolierten. Der Sauerstoff der künstlichen Atmosphäre verbrannte, der SERUN zeigte seltsam verzerrt wirkende Bilder, die auf eine kurzfristige Überlastung ihres Systems schließen ließen.

 Mondra hetzte weiter, die Belastungsanzeigen gingen auf ein erträgliches Maß zurück. Sie übersprang eine Grube, in der Metall kochte und blubberte. Vorbei ging es an den Ascheresten jenes bedauernswerten Hybridwesens, des Kirrkarola, dessen Blätter wie die eines Pfaus aufgefächert gewesen waren. Kaum etwas war von ihm übrig geblieben; ein Hauch von Trauer, womöglich die letzte Botschaft des Kirrkarola, hing wie eine Wolke über diesem Ort.

 Mondra wich einer in sich zusammenbrechenden Metallplatte aus, schob das Objekt mithilfe eines rasch geschaffenen Prallfeldes wenige Zentimeter aus seiner Fallrichtung. Es streifte einen der ihr nacheilenden Roboter und riss ihn zu Boden. Die Vermessungsoptik der Maschine hatte nicht rasch genug reagiert; so, wie es Mondra erhofft hatte. Der Roboter blieb mit beschädigter Flugeinheit liegen und drehte sich im Kreis, immer wieder, auf seine gyroskopischen Elemente beschränkt. Er feuerte wahl- und ziellos in die Luft und ließ einen weiteren von Mondras Verfolgern explodieren.

 Das Chaos nahm Dimensionen an, die nicht mehr in Worte zu fassen waren. Überall waren Licht, Hitze, Explosionen, umherschwirrende Splitter; auf keinen von Mondras Sinnen war mehr Verlass. Nur mithilfe des SERUNS war ein Vorwärtskommen möglich.

 Der Boden unter ihr schillerte bernsteinfarben. Das Material war undurchdringlich, wie Mondra nur zu gut wusste. Ihr einziges Heil lag in einer Flucht nach oben.

 Doch sie hatte die beiden Wagokos im Schlepptau. Der vergrößerte Schutzschirm, mit dem sie sich und ihre beiden Begleiter einpackte, benötigte wertvolle Energie, die letztendlich in der Deflektor-Abschirmung und der Passiv-Ortung fehlte. Die Rechner des SERUNS konnten unmöglich alle Mondra treffenden und streifenden Schüsse ablenken und gleichzeitig ihren maschinellen Gegnern den Eindruck vermitteln, dass sie gar nicht vorhanden war. Irgendwann reichten selbst die überlegenen Leistungskapazitäten terranischer Positroniken nicht mehr.

 Ich brauche ein wenig Glück!, sagte sie sich. Einen Korridor zwischen den sich kreuzenden Strahlschüssen der Roboter nach oben hin weg.

 Natürlich gab es diese Korridore. Doch sie waren eng, und sie existierten jeweils nur für wenige Augenblicke. Die Feuerstöße ihrer Gegner kamen erratisch. Sie gehorchten keinerlei Muster und waren daher nicht vorauszuberechnen.

 Nichts ist unmöglich!

 Sie hielt die Wagokos unter den Armen gepackt. Beide waren stockstarr. Sie stanken. Mit geschlossenen Augen ließen sie alles über sich ergehen. Wahrscheinlich hätten sie den Tod mit offenen Armen empfangen, hätte ihnen Mondra die Wahl gelassen.

 Ich tue es für euch!, sagte sie sich. Ich habe sträflich versagt. Aber euch werde ich nicht auch noch verlieren, euch nicht!

 Mondra sprang zwischen zwei Rippenbögen des Schiffs, die wundersamerweise erhalten geblieben waren. Hier war eine Zone niedrigerer Aktivität. Nicht mehr als drei Schüsse pro Sekunde streiften über das Gelände weg oder schlugen neben ihr ein; es war wie ein Ort der Ruhe. Sie verinnerlichte die Standorte der Ei-Roboter. Sieben von ihnen konnten ihr derzeit gefährlich werden; einer bewegte sich soeben weg, verschwand hinter der Außenwandung des Gleiters.

 Jetzt!, sagte sie sich und schoss in die Höhe. Der SERUN leistete Schwerarbeit, indem er in Sekundenbruchteilen die Schussbahnen der Robotgeschütze antizipierte, Ausweichvektoren errechnete, die Lastbewegungen ihrer drei Körper abfederte und gleichzeitig den Gegnern vorspiegelte, dass hier nichts war.

 Mondra zog die Beine an, machte sich so klein wie möglich. Als menschliche Kanonenkugel glitt sie durch die Lüfte, der Grenze des Schutzschirms entgegen, der in seiner Glockenform eine Höhe von 150 Metern erreichte. Immer wieder verfingen sich Strahlschüsse in ihm. Sie versickerten dort, ohne irgendwelche Spuren zu hinterlassen. Knapp über seinem Scheitelpunkt spannte sich der Atmosphäreschirm der Stadt. Ein Schirm innerhalb des Schirms. Was für ein Aufwand, um mich zu töten!

 Hinter diesem Anschlag konnte unmöglich bloß Aasin stecken. Er und seine Blendbrüder hatten ihre Instruktionen sicherlich von einer höheren Instanz erhalten, wahrscheinlich von Marktleiter Ulocco Lo’tus persönlich.

 Mehrere rote Alarmanzeigen tanzten über das SERUN-Visier. Sie verschwanden so rasch, wie sie aufgeleuchtet hatten. Ihr Anzug jagte sie neuerlich dem Erdboden entgegen. Das Ende des Fluchtkorridors war erreicht; sie steckten in einer Sackgasse fest und mussten einen neuen Bewegungsvektor erarbeiten.

 Mondra konnte nichts tun. In diesem völlig absurden Schauspiel reagierte einzig und allein maschinelles Denken. Mondra fühlte sich so hilflos wie selten zuvor.

 Ein weiteres rasch zugeschaltetes Visier-Bild zeigte ihr den neu errechneten Korridor. Er bestand aus mehr als 150 Kurzmanövern, die in einem Kubus von nicht mehr als 30 mal 50 mal 50 Metern Seitenlänge ausgeführt werden mussten, wollte sie der unmittelbaren Gefahr entkommen. Kurz entschlossen gab Mondra ihre Einwilligung. Sie durfte nicht zaudern, wollte sie den Weg durch dieses unsichtbare Labyrinth nutzen.

 Links, rechts, vor und hinter ihr, oberhalb und unterhalb – überall waren sich kreuzende Energiebahnen. Und trotz des Zufallsprinzips, dem die Roboter gehorchten, schien die SERUN-Positronik einen Weg gefunden zu haben. Hin zur Außengrenze des Schirms, den sie knacken würde, mit der vollen Energie ihres Impulsstrahlers auf einen Fleck fokussiert, der ihr ausreichend Platz ließ, um hindurchzuschlüpfen; so, wie man mit einer dünnen Nadel einen Luftballon durchstach, ohne dass er platzte.

 Weitere Alarmmeldungen leuchteten auf, vergingen, kehrten wieder. Der SERUN versuchte dem Korridor zu folgen. Er schob Mondra auf geringstem Raum hin und her wie eine Gummipuppe, darauf lauernd, dass sich eine Lücke im Sperrfeuer auftat, groß genug, um sie passieren zu lassen.

 Immer mehr rote Signale blinkten, Mondras Handlungsspielraum schwand zusehends. Der SERUN verbog sie, brachte ihren Körper und den der Wagokos in unnatürliche Körperhaltungen. Und dennoch …

 Ein Schuss traf sie, dann ein zweiter und ein dritter. Ihr Anzug rechnete Bilder herbei, die den gegnerischen Robotern vorspiegeln sollten, dass da nichts war. Doch die Maschinengeschöpfe ließen sich nicht täuschen; diesmal nicht.

 Immer mehr von ihnen kamen herangeschwebt. Sie packten Mondra in einen energetischen Käfig, dessen Gitterstäbe sie enger und enger umfassten. Fünf der Maschinen fokussierten auf ihren Hals, vereinigten ihr Potenzial und drohten den Schutzschirm wie eine reife Frucht platzen zu lassen. Gegen konzentriertes Punktfeuer kam selbst der SERUN nicht an. Mondra schaltete den Deflektorschirm weg und legte die zusätzliche Energie in die Abwehr. Sie wurde damit endgültig sichtbar, gewann aber an Zeit ...

 »Wie nett, dich wiederzusehen!«, hörte sie die Stimme Aasins über Funk. »Es wird Zeit, dass wir uns unterhalten.«

 Mondra erwiderte nichts. Sie suchte nach einem neuen Schlupfloch. Zirkusartisten hatten ein ganz besonderes Auge für Kniffe und Wege, die kein anderer Mensch erkannte. Sie konnten Unmögliches möglich machen.

 Doch dieses Mal ...

 Aasin kam herangeschwebt. Erstmals verließ er seine Deckung, blieb aber nach wie vor in sicherer Entfernung, geschützt und gedeckt von einigen Kampfrobotern. Er trug einen klobigen Schutzanzug, der die Nesselarme frei ließ. So wie seine mehr als 20 Blendbrüder, die sich nun ebenfalls näherten.

 »Hör gut zu, Mondra Diamond«, sagte der Hopken. »Dieses kleine Spielchen hat mir viel Freude bereitet, aber irgendwann muss selbst der größte Spaß ein Ende haben. Liebend gerne hätte ich dich geröstet und Teile von dir auf kleinen Spießchen zum Verzehr angeboten. Doch dein Leben ist dem Marktleiter viel wert. Er ersuchte mich, dich zu verschonen.«

 »Was würde Ulocco Lo’tus von dir halten, wenn du versagtest? Wenn du nur noch meinen Tod melden könntest?«

 »Was willst du damit sagen?« Die Stimme Aasins verlor an Selbstsicherheit.

 »Es ist mir einerlei, ob ich hier und jetzt sterbe. Ein Befehl an meinen Anzug, und es ist vorbei. Ich hätte die Genugtuung, dir gehörige Scherereien zu bereiten. Was hältst du von meiner Idee?«

 Aasin ließ die nackten Nesselarme sinken. Auf seinem Gesicht, diesem so ausdrucksarmen Geleeklumpen, zeigten sich rote Flecken.

 Er denkt nach. Er ist sich unsicher ...

 »Du wirst das nicht tun«, sagte Aasin nach einer Weile. »Du bist dir selbst zu wertvoll. Außerdem glaubst und hoffst du nach wie vor, irgendwie entkommen zu können.«

 »Was für eine berauschende und treffende Analyse«, spöttelte Mondra. »Glaubst du wirklich an den Unsinn, den du da verzapfst?«

 »Ja.« Die Nesselarme gingen erneut hoch. Sie zeichneten verwirrende Muster in die Luft, die von wiedergefundenem Selbstbewusstsein zeugten. »Du hältst die beiden Wagokos fest. Du fühlst dich ihnen verpflichtet und würdest alles unternehmen, um sie vor dem Tod zu bewahren. Stimmt’s?«

 Mondra Diamond schwieg. Der Punktbeschuss zeigte allmählich Wirkung. Der Schutzschirm des SERUNS war zu mehr als 80 Prozent ausgelastet. Ihr blieb nicht mehr allzu viel Zeit. Noch konnte sie selbst eine Entscheidung treffen. Noch ...

 »Also schön. Ich mache dir einen Vorschlag«, sagte Aasin. »Es stimmt: Ich gerate in Schwierigkeiten, wenn ich dich nicht in einem Stück beim Marktleiter abliefere. Er möchte dir einige Fragen stellen. Was er anschließend mit dir vorhat, weiß ich nicht, aber ich kann es mir vorstellen. Ulocco Lo’tus gilt als Mann, der keine Kompromisse eingeht. Dein Leben ist mit Sicherheit verwirkt. Aber ...«

 »Ja?«

 Aasins Gesichtsklumpen färbte sich nun knallgelb, mehrere undefinierbare Teile seines Inneren trieben an die wässrige Außenhaut. »Ich bin Söldner. Ich habe gemeinsam mit meinen Blendbrüdern viele Schlachten in den Weiten von Kyon Megas geschlagen. Bei meiner Kampfesehre verspreche ich freies Geleit für die beiden Wagokos, wenn du uns allen die Sache erleichterst und dich jetzt ergibst.«

 90 Prozent. Der Schutzschirm würde gleich zu flackern beginnen.

 »Ich weiß, wie wichtig es dir ist, die beiden Kleinen zu retten«, setzte Aasin nach. »Du fühlst dich verpflichtet, alles zu unternehmen, um sie in Sicherheit zu bringen, nicht wahr?«

 Aasin verstand mehr von seinem Geschäft, als Mondra lieb war. Er hatte sie durchschaut, hatte sich bestens auf die Auseinandersetzung mit ihr vorbereitet.

 Beinahe 100 Prozent. Sie musste sich entscheiden. Jetzt.

 Verdammt! Mondra schüttelte unwillkürlich den Kopf. Sie dachte an Perry Rhodan, diesen unverbesserlichen Optimisten, dessen Ansichten weitaus mehr auf sie abgefärbt hatten, als ihr recht war. Sie konnte Aasin unmöglich vertrauen, und dennoch ...

 »Ich habe dein Ehrenwort? Du willst nur mich und versprichst, die beiden Wagokos in die Freiheit zu entlassen?«

 »Ich verspreche es.«

 Mondra dachte nach. Hatte sie all ihre Möglichkeiten ausgeschöpft?

 Ja. Es gab nur noch zwei Alternativen. Den raschen, selbstbestimmten Tod für die Wagokos und sie – oder Gefangenschaft, verbunden mit der vagen Möglichkeit, dass man ihre beiden Schutzbefohlenen in Ruhe lassen würde.

 »Wenn du mich anlügst ...« Mondra Diamond ließ den Satz unvollendet und drosselte den Schutzschirm langsam ab; die sie umgebenden Roboter reagierten augenblicklich und stellten das Feuer ein.

 Das Dröhnen und Lärmen verschwand, das Virtualbild, das der Warrior III auf das Visier projiziert hatte, wurde durch freie Sicht ersetzt. Sie schwebte in einer Höhe von 20 Metern. Die Grenzen des Schirms, in dessen Innerem sie und die Wagokos sich bewegten, wurden deutlich sichtbar. Unter ihr erloschen soeben die letzten Großbrände, die Sauerstoffreste in diesem eng begrenzten Gebiet verbrannten endgültig.

 »Ich wusste, dass wir handelseinig werden.« Aasin schwebte näher, hin zum Energiekäfig, der Mondra weiterhin einfasste. Er kam ihr bis auf eine Körperlänge nahe. Die Flüssigkeit, die seinen Kopf beständig umspülte, wirkte ölig und war von winzigen Pünktchen durchzogen. »Wenn du mir nun bitte die Wagokos übergibst?«

 »Ich habe dein Ehrenwort. Denk dran.«

 »Selbstverständlich.«

 Ein Türchen öffnete sich in ihrem energetischen Gefängnis, ein Blendbruder Aasins griff durch die »Klappe«.

 Mondra zog die beiden Wagokos hoch und blickte ihnen in die weit aufgerissenen Augen.

 »Es ist vorbei«, sagte sie leise. »Man wird euch zu eurem Schiff zurückbringen. Ihr verlasst den Markt von Toykana, so rasch ihr könnt, und kehrt niemals wieder zurück. Verstanden?«

 Lanzenkaur und sein Begleiter sagten nichts. Sie starrten sie an, im Schock gefangen. Das dichte Fell war zerzaust, durchgeschwitzt und von Blut durchtränkt. Die Geschehnisse der letzten 15 Minuten hatten sie völlig überfordert.

 Für einen Moment spielte Mondra mit dem Gedanken, einem der Wagokos einen kleinen Datenträger mit einer Botschaft an Perry Rhodan unterzujubeln. Der SERUN besaß Möglichkeiten, mit denen die Hopken sicherlich nicht rechneten ...

 »Mach bloß keinen Fehler«, unterbrach Aasin ihren Gedankengang. »Meine Roboter beobachten dich. Jedes Wort, jeder Atemzug wird aufgezeichnet und analysiert. Gib die Wagokos frei. Jetzt!« Die Nesselarme peitschten nervös durch die Luft.

 Mondra schob zuerst Lanzenkaur und dann seinen Freund durch die Lücke im Energiekäfig. Aasins Blendbruder nahm sie in Empfang. In seinen schleimigen Armen wirkten sie wie strubbelige Teddybären.

 »Gut gemacht, Mondra Diamond«, sagte Aasin.

 Er gab einen Wink, sein Begleiter beugte ehrerbietig den Kopf und flog davon. Er zog eine weite Kurve über dem Gleiterwrack, als müsse er sich orientieren. Dann noch eine.

 Der Energiekäfig schloss sich, rückte wieder enger an sie heran. Er umfasste ihren Körper. Jede Bewegung wurde ihr unmöglich gemacht. Der SERUN kämpfte um ein wenig Bewegungsfreiheit, doch gegen das von mehr als 20 Robotern erzeugte energetische Kraftfeld hatte auch er keine Chance.

 Der Blendbruder hatte sich entfernt, war lediglich ein kleiner Punkt auf halbem Weg zwischen ihrem Standort und dem Raumhafen.

 »Ich bewundere dich für dein ehrenvolles Verhalten«, sagte Aasin, der nun dicht neben ihr schwebte.

 Mondra schwieg still. Sie hatte mit dem Hopken nichts mehr zu besprechen. Ihre Konzentration musste ab nun Ulocco Lo’tus gelten.

 Es war zum Haareraufen. Eigentlich spielte ihr Aasin in die Hände. Seitdem sie den Boden PERISTERAS betreten hatte, war es ihr Ziel gewesen, mit dem Marktleiter in Kontakt zu treten. Diese Katastrophe hätte sich verhindern lassen können, wenn ...

 Der Hopken unterbrach ihren Gedankengang.

 »Ich muss dir leider mitteilen, dass ich nicht ganz so ehrenhaft bin, wie du vielleicht glauben magst.« Er gab ein Geräusch von sich, das der Translator mit einem Seufzer übersetzte. »Ich und meine Verwandten hatten eine böse, eine traurige Kindheit ...«

 Der Blendbruder zog eine weite Kurve und kehrte zurück.

 »Nein!«, flüsterte Mondra.

 Einer der Wagokos kreischte wie am Spieß. Der Hopken hielt ihn an einem Bein fest und ließ ihn kopfunter baumeln.

 »Du hast es versprochen«, sagte Mondra. Sie wollte die Augen schließen und konnte es nicht.

 »Ich bedaure. Ich bin ein notorischer Lügner. Was hat mein Elternverbund bloß aus mir gemacht ...«

 Der Blendbruder ließ den Wagokos aus gut hundert Metern Höhe fallen. Der Kleine stürzte in die Tiefe, sich mehrfach überschlagend, der schrille Schrei wollte kein Ende nehmen, er fiel und fiel, bis ...

 »Gut gezielt!«, rief Aasin begeistert, und seine Blendbrüder spendeten Beifall, indem sie all ihre Nesselarme laut gegeneinander klatschen ließen. Leblos rutschte der Wagokos auf dem Träger, der ihn aufgespießt hatte, nach unten.

 »Du hast es versprochen«, wiederholte Mondra leise, ins Leere starrend.

 »Damit hast du etwas für dein Leben gelernt: Vertraue niemals einem Hopken.«

 Die sie umgebende Schirmglocke verschwand. Zischend strömte Sauerstoff in das Beinahe-Vakuum; fast erloschene Feuernester flammten unter Mondra neuerlich auf.

 Der Energiekäfig zog sie mit sich, auf die Stadt zu und über die niedrigen Gebäude an deren Peripherie hinweg. Mondra wurde von einem Schwarm von Robotern umlagert, die den SERUN mit allen möglichen Störstrahlen beschossen und ihn bis auf die lebenserhaltenden Funktionen lahm legten. Der letzte Wagokos lag schlaff in den Armen des Hopken, der gut und gern 15 Meter unter ihr dahinflog. Mondra glaubte, Lanzenkaur zu erkennen.

 Mondra wollte nicht glauben, was die Hopken getan hatten. Alles in ihr war in Aufruhr. Ihre Augen füllten sich mit Tränen des Zorns und der Trauer. Die Roboter erlaubten ihr nicht, sie beiseitezuwischen.

 *

 Die Hopken landeten vor dem Seiteneingang eines hoch aufragenden Gebäudes. Alles ging rasch vor sich. Einige wenige Passanten wurden grob beiseitegerempelt, Mondra durch das schmale Tor geschoben. Vorbei an Toyken-Wächtern ging es Treppen hinab. Dieses Haus musste auf den Trümmern eines älteren Gebäudes errichtet worden sein. Überall waren Staub und Schmutz, und selbst nach dem dritten Kellerstockwerk war die undurchdringliche und bernsteinfarbene Schicht nicht erreicht, die den Untergrund der Stadt bildete und sie von der eigentlichen Station trennte.

 Links. Rechts. Geradeaus. Rechts. Rechts. Mondra verinnerlichte den Weg, den man sie vorwärts bugsierte. Sie reagierte wie eine Maschine, jahrzehntelange Trainingsroutinen sprachen an. Reflexartig suchte sie nach Spuren, die ihr später einmal nützlich sein konnten, achtete auf die kleinsten Hinweise ...

 Die innere Leere, die sie während der letzten Minuten gespürt hatte, füllte sich allmählich wieder mit Leben. Dies war nicht das Ende, keinesfalls!

 Die Bedrohungen, denen sie während der letzten Tage ausgesetzt gewesen war, hatten sie gefordert und über alle Maßen strapaziert. Die Frequenz-Monarchie stellte eine Gefahr für Terra dar. Die Zukunft war wieder einmal ungewiss. Die Ereignisse der letzten Stunde berührten Mondra an ihren empfindlichsten Stellen. Vertrauen war missbraucht, Grundregeln der Moral in den Schmutz getreten worden. Der Zorn auf Aasin weckte etwas in Mondra, was besser verborgen geblieben wäre.

 »Da hinein, meine Teuerste!« Der Anführer der Hopken stieß sie in eine Zelle. Sie stolperte. Der SERUN war nach wie vor starkem Störfeuer ausgesetzt, das ihn nur mangelhaft funktionieren ließ.

 »Ausziehen!«, befahl Aasin.

 Mondra gehorchte wortlos. Sie öffnete den SERUN und desaktivierte ihn. Die Positronik glitt in den Ruhe-Modus. Sie würde sich von niemand anderem als ihr wecken lassen.

 »Auch die Unterwäsche!«

 Schade. Mondra zog sich die intelligente Systemunterwäsche vom Leib, die nicht nur den Feuchtigkeitshaushalt regelte. Mit ihrer Hilfe hätte sie einiges erreichen können.

 »Kann ich zumindest meinen Büstenhalter und den Slip anlassen?«, fragte sie.

 Aasin trat auf sie zu und betätschelte sie mit seinen Armen. Eine der Nesseln glitt zwischen ihre Pobacken, eine andere schob sich über die Brüste. Die Berührungen waren widerlich, doch Mondra ließ sie teilnahmslos über sich ergehen.

 Was in diesen Momenten geschah, zählte nicht. Was man ihrer körperlichen Hülle antat, zählte nicht. Die Demütigungen und Grausamkeiten zählten nicht. Mondras Fokus lag auf der Zukunft. Auf den Momenten des Entkommens und der Rache.

 Aasin zog seine Arme zurück. Sie hinterließen juckende Spuren der Feuchtigkeit auf ihr. »Du bleibst hier, bis Ulocco Lo’tus Zeit für dich findet«, sagte er. »Ich muss mich jetzt leider verabschieden. Eine außergewöhnlich großzügige Belohnung wartet auf mich und meine Blendbrüder. Du bist dem Marktleiter eine schöne Stange Geld wert.«

 Er zog seine Waffe und feuerte. Der Paralysestrahl erfasste sie, augenblicklich ging jedes Körpergefühl verloren. Sie fiel.

 »Schlaf gut!«, hörte sie ein weiteres Mal Aasins Stimme. Eine heftige Dosis Schmerz traf Mondra, ihr Kopf drohte zu explodieren. Irgendjemand drückte ihre Augen zu. Alles wurde schwarz, sie glitt in eine erlösende Bewusstlosigkeit.

 *

 Das Erwachen war grauenvoll. Sie fühlte Jucken und Brennen, Ziehen und Zwicken. Der Schmerz steckte auch in ihrem Inneren. Ihr Magen revoltierte. Nur allzu gerne hätte sie sich übergeben, aber sie durfte nicht. Nicht jetzt.

 Noch konnte sie ihre Empfindungen nicht richtig ein- und zuordnen. Sie benötigte Zeit.

 Zeit, die sie nicht hatte.

 Mondra wusste nicht, wie lange sie bewusstlos gewesen war. Ulocco Lo’tus mochte in einer Woche nach ihr verlangen, vielleicht aber auch schon während der nächsten Minuten.

 Sie memorierte einfache mathematische Zahlenreihen. Die Übung half ihr, ihr Konzentrationsvermögen wiederzufinden und auf kommende Aufgaben zu fokussieren. Diese zwei Minuten waren eine ausgezeichnete Investition, die sich bald bezahlt machen würde. Dann, wenn es galt, rasch und zielgerichtet zu agieren.

 Die letzten Entspannungsübungen vor dem schmerzhaften Strahlenbeschuss – es musste sich um eine andere Form der Paralyse handeln, dachte sie – waren jener kleine Vorteil, den sie zu nutzen gedachte. Sie hatte nicht wie die meisten Betäubungsopfer durch unkontrollierte Muskelkontraktionen auf sich aufmerksam gemacht; sie war wie aus einem sanften Schlaf aufgewacht, und das Leben kehrte ganz allmählich in sie zurück.

 Ihre Augen waren geschlossen.

 Bloß nicht öffnen!, sagte sich Mondra. Lass sie glauben, dass du nach wie vor bewusstlos bist.

 Wen wollte sie täuschen? Lag sie alleine in einer Zelle, oder gab es einen Wächter? Wo war sie überhaupt?

 Bleib ruhig!, mahnte sich Mondra. Mach einen Schritt nach dem anderen.

 Zuerst galt es, sich ihrer selbst bewusst zu werden, ein Gefühl für den Körper zu entwickeln.

 Ihr war kalt. Ein leichter Luftzug strich über sie hinweg. Immerhin; sie fing an, Sinnesempfindungen richtig zuzuordnen.

 Mondra fühlte, dass sie seitlich lag. Die linke Hand berührte eine Wand. Unendlich langsam bewegte sie den Zeigefinger, streifte über raues Spritzgewebe. Spitze Steinchen ragten mehrere Millimeter daraus hervor.

 Sie beschloss, die Augen zu öffnen. Es erschien ihr gefahrlos. Wiederum nahm sie sich Zeit, widerstand der inneren Unruhe. Zwischen den Wimpernhärchen hindurch erkannte sie das graue Einerlei einer Wand. Ihr Blick war gegen eine schmutzige Decke gerichtet, auf der hässliche, fingerdicke Krabbeltiere umherwuselten. Sie glitten durch das engmaschige Netz eines Entlüftungsgitters. Rein und raus, rein und raus. Bis die Kolonnen stockten, aufgeregt übereinander herfielen, als müssten sie sich besprechen, und schließlich hin zu den Seitenwänden eilten. Sie selbst lag auf einer dünnen, verfilzten Matratze, die von Büscheln von Körperhaaren bedeckt war. Sauberkeit war kein Thema in diesem Raum.

 Immer ruhig weiteratmen, sagte sie sich. Du darfst durch nichts zu erkennen geben, dass du wach bist. Dagor-Techniken halfen ihr einmal mehr, die notwendige innere Ruhe zu finden. Meditative Gedankenbilder beruhigten ihren Puls, die Erinnerungen an schönere Zeiten drängten Zorn und Ungeduld beiseite.

 Da waren Atemzüge, unregelmäßig und rau. Sie stammten von einem Platz rechts hinter ihrer Schulter. Man hatte ihr tatsächlich einen Wächter in die Zelle gesetzt, den Geräuschen nach einen Toyken. Ausgezeichnet. Er würde ihr Schlüssel in die Freiheit sein.

 Mondra fuhr mit der Kontrolle ihres Körpers fort. Sie tat es wie ein SERT-Pilot, der in Gedanken seine Checkliste durchging und die Reaktionen seines Schiffes erfühlte.

 Lateralmuskel Oberschenkel rechts. Gezielte Kontraktion funktioniert, leichte Schmerzen wie bei einem Muskelkater.

 Es waren die durch die Paralyse gelähmten Nervenenden und nicht die Muskeln selbst, die schmerzten. Doch über die Zusammenhänge hatte Mondra ausreichend gelernt. Sie wusste, was zu tun war, um ihren Körper so rasch wie möglich wieder auf Trab zu bringen.

 Nackenmuskulatur. Beweglichkeit nach links und rechts gegeben. Es knackst ein wenig. Die Trapezmuskeln sind verspannt. Sie sehnen sich nach einem Bad und Perrys Händen ...

 Sie war an Hand- und Fußgelenken gefesselt. Drei Zentimeter breite Bänder erlaubten kaum einen Spielraum.

 Wadenmuskel Unterschenkel rechts. Gezielte Kontraktion möglich, Stechen am unteren Ansatz.

 Die unangenehmen Stiche, die sie überall an ihrem Körper verspürte, hatten ihrer Meinung nach nichts mit den Nachwirkungen der Paralyse zu tun, sondern vielmehr mit den Krabbeltieren an der Decke ...

 Glutaeusmuskel rechts. Perfekt. Ein Powackeln ist also
 schon wieder möglich. Damit bin ich doch so gut wie gerettet ...

 Mondra nahm sich endlos lange Zeit für diese Übungen. Sie musste sich ihrer Fähigkeiten vollkommen sicher sein, bevor sie ihren Fluchtplan in die Tat umsetzte. War der rechte Fuß belastbarer als der linke, konnte sie den Schmerz ertragen, wenn sie abrupt aufsprang? Sollte sie weitere Kontraktions- und Relaxationsübungen machen, bevor sie handelte?

 Ihr Wächter räusperte sich leise. Gleich darauf hörte sie, wie er ausspuckte. Nun war sie sicher, dass ihr ein Toyken zugeteilt worden war, umso mehr, als ihr Geruchssinn wieder funktionierte. Es duftete nach Frühlingsbeginn, nach Sandelholz und nach Rindenmulch. Herrlich ...

 Sie verinnerlichte den Gegner. Toyken waren bullig und reichten ihr bestenfalls bis zum Kinn. Sie besaßen eine ausgeprägte Oberkörper- und Armmuskulatur, doch sie wirkten schwerfällig. Noch hatte sie keinen der Wildschweinähnlichen kämpfen sehen und wusste nicht, ob sie mit ihren Einschätzungen richtiglag. Mondra musste sich auf ihr Gefühl verlassen.

 Die Tür – sie befindet sich in meinem Rücken, neben dem Wächter. Ist sie gesichert?

 Selbstverständlich. Die Toyken waren vorsichtig, schlau und berechnend. Sie beherrschten PERISTERA, und jene Strukturen, die sie dem Marktplatz gegeben hatten, funktionierten seit langer Zeit. Mondra durfte nicht den Fehler machen, ihre Gegner deshalb zu unterschätzen, weil das technische Know-how geringer als auf Terra war

 Geschätzte 15 Minuten waren vergangen, seitdem Mondra zu sich gekommen war.

 Zeit zum Handeln.

 Sie blies Luft aus und drückte mit dem Daumen gegen den Bauch. Es schmerzte höllisch. Der Magenbereich war von der Paralysewirkung stärker in Mitleidenschaft gezogen worden als alle anderen Körperpartien. Sie stöhnte laut auf. Der Laut wirkte echt, denn er war echt.

 »Hnach?« Der Toyken räusperte sich und sagte irgendetwas.

 Mondra verstand kaum eine Silbe, der Translator war im SERUN verblieben.

 Neuerlich bohrte Mondra den Daumen in den Magenbereich. Die Übelkeit war entsetzlich, ihre Speiseröhre brannte. Sie krümmte ihren Leib zusammen, drehte sich auf den Rücken, hechelte kurzatmig. Schweiß trat auf ihre Stirn.

 Es muss absolut echt aussehen!

 Erstmals erhaschte sie einen Blick auf den Toyken. Er hielt eine Art Rohrstock in der Hand. Er hatte sich von seinem Stuhl erhoben und stand da, unschlüssig, was er tun sollte. Seine Augen lagen tief in ihren Höhlen, dicke Narben zogen sich über beide Handgelenke. Womöglich waren sie irgendwann abgetrennt und wieder angenäht worden.

 Es war Mondra speiübel.

 Gut so.

 Sie bewegte den Kopf mehrmals hin und her. Sie musste das richtige Maß zwischen echten Schmerzen und vorgegaukelter Schwäche erwischen. Meinte der Toyken, dass sie schwer krank war, würde er Hilfe herbeirufen. Glaubte er, dass sie simulierte, würde er sie für ihr Schauspiel mit seinem Stock bestrafen. Nur wenn Mondra überzeugend auftrat, wenn der Toyken glaubte, dass Mondra keine Gefahr darstellte, bestand Hoffnung, dass er sich ihr näherte.

 »Hnach?« Neuerlich dieses Räuspern, das alles oder nichts bedeuten konnte.

 Mondra drückte ihren Daumen ein drittes Mal in den Magen. Sekundenlang. Versteckt hinter den angewinkelten Beinen. So, dass es der Toyken nicht sehen konnte. Sie biss die Zähne zusammen und hatte alle Mühe, den Schmerzensschrei zu unterdrücken. Sie stieß gurgelnde Geräusche aus und schnappte nach Luft, immer wieder. Ihr Mageninhalt brodelte hoch, ließ sich nicht mehr länger zurückhalten.

 »Hnach?« Der Toyken war aufgestanden. Mit kurzen, vorsichtigen Schritten trat er näher.

 Mondra beugte sich zur Seite, hin zu ihm. Sie konnte es nicht mehr länger zurückhalten. Sie erbrach sich neben die Pritsche, unmittelbar vor die Beine ihres Wächters.

 Er beugte sich herab, »hnachte« mehrmals. Es klang wie Gelächter. Er vermutete wohl, dass sie aufs Grässlichste mit den Nachwirkungen der Paralyse zu kämpfen hatte.

 Jetzt!

 Mondra hielt den Brechreiz hintan, vollzog eine blitzschnelle Drehung, spannte die Beine an, stieß sie mit aller Kraft gegen den Hals des Toyken. Wie eine Spiralfeder, die plötzlich entlastete.

 Sie traf punktgenau. Oberhalb der ledrig wirkenden Uniform, an einer Stelle, die bei Intelligenzwesen vergleichbarer Physis zu Atembeschwerden führte.

 Die Augen des Toyken, bislang hinter dicken Wülsten verborgen, quollen weit hervor. Selbst aus dieser fremden Physiognomie glaubte Mondra neben dem alles erstickenden Schmerz Staunen herauslesen zu können. Der Toyken klappte vor ihren Beinen zusammen, ohne ein weiteres Geräusch von sich zu geben.

 *

 Mondra schüttelte die Käfer angewidert von ihrem Körper. Überall zeigten sich Bissspuren, da und dort öffneten sich Blasen eitriger Entzündungsherde. Darum musste sie sich später kümmern.

 Mit fahrigen Fingern suchte sie den Brustgurt ihres Wächters ab. Die meisten der Taschen waren mit unnötigem Zeugs gefüllt.

 Langstielige, selbst entzündende Rauchwaren, die nach Ziegenkot duften. Klebrige Naschereien. Eine elektronische Nagelbürste mit mehreren Tausch-Aufsätzen. Das Holo-Bild einer in meterlangen Tüll gehüllten Artgenossin mit sorgfältig zurechtgestutztem Backenbart ...

 Endlich. Ein Stab mit offener Spitze, an der sich bei der geringsten Berührung ein bläulicher Lichtschein zeigte. Ein Impulsgeber.

 Sie berührte das Instrument, streichelte über die raue Oberfläche und hielt die Spitze gegen ihr Fesselband, das aus einem zähen, biegsamen Material bestand.

 Nichts geschah.

 Mondra drückte das Instrument in die Hände des Bewusstlosen und richtete es neuerlich auf sich. Nun sprach es an; es war auf den Toyken geeicht. Das Fesselband verlor jedwede Spannung und hing nun schlaff von ihren Handgelenken. Sie befreite sich, schleuderte den vermeintlichen Stoff angewidert beiseite.

 Nun die Beine. Auch sie ließen sich befreien. Erleichtert tat Mondra erste Schritte, machte ein paar Kniebeugen und drehte die Arme wie Windräder, so lange, bis ihr schwindlig wurde. Ihre Gedanken rasten. Zwanzig Minuten waren seit ihrem Erwachen vergangen. Sie sah nirgendwo Kameras, die ihre Zelle überwachten, konnte diese Möglichkeit allerdings nicht ausschließen.

 Wenn dem so wäre, hätte ich längst Besuch bekommen, machte sie sich selbst Mut.

 Und wenn sie mit mir spielen? Vielleicht sitzt Aasin irgendwo da draußen und lacht sich über meinen Fluchtversuch einen Ast.

 Sie durfte nicht nachdenken. Nicht zweifeln. Weitermachen.

 Mondra griff nach der Waffe des Wächters, dem Stock. Auch aus seiner Spitze spritzten energetische Entladungen – ebenfalls nur dann, wenn sie in einer Hand des Bewusstlosen ruhte.

 Es würde sie nur wenige Sekunden kosten, die Hand vom Körper zu trennen. Sie hatte alles bei sich, was sie dazu benötigte: Die Fesselbänder und den Stock, der ihr als Hebel dienen konnte, wenn sie den Stoff in einer Schlaufe um das Handgelenk wickelte und mit einigen Umdrehungen das Gelenk durchtrennte.

 Nach gründlicher Überlegung nahm sie davon Abstand. Der Kerl hatte ihr nichts getan. Er würde ohnedies sein Fett wegbekommen, sollte ihr tatsächlich die Flucht gelingen. Der Toyken hatte sich stümperhaft benommen; Ulocco Lo’tus als sein Vorgesetzter war sicherlich nicht der Mann, der Fehler einfach so hinnahm.

 Mondra richtete den Impulsgeber auf die Tür aus. Wenn er ansprach, musste alles Weitere rasch gehen. Sie prägte sich in Gedanken den Weg ein, den sie nehmen musste, um zurück an die Oberfläche der Stadt zu gelangen. Wo waren Wächter gesessen, wo hatte sie mögliche Verstecke gesehen, wie groß waren die Distanzen von einer Biegung zu nächsten ...

 Alles hing von ihrer Reaktionszeit ab. Hatte sie einmal das Verwaltungsgebäude verlassen, würde sie im Marktgebiet untertauchen und eine Möglichkeit finden, mit Perry Rhodan Kontakt aufzunehmen.

 Oder war der Unsterbliche ebenfalls überrascht und verhaftet worden?

 Ausgeschlossen. Nicht mit Icho Tolot an seiner Seite.

 Mondra blickte an sich hinab. Ihr Körper war krebsrot, er reagierte empfindlich auf die Anstrengungen, die sie ihm zumutete. Nach wie vor hatte sie lediglich Slip und Büstenhalter am Leib. Man hatte den SERUN ebenso wie die Funktionsunterwäsche aus der Zelle entfernt.

 Es galt. Sie aktivierte den Impulsgeber mithilfe der Hand des Bewusstlosen, richtete sich so weit wie möglich auf, sprungbereit, auf jedwede Gefahr vorbereitet ...

 Nichts geschah, trotz mehrmaliger Versuche.

 Die Tür ließ sich nur von außen öffnen.

 3.

 Ulocco Lo’tus

 Der Fremde hatte die Zunge eines Verführers. Er schmeichelte, er drohte, er erweckte Ängste, er erzeugte Gefühle der Unterlegenheit in ihm.

 Ulocco Lo’tus hörte zu, und er achtete insbesondere auf die Zwischentöne. Sie allein konnten ihm sagen, ob er einem gewieften Betrüger gegenüberstand oder jemandem, der die Wahrheit sagte.

 »Wir haben das Schiff der Halbspur-Changeure nicht gestohlen«, sagte Perry Rhodan ruhig. »Wir sind in deren Auftrag unterwegs. Wir erstatten ihnen laufend Bericht über die Vorgänge auf dem Markt von Toykana – oder PERISTERA, wie die Station eigentlich heißt.«

 »Das können wir dir glauben oder auch nicht.«

 »Ist es dir nicht Beweis genug, dass wir MIKRU-JON benutzen?«

 Es hieß, vorsichtig zu sein. Ulocco durfte die Möglichkeit nicht ausschließen, dass das rüssel- und haarlose Wesen die Wahrheit sagte. Er musste sich eine oder mehrere Hintertürchen offen lassen.

 Er bedeutete den beiden Kanonieren, die Finger von den Feuerknöpfen ihrer Geschütze zu nehmen. Er mochte sich die Konsequenzen einer einzigen Feuergarbe der Impulswaffen gar nicht vorstellen. Die Schutzschirme, die sie alle trugen, waren wohl nur schwer in der Lage, dem Hitzestau in der Enge des Ganges etwas entgegenzusetzen. Es bedurfte zusätzlicher Schirme, wollten sie nicht gemeinsam mit den beiden so unterschiedlichen Wesen sterben.

 »Wenn ihr im Auftrag der Halbspur-Changeure auf dem Markt von Toykana gelandet seid – warum habt ihr euch nicht an mich gewandt? Stattdessen versteckt ihr euch seit mehreren Tag-Nacht-Einheiten in eurem Schiff ...«

 »Es ist nicht leicht, an den Marktleiter heranzukommen. Er lebt zurückgezogen in seinem Verwaltungsturm, kaum jemand hält Kontakt mit ihm. Nicht wahr, Ulocco Lo’tus?«

 Er vermied ein lautes Schnaufen der Nervosität. Das Meningeom, sein künstlich gezeugter Tumor, der die Emotionszentren seines Gehirns kontrollierte, hatte Schwerarbeit zu verrichten. Perry Rhodan zog die richtigen Schlüsse. Er wusste, dass er dem Marktleiter gegenüberstand, auch wenn noch keine Namen gefallen waren.

 Selbstverständlich!, sagte sich Ulocco, bevor sich die Nervosität zu Unruhe und die Unruhe zu Angst ausweiten konnte. Wir befinden uns im unmittelbaren Zentrum der Stadtverwaltung. Er zählt lediglich zwei und drei zusammen.

 »Hättest du einem meiner Untergebenen gesagt, dass du im Auftrag der Halbspur-Changeure gelandet seist, hätte ich augenblicklich davon erfahren.«

 »Willst du mir vorschreiben, wie ich meine Arbeit zu erledigen habe?« Rhodan sagte es voll Überheblichkeit. Wie jemand, der es gewohnt war, Anweisungen zu geben.

 »Immerhin hätten wir uns eine Eskalation der Situation ersparen können. Wenn ihr im Dienst der Halbspur-Changeure steht – warum verdingt sich dann eure Begleiterin im Dienste der Wagokos und schreckt dabei auch nicht vor Mord zurück?«

 »Mord?« Perry Rhodans ohnehin schmale Augenschlitze verengten sich weiter, eine abscheulich verzerrte Mimik wurde unter den nur wenig behaarten Wangenteilen erkennbar. »Mondra Diamond würde niemals jemanden willentlich töten.«

 »Es gibt Zeugen, die anderes behaupten.«

 »Ich möchte mit diesen Zeugen sprechen; nachdem du mir gesagt hast, wo sich meine Begleiterin befindet.«

 Ulocco Lo’tus gelang es nicht, seine Verblüffung vollends zu verbergen. Er schnaufte laut durch und schnaufte Nasenbeiz aus. Die Frau war weg?

 Er gab einem der Mitglieder seiner Leibwache Zeichen, sich in der Zelle umzusehen, in der Mondra Diamond festgesetzt worden war. Der Mann zögerte, doch er gehorchte. Lebo Sa’xanz hatte vor nichts Angst. Ulocco hatte ihn genau aus diesem Grund nicht sonderlich gern an seiner Seite, denn nur wer die Angst kannte, ließ auch die notwendige Vorsicht im Falle einer Auseinandersetzung walten. Doch für einen Auftrag wie diesen gab es keinen Besseren als ihn.

 Vorsichtig quetschte sich Lebo an Perry Rhodan und dem riesenhaften Icho Tolot vorbei, der beinahe die gesamte Breite des Ganges ausfüllte. Er schlüpfte in den Verwahrungsraum.

 Stille.

 Die Tür war aus den Angeln gerissen worden, sie lag einige Meter entfernt. Der Riese, wohl der Leibwächter Perry Rhodans, besaß ungeheuerliche Körperkräfte, doch die tiefrot leuchtenden Augen verrieten Dummheit. Das kleinere der beiden Wesen war der Kopf dieses seltsamen Paars, keine Frage.

 Lebo Sa’xanz kehrte zurück, rückwärtsgehend, die Waffe im Anschlag.

 »Die Frau ist weg«, sagte er leise. »Ein Wächter liegt auf dem Boden. Bewusstlos. Hat eine Platzwunde am Kopf.«

 Ulocco musste Zeit gewinnen, musste nachdenken. Die Vorstellung, dass noch jemand außer diesen beiden hier in die Blech-Trakte vorgedrungen war, um Mondra Diamond zu befreien, behagte ihm ganz und gar nicht.

 »Steckt die Waffen weg!«, befahl Ulocco. Er tat den ersten Schritt und ging auf Perry Rhodan zu. »Wir haben einiges zu besprechen.«

 Sein Gegenüber zeigte grässlich helle Zähne. »Ja, das haben wir.«

 4.

 Mondra Diamond

 Macht nichts, sagte sie sich in Gedanken. Es gibt noch andere Möglichkeiten.

 Sie würde geduldig warten, bis die Ablösung ihres Wächters auftauchte, und dann neuerlich improvisieren. Der Schlagstock des Toyken tat es auch ohne energetische Ladung; sie wusste, wie man mit derlei Waffen umging.

 Mondra memorierte fünf Ansätze zum Thema »Flucht aus einem geschlossenen Raum«, die ihr bei einem bemerkenswerten Überlebensseminar auf Oxtorne beigebracht worden waren. Jeder Weg besaß Varianten, Verzweigungen, Vielleichts. Sie hatte sie alle verinnerlicht und bei unzähligen Übungen durchgespielt. Aktive Agenten des Terranischen Liga-Dienstes waren zwar weitaus besser auf Situationen wie diese hier vorbereitet, doch sie besaß einen großen Vorteil: Erfahrung.

 Erfahrung eines über 200 Jahre währenden Lebens, das sie zu einem guten Teil an der Seite des bedeutsamsten Menschen der terranischen Geschichte verbracht hatte. Perry Rhodan, Politiker, Visionär und der Repräsentant der Menschheit.

 Während sie die Tür im Auge behielt – es gab ein schmales Sichtfenster, das zu ihrem Bedauern von dieser Seite keine Sicht nach draußen bot –, suchte sie nach weiteren Fluchtalternativen. Der Raum war viereinhalb Meter lang, ebenso hoch und drei Meter breit. Auf den grob verputzten Wänden zeichneten sich dunkle Flecken ab – Blut? –, da und dort befanden sich Kritzeleien. Die Liege, auf wackligen Beinen stehend, und ein Lehnstuhl aus ausgefranstem Kunststoff stellten die karge Einrichtung dar.

 Das faustgroße Loch in der Ecke hinter dem Bett ist die Sanitäreinheit dieses Luxusappartements; die zweitausend Käfer an den Wänden und der Decke darf ich wohl ebenfalls zum Inventar zählen. Breite Streifen, die ein unangenehm weißes Licht abgaben, waren in die Decke integriert. Kein Schalter war zu sehen, offenbar wurde die Helligkeit außerhalb der Zelle geregelt.

 Die Gegenstände in den Taschen des Toyken halfen ihr auch nicht weiter. Soll ich mir die Nägel feilen, während ich auf die Ablösung warte? Den Riss am linken Zeigefinger verdanke ich Aasin. Mein Pedik-Bot würde vor Entsetzen ein Gläschen Öl auf ex austrinken, wenn er das sehen könnte. Ein Grund mehr, mit dem Hopken abzurechnen, sobald ich hier heraus bin.

 Der Lüftungsschacht ...

 Noch immer schlüpften Käfer in Massen durch die fingerdicken Löcher eines Metallgeflechts. Der Deckel wirkte massiv, Öffnungsmechanismen ließen sich keine entdecken. Dennoch: Der Schacht wäre breit genug für mich ...

 Gab es eine Möglichkeit, das Gitter näher in Augenschein zu nehmen? Viereinhalb Meter Höhe – wie soll ich da jemals herankommen?

 Mondra tastete über das grobe Mauerwerk, suchte nach Vorsprüngen, an denen sie sich hochziehen konnte. Sie hatte ihre Erfahrungen im Bereich des Sportkletterns gemacht, doch für diese Wände reichte ihr Können bei Weitem nicht.

 Das Bett. Der Stuhl ...

 Sie musste es versuchen, das war sie sich schuldig.

 Mondra stellte das Bett hochkant auf. Es war etwa zwei Meter lang und stand nun auf zwei seiner wackligen, 30 Zentimeter langen Beine. Sie schüttelte ihren Körper durch, wollte die letzten Reste der Betäubung loswerden. Noch fühlte sie sich unsicher und ein wenig zittrig, doch selbst die geringe Aussicht auf ein mögliches Schlupfloch, durch das sie entkommen konnte, machte ihr Mut.

 Zweimal durchstrecken, die Muskeln ein wenig dehnen,
 geschmeidig machen. Fokussieren. Du musst deine Mitte finden. Der alte Khnaus hat solche Kunststückchen selbst noch im hohen Alter vollbracht und nebenbei ellenlange Gedichte rezitiert.

 Der alte Khnaus ... Einer ihrer Lehrer im Zirkus Anhao, mit dem sie jahrelang durch die Provinzen mehrerer LFT-Welten getourt war. Er war ein strenger Lehrer gewesen, und er hatte ihr beigebracht, wie man es anstellte, die schwersten Kunststücke kinderleicht wirken zu lassen.

 Die innere Mitte finden. Vertrauen in die eigenen Fähigkeiten haben. Jede Bewegung bewusst vollziehen.

 Mondra stellte den Stuhl mit der Sitzfläche auf die Oberkante des Bettes und kletterte über dessen Rahmenelemente nach oben. Die Beine der Liege verbogen sich unter ihrem Gewicht, hielten aber.

 Oben angekommen, streckte sie die Arme aus. Ihr fehlte etwa noch ein halber Meter bis zur Decke, wie erwartet.

 Mondra atmete tief durch, machte sich die Schwere ihrer Aufgabe bewusst. Dann stellte sie den Stuhl mit zwei seiner Beine auf die Breitseite des Bettes, suchte konzentriert nach der passenden Position und wartete, bis die Liegestätte aufhörte zu pendeln. Mit einem Bein stieg sie auf die Vorderkante der Sitzfläche. Der Schmerz unter ihrem nackten Fuß ließ sich ertragen. Ihre Hände hielten die Lehne fest, mit ihrer Hilfe glich sie Seitenbewegungen aus und schob den zweiten Fuß auf die Kante des Stuhls.

 Langsam, ganz langsam hochziehen. Lass die Oberschenkel brennen und schmerzen, das gehört zur Übung. Nimm dir Zeit. Zu rasche Körperbewegungen pflanzen sich über beide Balanceobjekte fort, über Bett und Stuhl. Den Kopf gerade halten, sonst verlierst du erst recht dein Gleichgewicht.

 Der Balanceakt folgte den Regeln von Aktion und Reaktion. Er war einfach zu verstehen, aber schwer zu handhaben. Auch wenn sie fühlte, was sie zu tun hatte, so waren da dennoch Unsicherheiten, die nicht sein durften. Angst, Unruhe, mangelndes Vertrauen in die eigenen Fähigkeiten.

 Der Stuhl blieb ruhig, das Bett ebenfalls. Mondra atmete erstmals tief durch, seit sie ihr Konstrukt bestiegen hatte – und bereute es im nächsten Moment.

 Ich verliere meine Mitte!

 Der Stuhl bewegte sich zur linken Seite, sie musste ausgleichen. Das Pendel schlug zur rechten aus, heftiger als zuvor. Wieder konterte sie mit einer Gewichtsverlagerung – und provozierte damit noch stärkeres Schwanken.

 Hopp oder tropp! Mondra schob die weit ausgestreckten Arme nach oben, tastete nach dem Gitter des Entlüftungsschachtes – und bekam es zu greifen. Ihre Finger glitten durch das Metallnetz, klammerten sich an den scharfgratigen Rändern fest. Sie fühlte Käfer unter ihren Fingern. Chitinhüllen brachen. Sie ignorierte den Ekel; sie musste sich auf das konzentrieren, was unter ihren Füßen geschah.

 Ohne den Blick nach unten zu richten, passte sie sich den Schwingbewegungen des Stuhls an. Minimale Gewichtsverlagerungen reduzierten das Pendelmoment. Es war vollendete Akrobatik, die sie bewies: Mondra stand auf den Fußballen, die Finger waren mit den vordersten Gliedern gerade noch durch die schmalen Löcher des Gitters gekrallt.

 Die Bewegungen des Konstrukts ließen nach, sie hatte es geschafft. Ruhe kehrte ein. Eine atemlose Stille, wie sie üblich war, wenn der Zirkuskünstler allen Naturgesetzen getrotzt und etwas getan hatte, was dem Normalsterblichen als unmöglich erschien.

 Und wo bleibt der Applaus?, dachte Mondra Diamond.

 Die Insekten rieben ihre Körper laut aneinander.

 *

 Mondra drehte den Kopf nach oben. Mit einer Hand wischte sie Unmengen der Krabbeltierchen beiseite, ebenso viele drängten aus der Dunkelheit nach. So gut es ihr möglich war, überprüfte sie das Gitter. Es wirkte robust, nirgendwo zeigten sich Roststellen. Die seitlichen Abschlüsse saßen fest an der Decke.

 Hatte man das Gitter angeklebt oder festgeschweißt, um es bei Routineüberprüfungen mit einem Lösungsmittel zu lockern?

 Mondra bezweifelte, dass es in den Tiefen des Verwaltungsgebäudes so etwas wie »Routineüberprüfungen« gab. Offenbar verließ man sich darauf, dass die verwendeten Werkstoffe bis in alle Ewigkeiten hielten.

 Ihre Arme wurden schwer. Sie ließ die Rechte hinab und schüttelte sie sachte aus. Als die Blutzirkulation wieder ansprang, wiederholte sie die Übung mit der anderen Hand.

 Gegen die Schmerzen in den Fußsohlen gibt es allerdings kein Allheilmittel ...

 Vielleicht konnte sie ertasten, was sie nicht sehen konnte?

 Mondra schob den Zeigefinger die Außenkante des Gitters entlang. Vorsichtig, alle Konzentration auf die Nerven an der Fingerinnenfläche gelegt.

 Da! Eine winzige Senke. An einer der vier Ecken.

 Sorgfältig tastete sie nun die anderen Eckteile ab. Alle zeigten dieselben vielleicht einen Millimeter tiefen Einbuchtungen, rund einen Zentimeter im Durchmesser.

 Alles klar. Versenkte Schraubenköpfe, lackgespritzt oder mit einer Füllmasse abgedeckt.

 Mondra begann mit einem Fingernagel zu kratzen und zu schaben. Längs, quer – wenn das der Pedik-Bot sehen würde! –, immer angestrengter und immer hektischer, je größer die Schmerzen an Armen und Füßen wurden.

 Endlich splitterte ein Lackfleckchen ab, und es zeigte sich der Ansatz des Schraubenkopfes. Dreieckig und schmal war er. So schmal, dass sie ihn niemals mit ihren Fingernägeln ausfüllen und drehen konnte.

 »Hnach!«

 Der Wächter erwachte. Er schüttelte benommen den Kopf und versuchte, sich mithilfe seiner breiten Arme hochzurappeln.

 Mondra wusste, was zu tun war. Sie ließ das Gitter los, hüpfte hinab auf den Bettrahmen, fing geschickt den Stuhl auf, bevor er zu Boden fallen konnte, legte ihn geschwind mit der Sitzfläche nach unten auf den Rahmen und sprang dem Toyken mit ausgestreckten Beinen ins Kreuz.

 Beeindruckende Muskelpakete bremsten sie. Mondra rollte nach vorne hin ab, stand auf und war bereit, ein weiteres Mal zuzutreten – doch es war nicht mehr nötig. Der Toyken war unter der Belastung seitlich weggeknickt, sein Kopf mit voller Wucht gegen den Boden geknallt.

 Tut mir leid, mein Hübscher!

 Mondra lauschte. Sie hatte den Angriff so leise wie möglich durchgeführt, doch das schmerzverzerrte Quieken des Toyken mochte außerhalb der Zelle gehört worden sein.

 Mondra zählte langsam bis zwanzig. Nichts geschah. Eine geschätzte halbe Stunde war seit ihrem Wiedererwachen vergangen.

 Wie sollte sie weiter verfahren? Gab es eine Möglichkeit, das Gitter zu lösen? Hatte sie etwas übersehen? Oder sollte sie ihren ursprünglichen Plan verfolgen und auf das Überraschungsmoment vertrauen, sobald sich die Tür öffnete?

 Die elektrische Nagelfeile des Toyken. Die Aufsätze. Lässt sich damit etwas anfangen?

 Mondra kannte ähnliche Geräte von Terra. Sie hatten schwache Getriebe, sie passten sich in Druck und Form perfekt dem Nagelbett des jeweiligen Benutzers an. Ein Blick auf die dicken Krallen des Toyken ließ sie jubeln. Sie erforderten gewiss ganz andere Kraftübersetzungen ...

 Sie nahm das Set an sich und steckte es in den Vorderteil des Büstenhalters. Was für ein Glück, dass du so ein altmodisches Teil trägst und nicht eine dieser Push-up-Spritzformen ...

 Sie unternahm ein paar weitere Lockerungsübungen, dann war sie bereit, den Aufstieg neuerlich in Angriff zu nehmen.

 Ein Gedanke kam ihr. Was, wenn Perry Rhodan nach ihr suchte?

 Kurzerhand aktivierte sie den Poliergriff. Er brummte leise vor sich hin, während sie ihre Initialen »MD« in die Wand ritzte. Die Zeichen waren nur einige von vielen. Sie würden niemandem auffallen; nur demjenigen, der Interkosmo lesen konnte.

 Zufrieden packte Mondra ihr Werkzeug weg, konzentrierte sich, stieg auf den Rücken des Toyken und kletterte nach oben.

 Diesmal wusste sie, worauf sie achten musste. Die Balance-Übung fiel ihr wesentlich leichter, nur die Schmerzen unter den Fußballen blieben dieselben.

 Wieder klammerte sie sich mit einer Hand am Gitter fest. Mit der Rechten zog sie den Poliergriff aus dem Büstenhalter. Vorsorglich hatte sie bereits einen kegelförmigen Aufsatz mit grober Körnung montiert.

 Sie fummelte das Gerät in die Schraubenaufnahme; der Zylinderfräser passte gerade noch. Vorsichtig verkeilte sie ihn in der Fassung und schaltete ein. Mit geringer Geschwindigkeit begann der Aufsatz zu rotieren.

 Mondra drückte nach oben, so fest es ging. Der Fräser erzeugte hässliche, quietschende Geräusche, während er sich in die Fassung bohrte. Mondra steigerte die Geschwindigkeit und verminderte den Druck ein wenig. Späne und feinster Metallstaub rieselten auf sie herab.

 Schweiß bildete sich auf ihrer Stirn, der Staub blieb auf ihr kleben. Schrecklicher Juckreiz plagte sie, doch sie durfte nicht aufhören, solange sich der Fräser immer tiefer in das Metall bohrte.

 Nach einer gefühlten Ewigkeit war der Schraubenkopf endlich zerrieben. Mondra hielt inne, holte tief Luft, entspannte beide Arme. Ihre Fußsohlen fühlten sich taub an, doch eine nur selten gekannte innere Ruhe hielt sie im Griff und ließ ihre Schmerzen unbedeutend wirken. Sie hatte ein Ziel vor Augen: Es hieß Aasin. Der Hopken würde büßen für das, was er den Wagokos zugefügt hatte.

 Sie setzte das Pedikürgerät am zweiten Schraubenkopf an. Der zylindrische Aufsatz hatte einen Teil seiner Körnung verloren; es würde Mondra noch mehr Kraft und Energie kosten, den Schraubenkopf abzufräsen.

 Sie arbeitete ruhig und konzentriert. Fehlerfrei. Nur das Entlüftungsgitter zählte. Der Juck- und Niesreiz war einerlei geworden, ebenso die bleierne Schwere in ihren Armen oder die vielen, vielen Käfer, die sich auf sie hatten herabfallen lassen und nun durch ihr Haar und über den Nacken tiefer krabbelten.

 Der zweite Schraubenkopf war zermahlen.

 Mondra zerrte mit aller Kraft an dem Gitter, doch es ließ sich nicht verbiegen. Sie musste auch noch die dritte Schraube lösen. Schwer schnaufend setzte sie einen neuen Fräskopf ein; sie benutzte ihren Kopf als Ablagefläche und ihren Mund sowie die Zähne für den Wechsel des Einsatzes.

 Dutzende Insekten bedeckten nun ihren Oberkörper. Sie verbissen sich in ihrem Fleisch und hinterließen dünnste Blutgerinnsel, die nach wenigen Zentimetern bereits wieder stockten. Alles an ihr fühlte sich klebrig, entzündet und vereitert an. Mondra kümmerte sich nicht darum. Sie schabte und drückte am dritten Schraubenkopf, mit tauben Fingern ...

 Geschafft!

 Sie riss und zerrte am Gitter, bis es sich zur Seite drehen ließ, nur noch an einer einzigen Schraube hängend.

 Das Loch über ihr war schwarz, die Geräuschkulisse wenig vertrauenerweckend. Doch sie war nicht so weit gekommen, um jetzt aufzustecken. Mondra warf das Polierset ins Innere. Es schlug dumpf auf, wohl inmitten einer Armada von Krabbeltieren, die zornig brummend zurückwichen.

 Ein Meisterstück braucht vor allem einen guten Abgang, sagte sie sich und tapste, mit den Fingern nach einem festen Halt suchend, ins Innere der Entlüftungsröhre.

 Sie fühlte sich erschöpft und ausgelaugt, doch sie hatte es geschafft. Eine letzte Anstrengung noch, eine letzte Überwindung ...

 Sie brachte das Konstrukt unter ihr zum Pendeln, richtete es so her, wie sie es haben wollte, und drückte ihren Körper im richtigen Moment nach oben hin weg. Das Bett fiel laut krachend zu Boden, der Stuhl hinterher.

 Mondra pendelte in der Luft. Ihre Beine schlugen gegen die Decke. Sie nutzte ihren Schwung aus, ließ sich nach hinten treiben, winkelte die Arme mit aller Gewalt an, schob den Oberkörper durch die Lücke. Sie streifte den Rand des offenen Kastens, schabte sich Haut von Schultern und Oberarmen.

 Umgreifen! Rasch!

 Mit den Handflächen stützte sie sich nun links und rechts des Loches ab und schob sich weiter hoch, ins Innere der Röhre, bis sie mit dem Kopf anstieß. Der Entlüftungskanal war bestenfalls 50 Zentimeter hoch und breit, der Zugang, durch den sie schlüpfte, um einiges schmäler.

 Verd...

 Sie steckte fest. Ihr Becken war zu breit. Nicht das Becken, sondern der Hüftspeck macht’s aus ...

 Mondra drückte und schob und schob und drückte, ungeachtet der Schmerzen, die sie empfand. Ihre Beine strampelten in der Zelle in der Luft, mit Armen und Oberkörper lag sie auf einer Masse zermatschter Käfer und versuchte verzweifelt, sich durch die Lücke zu ziehen. Nach einem schier endlosen Hin und Her flutschte sie ins Innere des Entlüftungsrohres.

 Das soll mir eine Lehre sein, von den Schokoriegeln der SERUN-Notration von nun an stets die Finger zu lassen!, sagte sich Mondra.

 Sie war so endlos müde. Aber noch gab es einige Dinge zu erledigen. Sie drehte sich auf engstem Raum und blickte hinab in die Zelle.

 Zufrieden stellte sie fest, dass das Bett genau so umgefallen war, wie sie es vorausberechnet hatte. Es stand dort, wo es ursprünglich gewesen war, dicht neben der Zellenwand. Der Stuhl lag in der anderen Ecke des Raumes. Es bedurfte schon einigen Gehirnschmalzes, um festzustellen, welchen Weg sie genommen hatte. Als letzten Akt zog Mondra das Gitter vor den Schacht. Damit waren ihre Spuren so gut wie verwischt.

 Auf allen vieren kroch sie durch die Dunkelheit, einem vagen Lichterschein entgegen, 15 Meter voraus. Sie blickte in eine weitere verschlossene Zelle hinab, in der ein betrunken wirkender Toyken von einer Wand zur nächsten torkelte und irgendetwas vor sich hin lallte.

 Mondra kroch weiter. Bis sie nicht mehr konnte, bis das Zittern ihrer Glieder unkontrollierbar wurde. An einer Stelle, die ausnahmsweise nicht von Käfern und sonstigen Krabblern besetzt war, legte sie sich auf die Seite, zog die Beine, so weit es ging, an und begann vor Erschöpfung unkontrolliert zu weinen.

 5.

 Icho Tolot

 Ich verharre auf der Stelle. Ich gebe den Toyken keinen Grund, die Waffen zu aktivieren und abzufeuern. Ich könnte sie allesamt in zwei Komma dreifünf Sekunden entwaffnen; verzichte ich darauf, ihnen allzu wehzutun, bräuchte ich vier Komma sechs Sekunden länger.

 Rhodanos deutet mit den beiden Handflächen nach unten, was bedeutet, dass er die Angelegenheit friedlich beilegen will. Er lässt sich – wie so oft – von seinem Gefühl leiten. Mein Planhirn wägt dennoch alle Eventualitäten ab und gibt mir zu verstehen, dass es ratsamer wäre, Ulocco Lo’tus unter Druck zu setzen. Doch ich vertraue auf meinen Freund und warte ab.

 Ramoz, der sich bislang hinter meinem Rücken versteckt hat, kommt zum Vorschein. Vorsichtig tapst er an mir vorbei und gleitet in die Zelle. Die Toyken spielen wieder mit ihren Waffen, Rhodan sagt ein paar begütigende Worte zu Ulocco Lo’tus.

 Ich beobachte das Tier. Es schnüffelt am bewusstlosen Wächter, am umgestoßenen Stuhl, am Bett. Es dreht sich mehrmals im Kreis, reckt die empfindliche Nase in die Höhe. Dann streckt es den Körper auf Katzenart durch und legt sich auf alle viere. Seine Augen verengen sich zu schmalen Schlitzen. Ramoz wirkt ruhiger als zuvor.

 Ich trete einen Schritt an die Zelle heran, bücke mich und strecke den rechten Handlungsarm aus. Mit zwei Fingern nehme ich Ramoz hoch und lege ihn mir in die Armbeuge. Bei dieser Gelegenheit sehe ich mich flüchtig im Raum um.

 Ich benötige drei Zehntelsekunden, um den wahrscheinlichen Fluchtweg Mondra Diamonds zu berechnen. Sie hat gut gearbeitet, ich bewundere sie.

 Als ich mich im Gang wieder zur vollen Größe aufrichte, nickt mir Rhodanos unmerklich zu. Ich kenne seine sparsamen Gesten nur zu gut. Er will mir sagen, dass er die Kratzspuren am Entlüftungsgitter ebenfalls entdeckt hat.

 Ich analysiere die Situation weiter. Es gibt einige Unbekannte, doch Ulocco Lo’tus scheint mir keine mehr zu sein. Ich habe oft genug Wesen wie ihn getroffen. Ich erkenne das Verhaltensmuster.

 Der Marktleiter wirkt ratlos. Er wird uns hinzuhalten versuchen und irgendwann einen Versuch unternehmen, uns reinzulegen. Rhodan scheint ihm den Spaß dieser kleinen Scharade gönnen zu wollen.

 Es reizt mich, die Spur Mondras zu verfolgen und das Kleine zu schützen. Mein Planhirn widerspricht diesen fürsorglichen Gefühlen. Die Wahrscheinlichkeit ist sehr groß, dass sie sich nach wie vor in Freiheit befindet.

 Ulocco Lo’tus’ Selbstbewusstsein, das im Moment unseres Aufeinandertreffens geknickt wirkte, nimmt nun wieder zu. Sein Auftreten und seine Gestik sind herrisch.

 Er glaubt, dass er die Situation unter Kontrolle hat. Doch in Wahrheit haben wir ihn unter Kontrolle.

 6.

 Ulocco Lo’tus

 Der Leibwächter Perry Rhodans war beeindruckend. Jeder seiner Schritte brachte den Boden zum Schwingen. Er sagte kein Wort, hielt sich stets im Hintergrund und spielte mit einem seltsamen Tier, das er wie ein kleines Spielzeug in den Armen hielt. Icho Tolot war ein tumber Tor; einer, dem man sein Leben anvertraute, den man aber niemals auch nur den Hauch von Verantwortung aussetzte.

 Ulocco Lo’tus gab Lebo Sa’xanz Zeichen, dass er sich um den bewusstlosen Wächter in der Zelle kümmern sollte.

 Richtig kümmern, bedeutete er ihm.

 Es gab Mittelchen, die einen Toyken dazu brachten, sich selbst an die geringsten Beobachtungen wieder zu erinnern. Auch im Unterbewusstsein abgespeicherte Informationen konnten problemlos ans Tageslicht zurückgezerrt werden. Lebo wusste diese Medikamente anzuwenden, und er würde nicht davor zurückschrecken. Wahnsinn und Tod, die mit der Befragung des Wächters einhergehen konnten, würden eine ausreichende Strafe für dessen Versagen sein.

 »Wenn du mir folgen würdest?« Ulocco Lo’tus drehte sich um und ging voran, ohne eine Reaktion abzuwarten. Die Fremden sollten spüren, dass er die Situation beherrschte. Er war stets ein guter Bluffer gewesen. Selbst die härtesten Kontrahenten im Kampf um die Herrschaft über die Marktstadt hatte er mit tiefen Griffen in die Trickkiste aus dem Feld geschlagen; warum sollte es ihm nicht auch diesmal gelingen?

 Weil dieser Perry Rhodan genauso abgebrüht wie du zu sein scheint, sagte ihm eine innere Stimme. Er besitzt ein Auftreten, als hätte er das Universum geerbt.

 Ulocco Lo’tus betrat sein Arbeitszimmer, hieß seine Leibwächter vor der Tür zu warten und deutete den beiden Gästen, ihm zu folgen.

 Licht ging im Raum an, das in weiten Teilen von Kyon Megas bekannte Lied »Ich hatte einen treuen Freund« erschallte in einer überaus sensiblen und melancholischen Einspielung, die Ulocco aus dem Trimian-Spielzeug eines Wagokos gezogen hatte. Ein Roboter kam herangewuselt, bot Sitzplätze an und servierte eiskalte Fruchtmischbrühe.

 Seine beiden Gäste gaben sich unbeeindruckt. Sie achteten nicht auf Jagdtrophäen und Kriegsrelikte, die in sorgfältig präparierten Nischen ins Rampenlicht gesetzt wurden. Leise Stimmen aktivierten sich beim Nähertreten und erzählten die Historie der Schaustücke. Der letzte Kau-Fratz, behutsam restauriert und in ein Diorama aus Grauschleier gebettet, war ebenso darunter wie versteinerte Knorpelreste eines Kitar aus dem Kahlsack genannten Miniatur-Sternhaufen oder der Invertsplitter eines seltenen Hyperkristalls.

 Überstrahlt wurden die Schaustücke von den Drillings-Schrumpfköpfen eines Intatida-Geschlechts. Die Köpfe, vor mehr als 50 Jahren geerntet, weigerten sich zu sterben. Zeitlupenhaft veränderte sich ihre Mimik. Sie wollten ihm etwas mitteilen; blubbernde Geräusche an der Grenze zur Hörbarkeit ertönten von Zeit zu Zeit. Irgendwann, so hoffte Ulocco Lo’tus, würden seine Historiker die Sprache der Intatidas verstehen lernen und die Geheimnisse der Drillinge enträtseln.

 Perry Rhodan widmete jedem Schaustück einen Blick. Er tat dies gerade lange genug, dass Ulocco ihm sein mangelndes Interesse nicht als Unhöflichkeit auslegen konnte. Diese unendlich wertvollen Schätze schienen seinem Gegenüber nichts zu bedeuten.

 Perry Rhodan nippte vorsichtig an der Fruchtmischbrühe und stellte den fein ziselierten Zakkanit-Becher auf einen Beistelltisch. Dann setzte er sich, Icho Tolot blieb hinter ihm stehen. Er hielt den Kopf nach vorne gebeugt. Die Decke war zu niedrig für ihn.

 »Das kleine Missverständnis ist mir unangenehm«, sagte Ulocco Lo’tus und schnaufte Nasenbeiz in den herbeieilenden Konverterkübel. »Es erfordert viel Fingerspitzengefühl, die komplizierten Mechanismen des Marktes von Toykana zu verstehen. Mitunter passieren selbst mir Fehler. Ich habe einen Fehler begangen, indem ich eure Gefährtin gefangen setzen ließ. Ihr werdet mir verzeihen?«

 »Selbstverständlich. Sobald wir wissen, was mit Mondra Diamond geschehen ist.«

 Perry Rhodan hielt wohl nichts von vorsichtigen, diplomatischen Annäherungen. Seine direkte, unprätentiöse Art war verwirrend.

 »Meine Mitarbeiter haben sich bereits auf die Suche nach deiner Begleiterin gemacht. Keine Sorge – wir kümmern uns um sie.«

 Ulocco Lo’tus liebte Zweideutigkeiten. Sie verunsicherten seine Gesprächspartner und ließen ihn als jemand erscheinen, der mehr wusste, als er zu sagen bereit war.

 Perry Rhodan blieb ungerührt. In seinem kaum behaarten Gesicht zuckte kein einziger Muskel. Ulocco ließ das Gespräch selbstverständlich aufzeichnen. Ein Stab von Informationszuträgern und Fachleuten saß zwei Stockwerke unter ihm. Sicherlich arbeiteten sie bereits an ersten Analysen ...

 »Herr?«, meldete sich Kravar Io’lus’ Stimme wie auf Befehl über den kunstvoll verzierten Ohrfell-Einsatz.

 Ulocco Lo’tus drehte sich beiseite und bewegte den Mund, ohne die Worte laut auszusprechen. »Was gibt’s?«

 »Die Analyse wird eine Zeit lang in Anspruch nehmen. Alles an dem Mann ist fremdartig. So einen wie ihn hatten wir niemals zuvor auf dem Markt. Wir besitzen keinerlei Vergleichswerte. Für seinen Begleiter gilt dasselbe.«

 »Bleibt dran«, sagte Ulocco Lo’tus kurz angebunden. »Ich erwarte rasche Ergebnisse. Sonst ...«

 Er schätzte das Wort sonst. Es sagte alles oder nichts aus, und es erzeugte Furcht.

 Ulocco Lo’tus drehte sich seinen beiden Gästen zu. »Wann dürfen wir die Ankunft eurer Auftraggeber erwarten?«

 »Über dieses Thema spreche ich erst, wenn meine Kollegin gefunden wurde.«

 »Ich sagte bereits: Ich habe alle Hebel in Bewegung gesetzt.«

 Was interessierte ihn das Schicksal des Weibchens? Er benötigte das Wissen dieses Perry Rhodan!

 »Du erhebst schwere Anschuldigungen gegen Mondra Diamond. Du meintest, dass sie einen Mord begangen hätte?«

 »Mehrere«, korrigierte Ulocco Lo’tus. »Wie du weißt, verdingte sie sich als Beschützerin der Wagokos. Es kam zu Auseinandersetzungen mit Wächtern, die in meinem Namen für Sicherheit im Marktgebiet sorgen. Gemäß den Aussagen meiner Mitarbeiter eröffnete sie grundlos das Feuer. Ich kann freilich nicht ausschließen, dass es zu Missverständnissen kam ...«

 »Noch vor wenigen Minuten hörte sich das aus deinem Mund ganz anders an.«

 Ulocco Lo’tus hasste es, unterbrochen zu werden! Niemand besaß das Recht, ihm das Wort zu entziehen. Er ließ die Gallfliege in seinem Kopf aktiv werden. Sie sorgte für einen weiteren Wachstumsschub beim Meningeom – und damit für eine klarere Sicht der Dinge.

 »Der Markt von Toykana ist ein schwieriges, kaum regierbares Gebiet«, sagte er. »Tag für Tag fordert mir diese Aufgabe alles ab. Ich kann mich nicht um Detailprobleme kümmern. Mir obliegt es, den großen Überblick zu wahren. Du bist ein Reisender; du verstehst meine Sorgen und Probleme als Verwalter dieser Station offenbar nicht ...«

 »Nein, offenbar nicht.«

 Wieder unterbrach ihn Perry Rhodan! Täuschte sich Ulocco, oder war sein Gegenüber ... amüsiert?

 »Wir werden die Auseinandersetzung, in die Mondra Diamond verwickelt war, analysieren und evaluieren. Vielleicht stellt sich alles als großer Irrtum heraus.«

 Zeit gewinnen, Ulocco! Und wie kommst du dazu, dich vor diesem Wesen zu rechtfertigen?!

 »Also schön.« Perry Rhodan gab sich gelassen. »Unterhalten wir uns ein wenig über andere Dinge. Die Halbspur-Changeure, in deren Auftrag wir PERISTERA einen Besuch abstatten, sind beunruhigt über den Zustand der Station. Sie fragen sich, seit wann das Marktgebiet von Toykana existiert.«

 Er wechselte das Gesprächsthema derart abrupt, dass es schmerzte. Gab er sich tatsächlich mit ein paar vagen Andeutungen über Mondra Diamonds Schicksal zufrieden? Oder wollte er Ulocco bloß verwirren, ihn dazu treiben, sich in Unwahrheiten zu verstricken? Er musste mächtig aufpassen, wollte er Perry Rhodan nicht auf den Leim gehen.

 »PERISTERA«, sagte Ulocco Lo’tus. »Das ist der alte, nicht mehr gebräuchliche Name der Station. Wir fanden ihn in uralten Unterlagen.«

 »Im Inneren der Station?«

 Die Frage zielte auf den wunden Punkt. Ulocco beschloss, die Wahrheit zu sagen; zumindest die halbe Wahrheit.

 »Wir sind niemals ins Innere vorgedrungen. Aus Respekt vor der Baukunst der Halbspur-Changeure und weil wir ihr Andenken nicht schädigen wollten.« Und weil es uns niemals auch nur ansatzweise gelungen ist, einen Weg nach unten zu finden ...

 »Das wird meine Auftraggeber freuen zu hören«, sagte Perry Rhodan. »Sie legen großen Wert darauf, PERISTERA so aufzufinden, wie sie die Station verlassen haben.«

 »Sie würden uns den Aufbau der Stadt verzeihen?«

 »Wie lange besteht der Markt von Toykana bereits? Fünfzig Jahre? Hundert? Mehr? Wen der heutigen Bewohner sollten sie zur Verantwortung ziehen?«

 Perry Rhodan stand auf. Der Translator fing die emotionellen Untertöne seiner Sprache nur mangelhaft ein; doch er wirkte ruhig und gelöst. So als wäre er bereit, Kompromisse einzugehen.

 »Ich wiederhole mich ungern«, sagte er, »aber du hast dafür zu sorgen, dass Mondra Diamond so rasch wie möglich wieder auftaucht. Unverletzt selbstverständlich. Dann können wir über die Zukunft sprechen. Und über das, was sich unter unseren Füßen befindet.«

 Warum, dachte Ulocco, fühle ich mich überrumpelt? Wie und wann hat Perry Rhodan während dieses Gesprächs die Initiative übernommen?

 Der Ärger hielt nicht lange vor, das Meningeom verhinderte es. Die Andeutungen, die sein Gegenüber machte, schürten Hoffnungen, die er beinahe schon aufgegeben hatte.

 Seine Vorgänger und er hatten trotz größter Bemühungen keinen Zugang zur eigentlichen Station gefunden. In stiller Übereinkunft hatten sie so getan, als ob. Ihr Nimbus als jenes Volk, das auch das Innere des Marktes von Toykana beherrschte, musste unbedingt aufrechterhalten werden. Jedweder Autoritätsverlust würde zu neu aufflammenden Grabenkämpfen führen, zu einem Kippen des labilen Gleichgewichts zwischen den einzelnen Völkergemeinschaften, die sich in der Stadt angesiedelt hatten – und zum Ende der Freihandelszone.

 Ulocco hatte nicht nur aus Eigennutz die Mär ausgestreut, dass er die Station beherrschte. Diese Lüge sorgte auch für sozialen Frieden. Man fürchtete ihn und jene Waffensysteme, die er angeblich im Inneren Toykanas gefunden und aktiviert hatte.

 »Hnach. Meine besten Leute arbeiten an der Spurensicherung. Sie werden uns bald sagen können, wohin deine Gefährtin verschwunden ist. Du solltest dir keine Sorgen machen. Sicherlich ist sie wohlauf.«

 Ulocco Lo’tus bluffte und log ungeniert. Er benötigte mehr Zeit. Das Konstrukt von Intrige, Betrug, mühsam aufgebauten Abhängigkeitsverhältnissen und roher Gewalt drohte mit dem Auftauchen der vorgeblichen Emissäre der Halbspur-Changeure in sich zusammenzubrechen.

 Andererseits taten sich verlockende neue Möglichkeiten auf, wenn es zu einer Absprache mit Perry Rhodan kam. Es war nicht nur die Mär vom Reichtum des Planeten Markanu, die er seit seinen Kindheitstagen kannte und die womöglich im Inneren der Station ihren Anfang genommen hatte. Wenn er die Gelegenheit erhielt, das technische Potenzial PERISTERAS kennenzulernen und für seine eigenen Zwecke zu nützen ...

 Ulocco Lo’tus konnte alles gewinnen, aber auch alles verlieren.

 »Ich mache dir einen Vorschlag«, sagte er konziliant. »Wir schließen uns meinen Leuten an und begeben uns ebenfalls auf die Suche nach Mondra Diamond. Du kennst deine Gefährtin besser als wir. Vielleicht gelingt es dir, nachzuvollziehen, wohin sie verschwunden ist?«

 Perry Rhodan erhob sich, drehte sich beiseite und blickte durch die Glasfront, hinab auf die Stadt und den zentralen Raumlandehafen. Er schien nachzudenken.

 Überall herrschte reges Treiben. Mehr als 10.000 Wesen landeten Tag für Tag auf dem Markt von Toykana, um hier Handel zu treiben, sich zu vergnügen oder für ein paar Tage den kriegerischen Auseinandersetzungen in Kyon Megas zu entkommen. Die Aussicht war überwältigend, und auch der Bote der Halbspur-Changeure konnte sich ihres Reizes nicht entziehen.

 »Beeindruckend, nicht wahr?«

 »Ja«, sagte Perry Rhodan knapp und wechselte – wieder einmal – abrupt das Thema. »Ich bin einverstanden. Machen wir uns auf die Suche nach Mondra.«

 »Drei meiner fähigsten Leute werden uns begleiten«, sagte Ulocco Lo’tus. Er trat zu seinem Kommandopult und aktivierte den internen Kom. »Lebo Sa’xanz soll seine Arbeit abbrechen und augenblicklich zu mir kommen«, sagte er. »Ebenso Zavian Ta’gris und Kanella Fli’pura.«

 Der Sekretär am anderen Ende der Leitung schnaufte erschrocken durch. »Möchtest du wirklich ...«

 »Willst du meine Befehle infrage stellen?«

 »N...nein, Herr.«

 »Na also! Ich erwarte alle drei in fünf Minuten in meinem Vorzimmer.«

 »Ja, Herr.«

 Kravar Io’lus meldete sich über den mikrominiaturisierten Ohrschnecken-Einsatz.

 »Du tust gut daran, den Leibwächter Perry Rhodans im Auge zu behalten«, flüsterte er. »Wir haben mittlerweile analysiert, auf welche Weise die beiden in die Blech-Trakte vorgestoßen sind.«

 Neuerlich drehte sich Ulocco Lo’tus beiseite und tat so, als würde er sich mehreren übereinandergestellten Datenwürfeln auf seinem Schreibtisch widmen. »Und?«, frage er stimmlos.

 »Sie schienen ganz genau zu wissen, wo die Frau untergebracht war. Icho Tolot räumte jedes Hindernis mithilfe seiner Körperkräfte beiseite. Ein Fingerschnipsen von ihm reicht, um einen Toyken zu Boden zu schicken. Er hat die Tür zu Mondra Diamonds Zelle so beiläufig aus der Verankerung gerissen, als würde er sich ein Backenhaar auszupfen.«

 Soso. Rohe Kraft, aber wenig Hirn. »Deswegen möchte ich ja, dass sich Kanella Fli’pura ab sofort in meiner Nähe aufhält.«

 »Eine weise Entscheidung, Herr. Ich halte dich auf dem Laufenden, Herr.«

 Ulocco Lo’tus wandte sich wiederum seinen beiden Gästen zu. »Wir können gehen«, sagte er zu Perry Rhodan. »Meine Begleiter werden in wenigen Augenblicken zu uns stoßen.«

 Perry Rhodan nickte, wohl als Zeichen seines Einverständnisses. Sie verließen das Arbeitszimmer. Die Lichter erloschen, all seine Schätze versanken in Dunkelheit.

 Die Drillings-Schrumpfköpfe jammerten leise vor sich hin. Das Rätsel ihrer Herkunft interessierte Ulocco Lo’tus mit einem Mal nicht mehr.

 7.

 Mondra Diamond

 Sie erholte sich rascher als erwartet. Schon nach wenigen Minuten ließen die Krämpfe nach, die Schmerzen wurden weniger. Sorgfältig tastete sie im Halbdunkel ihren Körper ab. Sie war von einer langsam verhärtenden Schicht aus Chitin, Gelee, Staub, Schweiß und Blut bedeckt. Da und dort fühlte sie nässende Pusteln, rings um die Hüfte spürte sie brennende Schürfwunden.

 Weiter!, spornte sich Mondra an. Irgendwo auf PERISTERA wird es Wasser geben, damit du dich reinigen kannst.

 Wasser ... Sie hatte schrecklichen Durst.

 Sie schob sich durch die enge Röhre vorwärts, nach wie vor darauf bedacht, eine bestimmte Richtung beizubehalten. Sie passierte Gitter, die sie auf zwei weitere Zellen hinabblicken ließen. In beiden schmachteten völlig verlottert wirkende Toyken; einer von ihnen hatte Striemenspuren über Brust und Rücken, er stöhnte erbärmlich. Der arme Kerl war tatsächlich ausgepeitscht worden!

 Für einen Augenblick überlegte sie, andere Gefangene zu befreien und einen Aufruhr zu inszenieren. Doch wie sollte sie es anstellen? Wollte sie einen Toyken nach dem anderen nach oben in die engen Luftschächte hieven? Konnte sie sich denn darauf verlassen, dass jedermann mit ihren Plänen einverstanden war?

 Nein. Sie durfte sich nicht einschränken, nicht behindern lassen. Wenn sich die Gelegenheit ergab, würde sie zurückkehren und den Zuständen in diesen erbärmlichen Bereichen der Unterstadt ein Ende bereiten. Doch ihre eigene Sicherheit ging vor.

 Die Chancen standen schlecht. Mondra fühlte sich unendlich müde, im rechten Bein hatte sie von der Hüfte abwärts kein Gefühl mehr.

 Blutvergiftung, konstatierte sie müde. Ich habe nicht mehr allzu viel Zeit.

 Sie erreichte erste Quergänge. Sie zweigten nach links und rechts ab, beide führten in einem 45-Grad-Winkel nach oben. Es drängte sie, einer der Abzweigungen zu folgen. Die Luft, die aus ihnen herabblies, roch nach Freiheit. Nach der Stationsoberfläche. Doch für ein weiteres waghalsiges Klettermanöver die schlickigen Wege hinauf fehlte ihr die Kraft. Sie musste nach einem leicht zugänglichen Ausgang suchen. Nach einem Raum, von dem aus sie durch die Gänge des unterirdischen Labyrinths entkommen konnte.

 Weiter. Knie vor Knie. Langsam und regelmäßig. Tief einatmen, tief ausatmen. Nur nicht nachlassen.

 Vor ihr summte und brummte es. Im bescheidenen Restlicht, das weit voraus durch ein Gitter in den Entlüftungsschacht drang, erkannte sie einen Klumpen aus Unrat, der nahezu die gesamte Breite des Rohres einnahm. Etwas bewegte sich dort, merkwürdige Brummgeräusche ertönten. Mondra hielt inne, konzentrierte ihre Blicke auf den möglichen Gefahrenpunkt.

 Sie erkannte ein gutes Dutzend braunfelliger Nager. Mit scharfen, langen Zähnen hatten sie sich in ein rundes, mechanisches Etwas verbissen, dessen Körper dünne Nylonschnüre umgaben.

 Die Fasern peitschten wild durch die Luft. Sie hatten die Aufgabe, allgegenwärtigen Unrat und Schlick vom Metall der Entlüftungsröhre zu lösen.

 Ein Reinigungsroboter. Er lockert den Schmutz und saugt ihn dann durch seinen Leib in einen breiten Sack, den er hinter sich herschleppt.

 Mondra robbte vorsichtig näher. Es gab kein Ausweichen. Sie musste dieses Hindernis überwinden, wollte sie nicht umkehren und eine der in die Höhe führenden Abzweigungen wählen.

 Die Tiere, Geschöpfe mit putzigen Gesichtern, deren Fangzähne verräterisch lang waren, schnappten nach dem Robotgeschöpf. Ihre Köpfe saßen auf langen, nach allen Richtungen beweglichen Hälsen, die es ihnen erlaubten, mit irrwitziger Geschwindigkeit zuzuschnappen und sich gleich darauf wieder zurückzuziehen. Die Unterseiten ihrer Leiber waren von Schuppen besetzt, die den Peitschenhieben der Nylonschnüre mühelos widerstanden. Wenn die Tiere an Vorder- und Hinterläufen getroffen wurden, gaben sie jene aggressiv wirkenden Brummgeräusche von sich, die Mondra zuerst gehört hatte.

 Für eine Weile beobachtete sie das Schauspiel, erschrocken und angeekelt zugleich. Die Vehemenz, mit der die Raubtiere gegen das Reinigungsgerät vorgingen, war beachtlich. Eines von ihnen ging schwer blutend zu Boden, all seiner Glieder beraubt. Der Roboter rumpelte darüber hinweg, zerschnitt und zersägte das Tier, während seine Artgenossen mit nochmals gesteigerter Angriffswut über die Maschine herfielen.

 Zwei von ihnen warfen sich todesmutig auf den Rundkörper; die Nylonschnüre verfingen sich in ihren Leibern, blieben zwischen den Schuppenteilen stecken. Die anderen Tiere der Großfamilie stürzten sich auf den Roboter, bissen und rissen an ihm, furchtlos – so lange, bis Ruhe herrschte.

 Mondra hielt den Atem an. Gelbe Augen richteten sich auf sie. Die Tiere, noch immer in Kampfwut, machten sie als weiteren Gegner aus. Ihre Köpfe pendelten hin und her, hin und her. Die Zähne nahmen immer breiteren Raum in den so unschuldig anmutenden Gesichtern ein, die Mondra an jene von Eichhörnchen erinnerten.

 Mondra machte nicht den Fehler, vor den Viechern zurückzuweichen, ganz im Gegenteil: Sie robbte langsam und vorsichtig näher. In der Hand hielt sie das Pedikürgerät. Es stellte freilich keine adäquate Waffe gegen diese kleinen Biester dar; doch mit ein wenig Glück ...

 Ein Tier mit verletztem Vorderlauf kam auf sie zugewuselt. Es stieß ein aggressives Brummen aus, schnappte bedrohlich nach Mondra, ließ sich wieder zurückfallen, griff erneut an. Als wäre dies der Weckschrei gewesen, kamen nun die anderen Tiere angerannt. Sechs, sieben, acht ... Es brummte und zischte Angst erregend.

 Mondra brachte das Pedikürgerät vor sich und aktivierte es. Der Aufsatz begann zu rotieren. Sie stach damit nach dem vordersten Raubtier, erwischte es am geschützten Bauch, prallte mit dem Werkzeug an den Schuppen ab.

 »Au!« Noch bevor sie die Hand zurückziehen konnte, hatten sich zwei der Tiere darin verbissen. Sie bohrten ihre Zähne tief ins Fleisch und verkrampften dort wie Bulldoggen. Der Schmerz war unglaublich. Mondra ließ das Pedikürgerät fallen. Sie packte es mit der anderen Hand, der linken, und rammte es nun ihrerseits in das Gesicht des einen Angreifers. Er kümmerte sich nicht darum, biss sich tiefer und tiefer in ihre Hand, während sein Kopf vom Saphiraufsatz zerrieben wurde. Nichts schien seinen Beißreflex lösen zu können.

 Über all dem Schmerz machte sich bei Mondra Panik breit. Sie steckte in einer tödlichen Falle. Diese mordlüsternen, kleinen Bestien waren viel schneller als sie, und ihre Kräfte ließen merklich nach.

 Nach vorne!, sagte sie sich. Alles oder nichts!

 Die Zuckungen des einen schwer verletzten Tiers endeten endlich. Das zweite schleuderte sie mit aller Vehemenz gegen die metallene Seite der Röhre. Überraschenderweise ließ es los und zog sich ein wenig zurück, hin zu seinen Artgenossen. Sie wirkten intelligent. Spürten die Tiere, dass es mit ihren Kräften zu Ende ging?

 Mondra drehte die Geschwindigkeit des Pedikürgeräts hoch bis zum Anschlag und hielt es kampfbereit vor sich. Sie hatte einen der Ihren getötet, und die fangzahnigen Biester zeigten Respekt. Doch wohl nicht für lange.

 Jetzt! Mondra warf sich nach vorne, achtete nicht auf die ausweichenden Tiere. Sie kletterte über den Unrathaufen hinweg, in dem sich der vernichtete Räum-Roboter in den letzten Zuckungen wand.

 So schnell es ihr möglich war, tapste sie auf die vagen Lichtreflexe zu. Sie zeichneten sich als Karreemuster an der Decke des Schachtes ab. Vielleicht schreckte der Schein ihre tierischen Verfolger ab, vielleicht befand sich unter dem Entlüftungsgitter der so sehr herbeigesehnte Ausweg aus ihrer verzwickten Lage?

 Mondra drehte sich nicht um. Sie wusste, dass ihr die Tiere nacheilten. Jeder Augenblick zählte.

 Eines der Tiere biss sich in ihrem rechten Fuß fest. Sie registrierte es kaum; das Bein war längst taub geworden. Mondra schob sich vorwärts. Ihr Körper zitterte, ihre Gedanken verwirrten sich zunehmend. Nur noch ihre Willenskraft hielt sie aufrecht.

 Ein weiterer Biss. Wesentlich schmerzhafter als der erste, im linken Oberschenkel. Das Vieh hängte sich an sie, kratzte über ihr Fleisch, bis sich die Haut in Fetzen löste.

 Mondra schob eine Hand nach hinten, wollte ihren Verfolger lösen, bekam ihn allerdings nicht zu fassen.

 Weiter!, feuerte sie sich an. Das Licht. Das Entlüftungsgitter. Es ist nur noch fünf Meter entfernt, noch vier ...

 Sie erreichte es, blickte hinab in einen schmalen Raum, der mit allerlei Krimskrams gefüllt war. Mechanische Robot-Ersatzteile, schweres Reinigungsgerät, Tuben und Schachteln voll Putzmitteln, Kanister ... Dies war der Ausstieg, den sie so verzweifelt gesucht hatte.

 Ein weiterer Biss und noch einer. Weitere Schmerzen, die ihr ein gezieltes Überlegen unmöglich machten. Sie musste raus aus dem Entlüftungstunnel, egal wie!

 Mondra prügelte mit beiden Händen auf das Gitter ein, drückte dagegen, schrie dagegen an. Den Rücken gegen das Oberteil des Rohres gepresst, wandte sie ihre letzten Kraftreserven auf, um das Teil aus der Fassung zu pressen. Es war ihr längst einerlei geworden, ob sie irgendjemand hörte oder sah; sie wollte nicht in diesem dreckstarrenden Schacht verrecken, zu Tode gebissen von kleinen, miesen Raubtierchen ...

 Das Gitter gab knirschend nach. Es bog sich nach unten weg. Weißer, breiiger Kot, der womöglich von ihren Verfolgern stammte, hatte sich im Laufe der Jahre auf dem Metallgeflecht abgelagert und Teile der Streben weggeätzt.

 Mondra drückte das Gitter aus der Verankerung, warf es achtlos nach unten. Es schepperte laut über den Boden und blieb in einer Ecke des kleinen Raums liegen. Sie schob ihren Kopf und dann den Oberkörper durch das Loch, suchte verzweifelt am Steher eines Wandregals Halt, zog sich weiter nach unten. Die Hüften bereiteten ihr diesmal keine Probleme. Entweder war das Gitter breiter als jenes, durch das sie in den Entlüftungsschacht eingestiegen war, oder aber sie hatte während jener geschätzten Stunde, die sie in der Dunkelheit verbracht hatte, Gewicht verloren.

 Sie ließ sich kopfüber in den Abstellraum hinabgleiten, hielt sich verzweifelt am Regalsteher fest, rutschte mit den blut- und schweißverschmierten Händen daran ab, fiel schwer nach unten.

 Ihr Sturz wurde von einem Stapel leerer und halb voller Kanister gebremst.

 Sie kam zwischen den Behältern zu liegen, konnte den Schmerzensschrei nicht unterdrücken. Etwas piepste empört und löste sich von ihr. Die Tiere, die an ihr gehangen hatten, flohen aus der Helligkeit des Raums in die Schatten der Ecken und der gefüllten Regalreihen.

 Mondra blieb wie betäubt liegen. Nach dem schrecklichen Lärm, den sie durch das Vorwärtsrobben auf dem metallenen Untergrund verursacht hatte, erschien ihr die plötzliche Ruhe wie ein Segen.

 Sie hielt ihre Blicke nach oben gerichtet, hin zu jenem Loch, durch das sie gekommen war. Die Ränder waren blutverschmiert, und sie meinte, Hautfetzen an den scharfgratigen Kanten kleben zu sehen..

 *

 Unendlich müde und wacklig kam Mondra auf die Beine. Sie riss mehrere Putztücher aus einer Verpackungseinheit und reinigte sich, so gut es ging. Das Antistatik-Papier war rau und körnig. Jede Berührung schmerzte; doch sie musste wissen, wie es unter der Schmutzfirnis aussah, wie es wirklich um sie bestellt war.

 Hier und da zeigten sich Schwellungen. Die Hüften waren beidseitig geprellt, die Abschürfungen erwiesen sich als weniger schlimm als befürchtet. Eitrige Wunden reinigte sie mit den Tüchern, so gut es ging, und nach einer Weile meinte sie, für die Fortsetzung ihrer Flucht bereit zu sein. Doch schon die ersten Schritte hin zur Tür der Abstellkammer belehrten sie eines Besseren. Nur mühsam konnte sie einen Sturz vermeiden. Sie stützte sich ab, atmete schwer.

 Erhöhte Temperatur. Kurzatmigkeit. Hyperventilation. Das alles sind Hinweise auf ... auf ... Die Worte lösten sich im Nichts auf, Erinnerungen gingen verloren. Sie musste nochmals ansetzen, um den Gedankengang folgerichtig zu Ende zu bringen ... Hyperventilation. Sauerstoffmangel, der auf das Denkvermögen durchschlägt. Fortgeschrittene Sepsis. Wenn ich nicht bald medizinische Versorgung erhalte, ist es vorbei mit mir.

 Mondra rappelte sich hoch, drückte gegen das Öffnungsfeld der Tür und hinderte sie daran, vollständig zur Seite zu fahren. Durch den Spalt lugte sie nach draußen. Weder links noch rechts ließ sich jemand sehen. Hinter der Biegung, etwa 20 Meter zur Linken, redeten Toyken miteinander. Ihre Stimmen wurden leiser, sie entfernten sich von ihrem Standort.

 Mondra besaß einen ausgezeichneten Orientierungssinn, den sie sich durch die täglichen Übungsarbeiten am Hochtrapez am Goshun-See beibehalten hatte.

 Ich muss mich rechts halten. Ich erinnere mich an diese Nische dort drüben und an die Kratzspuren in der Wand. Hier hat man mich entlanggeführt. Ich muss die übernächste Abzweigung nach rechts wählen. Etwa zwanzig Meter dahinter sitzt ein einsamer Wachtposten. Ob er immer noch so gelangweilt ist wie damals, als man mich hier herabschleifte? Oder weiß man bereits, dass ich entkommen bin?

 Nichts deutete darauf hin. Andernfalls wären wohl Alarmsirenen erklungen, und Toyken wären auf der Suche nach ihr durch die Gänge gestürmt.

 Apropos Toyken ...

 Einer der Wildschweinartigen bog um die Ecke und näherte sich ihrem Versteck. Mondra zog flugs ihre Nase zurück, ließ die Tür aber einen winzigen Spalt offen. Der Toyken marschierte geradewegs auf sie zu. Hatte er sie entdeckt?

 Nein. Die Perspektive täuschte. Oder meine Sinne narren mich. Er visierte die nächstgelegene Tür an und hielt seinen glatt rasierten Unterarm nahe an ein Erkennungsfeld. Das Tor schob sich zischend beiseite, der Toyken betrat den Raum.

 Was tun?

 Mondra musste es riskieren. Sie schob sich leise durch den Türspalt und betrat den Raum nebenan. Der Toyken wandte ihr den Rücken zu. Er hatte sich vornübergebeugt und kramte in einem von mehreren Stoffbeuteln, die achtlos über den Boden verteilt waren. Kleine Kügelchen quollen aus dem Säckchen, er stopfte sich mehrere davon gierig in den Mund.

 Mondra trat näher, räusperte sich, und als sich der Toyken mit einem widerwilligen »Hnach?« auf den Lippen umdrehte, fällte sie ihn mit einem beidhändig geführten Schwinger gegen das haarige Kinn. Der Wildschweinartige verdrehte die Augen und fiel, ohne einen Ton von sich zu geben, zwischen die Säcke.

 Mondra rieb sich die Hände. Die Haut an ihren Knöcheln war geplatzt, auch dort drang Blut unter zerriebener Haut hervor.

 Sie musste lachen. Vor Erschöpfung, vor Erleichterung?

 Mondra beugte sich zum Bewusstlosen hinab und betrachtete seinen Unterarm. Ein simpler Erkennungsdecoder war ihm auf die Haut geklebt. Der Toyken gehörte wohl zum Wartungspersonal. Sicherlich würde sie damit nicht in die sensiblen Bereiche dieses Gebäudes vordringen können, aber das hatte sie auch nicht vor.

 Hastig überprüfte sie die weiteren Ausrüstungsgegenstände, die der Toyken bei sich trug. Da war nichts, was sich verwenden ließ.

 Oder doch?

 Ein faustgroßes Gerät erwachte zwischen ihren Fingern zum Leben. Ein Holo sprang aus der glatten Oberfläche hervor und zeigte eine winzige, dreidimensionale Abbildung jenes Gebäudes, in dem sie sich befand.

 Mit einem winzigen Stift, aus dessen Spitze rote Funken sprühten, berührte sie ein kreisförmiges Symbol im Inneren des Holos. Augenblicklich veränderte, vergrößerte sich der Fokus. Die virtuelle Zoom-Fahrt endete in einem Waschraum, ähnlich jenem, den sie erst verlassen hatte. Sobald sie den Stift aus dem Bild zog, rutschte die Darstellung zurück in die Totale.

 Mondra nahm sich die Zeit, mit dem Gerät zu experimentieren. Binnen Kurzem entdeckte sie weitere nutzvolle Verwendungszwecke. Sie konnte den Kasten vor sich in die Luft setzen und sich von ihm zu einem beliebigen Ziel leiten lassen; auf Wunsch erhielt sie die neuesten Direktiven aus der Zentrale Ulocco Lo’tus’ schriftlich und mündlich übermittelt; selbst die Lagerbestände einzelner Räumlichkeiten konnten durch das multifunktionale Utensil abgerufen werden. Alles wurde bildlich samt den verfügbaren Stückzahlen dargestellt. Auch die Position anderer Toyken, die wohl ebenfalls für die Systemerhaltung im Gebäude zuständig waren, konnte sie im Holo ausmachen.

 Sobald sie mithilfe des Gerätes ihren eigenen Standort bestimmt hatte, überprüfte sie die unmittelbare Umgebung. Die Gänge mit den Verwahrungszellen wurden ausgeblendet. Mondras Gefangener hatte keinen Zugriff auf diese Bereiche. Doch sie interessierte sich für etwas ganz anderes ...

 Sie durfte sich unter keinen Umständen setzen. Die Gefahr war groß, dass sie nicht mehr wieder auf die Beine kam. Eine alles umfassende Schwäche hielt sie im Griff, letzte Kraftreserven versickerten beängstigend rasch.

 Da! In einem Parallelgang, keine 30 Schritte entfernt, befand sich das Gesuchte! Sie musste nur ... musste nur ...

 Mondra taumelte. Alles vor ihren Augen verschwamm. Der Raum verzog und verzerrte sich zu einem psychedelischen Kunterbunt, in dessen Zentrum sie sich selbst sah, wie sie dastand und auf ihre nackten Füße hinabblickte.

 Ich kann nicht mehr!, sagte sie sich. Ist wohl besser, wenn ich mich ein wenig ausruhe. Ein paar Minuten nur ...

 Mondra versetzte sich selbst eine Ohrfeige. Es tat gar nicht weh. Es entstand bloß ein lautes Geräusch; ein Klatschen, das ihren Kopf zum Schwingen brachte. Immerhin: Ihre Sicht wurde ein wenig besser, ihr Verstand klärte sich.

 Unendlich langsam bückte sie sich und nahm eine Handvoll der Kugeln, die der Toyken hier versteckt hatte, in die Hand. Sie rochen miefig und waren von einer pastösen Masse umhüllt, die sie aneinander kleben ließ.

 Er hat sie gegessen ...

 Sie benötigte Energie. Zucker. Es war einerlei geworden, ob Bestandteile dieser Nahrung gefährlich für ihren Metabolismus waren oder nicht; wenn sie nicht alles riskierte, würde sie diesen Raum nie wieder verlassen.

 Mondra steckte sich zwei der Kugeln in den Mund. Sie schmeckten salzig und scharf zugleich, wie Minzplätzchen, die man in Pökelsalz eingelegt hatte. Sie zerbiss eine der Kugeln und sog die darin befindliche Flüssigkeit ein. Etwas Winziges, das sich womöglich noch bewegte, rutschte ihren Schlund hinab. Es war ihr einerlei. Der Nachgeschmack war bitter, und sie hatte das Gefühl, sie müsse augenblicklich erbrechen. Doch irgendwie schaffte sie es, die Nahrung bei sich zu behalten. Allmählich machte sich ein heißes, wohltuendes Gefühl in ihrem Magen breit.

 Mondra tat vorsichtig ein paar Schritte hin zur Tür. Ja, sie fühlte sich definitiv besser.

 Ein Blick auf ihr neues Spielzeug sagte ihr, dass sich keine weiteren Toyken in der Nähe befanden; zumindest keine, die zum Hauspersonal gehörten. Vorsichtig schlich sie aus dem Raum. Hin zur nächsten Tür, quer über den Kreuzungspunkt zweier Gänge, vorbei an ein paar trübseligen Stauden, die lieblos in Antigravschalen gestopft worden waren.

 Hinter einem desaktivierten Reinigungsroboter wartete sie ab, bis zwei sich lautstark unterhaltende Toyken an ihr vorbei waren. Es war nur noch ein kurzes Stück bis zu ihrem Ziel. Mondra zwang sich, zwei weitere Kügelchen zu essen. Ihr Magen revoltierte heftig, doch sie benötigte jedes Quäntchen Energie.

 Ein paar rasche Schritte. Kräftig durchatmen. Sie wusste, dass auf der anderen Seite der Tür, vor der sie nun stand, zwei Toyken warteten.

 Mondra hielt den erbeuteten Decoder gegen die Öffnungseinheit. Das Tor öffnete sich. Sie schlüpfte hindurch, warf sich auf gut Glück nach vorne, auf den ersten Toyken, rempelte ihn gegen einen Schreibtisch, hinter dem der zweite Gegner saß.

 Sie riss etwas mit sich, was von einem Regal fiel und ihr zwischen die Finger kam. – Ein defekter Konvertereimer? Ein Spucknapf? – Es scherte sie nicht. Mondra hieb den Behälter dem ersten und dann dem zweiten Gegner über den Kopf. Beide wirkten eher überrascht denn wirklich verletzt. Sie starrten sie mit großen Augen an, hoben nicht einmal die Arme zur Abwehr, als sie weitere Serien an Schlägen nach links und rechts austeilte. Sie schlug zu und schrie dabei, so laut es ging, holte alle Kraftreserven aus diesem völlig erschöpften Körper, der jeden Augenblick versagen konnte.

 Zähne brachen aus dem Mund des einen Toyken, die Rüsselnase des anderen verzog sich deutlich nach links. Beide quiekten kläglich, klatschten gegeneinander und rutschten mit verdrehten Augen zu Boden.

 Mondra warf den Eimer achtlos beiseite und schloss die Tür, durch die sie gestürmt gekommen war. Sie sah sich um.

 Ja, dies war der richtige Raum. Er war länglich, und er reichte weit in eine unbestimmte Dunkelheit. Das Lager, mindestens fünf Meter hoch, war vollgeräumt mit allem möglichen Ramsch. Mondra taumelte auf die rechte Regalreihe zu. In ungesicherten Behältern lagerte Beuteware der Toyken. Unnützer Tand das meiste; defekte oder benutzte Technikteile, billiger Körperschmuck, Kleidungsstücke.

 Trimian-Spielzeuge, mit Beschädigungen an der Oberfläche oder gar zerbrochen, lagen in einer Kiste. Mondra nahm ein Rumpfteil hervor und betrachtete es verständnislos. Die Figur war hohl. Mondra war zu müde, zu schwach, um über die Bedeutung dieses Fundes nachzudenken. Sie warf das Teil zurück in seinen Behälter und torkelte weiter.

 Endlich erblickte sie, was sie erhofft hatte hier zu finden: Zusammengeknäult und achtlos zwischen andere Kleidungsstücke gesteckt, lag ihr SERUN.

 Mondra zog ihn hervor. Er wirkte unbeschädigt. Alle Bestandteile des eigentlichen Anzugs inklusive des Rückentornisters waren noch da, selbst die Systemunterwäsche hatte man neben den SERUN in die Kiste gestopft. Auch der A-Klasse-Controller steckte nach wie vor in jener Seitentasche, in der sie ihn verstaut hatte. Das unendlich wertvolle und gleichermaßen geheimnisvolle Gerät, mit dessen Hilfe man einige Funktionen der Polyport-Höfe bedienen konnte, wirkte unbeschädigt.

 Die Waffe hatten ihr die Toyken während der Gefangennahme abgenommen. Sie fehlte.

 Mondra schlüpfte in den Warrior III, dieses Wunderwerk modernster terranischer Technik. Mit einem Griff aktivierte sie ihn. Ein heiß ersehnter Ton erklang. Die Positronik meldete Betriebsbereitschaft.

 »Körper-Check«, ordnete Mondra an. Warum hörte sie ihre eigene Stimme kaum noch? Alle Sinneswahrnehmungen erschienen ihr so fremd, so unendlich weit weg. »Rasch. Die Medo-Einheit muss ... sie muss ...«

 Der Anzug blähte sich auf. Die Polymer-Gelfasern in den Anzugunterschichten taten ihre Arbeit. Sie stützten Mondra ab und sorgten dafür, dass sie nicht umkippte. Der SERUN griff auf sie zu, berührte sie, vermaß sie mithilfe seiner vielfältigen Rezeptoren.

 Die Positronik-Stimme sagte etwas zu ihr. Sie verstand es nicht. Die vielen rot blinkenden Zeichen an ihrem Multifunktions-Armband verwirrten sie zusätzlich. Und was hatten all die hektisch aufscheinenden Meldungen im Visier-Display zu bedeuten?

 »Sepsis vierten Grades ... Rekreationsschlaf ...«, vermeinte sie aus dem sinnlosen Wortsalat herausfiltern und auch verstehen zu können. Dann war da nur noch ein leises Zischen, ein dumpfer Schmerz in der rechten Armbeuge – und sie löste sich in dieser gnädigen Schwärze auf.

 *

 Mondra kam zu sich. Sie schwebte knapp unterhalb der Decke eines hohen, aber schmalen Raums. Eine Anzeige wies darauf hin, dass der Deflektorschirm zugeschaltet war.

 Sie fühlte sich leicht. Erleichtert. Die Erinnerungen an das Geschehene waren nur noch ein flüchtiger Schatten.

 »Statusmeldung!«, verlangte sie von der Positronik. Ihre Stimme klang krächzend, sie nahm einen tiefen Schluck angenehm kühlen Wassers.

 »Es sind fünfundvierzig Minuten vergangen, seitdem du mich aktiviert hast«, sagte die tiefe Stimme. »Ich musste dich ohne dein Einverständnis medi-aktiv behandeln. Es war Gefahr im Verzug.«

 Medi-aktiv. Der SERUN hatte sich die Freiheit herausgenommen, alle lebensrettenden und -unterstützenden Maßnahmen in Eigenverantwortung zu unternehmen. Wenn es notwendig gewesen wäre, hätte er selbst Amputationen vorgenommen.

 »Bin ich noch ... ganz?«, fragte Mondra, die ihrem Körpergefühl noch nicht vertraute.

 »Ja. Dein rechtes Bein bedarf allerdings mehrstündiger Behandlung; es ist notwendig, dass die Heilwickel, die dir die Medo-Einheit angelegt hat, an deinem Körper bleiben. Deine Bewegungsfreiheit ist bis zum Rekreationsabschluss eingeschränkt. Ich werde für eine Weile in deine Körpersteuerung eingreifen müssen.«

 Der Warrior III würde ihr also helfen, sich zu bewegen. Der Gedanke bereitete ihr Unbehagen. Sie mochte es nicht, dass sich die Positronik derart intensiv mit ihr verband; doch angesichts ihres miserablen Zustandes gab es keine Alternative.

 »Bin ich in Sicherheit?«, fragte Mondra.

 »Wir befinden uns nach wie vor in den unteren Bereichen des Gebäudes«, antwortete das Rechengehirn. »Es besteht keine Gefahr. Die Toyken können uns nichts anhaben.«

 »Konntest du mit Perry Kontakt aufnehmen?«, fragte Mondra ohne viel Hoffnung.

 »Man hat meine Funkantennen beschädigt; außerdem liegt seit geraumer Zeit ein Störfeld über diesem Bereich.«

 »Sonst bist du wiederhergestellt?« Sie erinnerte sich an die Momente ihrer Gefangennahme, da der SERUN von den Energiefeldern der Hopken beeinflusst und seiner Funktionstüchtigkeit beraubt worden war.

 »Ja. Man hat eine Zeit lang eher halbherzig versucht, meine Geheimnisse zu enträtseln. Als die Spezialisten nach einer ersten Untersuchung nicht weiterwussten, legte man mich in der Asservatenkammer ab.«

 Zwei Toyken marschierten im Gleichschritt unterhalb von Mondra durch den Gang. Sie sahen sich suchend um, die schweren Handfeuerwaffen im Anschlag.

 »Man sucht dich mittlerweile«, sagte die Positronik erklärend. »Die Mittel der Toyken reichen allerdings nicht aus, um uns zu entdecken.«

 »Warum hast du mich nicht hoch zur Stadt und zu MIKRU-JON gebracht?«, fragte Mondra.

 »Weil es dein Gesundheitszustand anfänglich nicht zuließ. Nachdem ich weitere Daten aus dem kleinen Gerät gezogen hatte, das du bei dir trugst, beschloss ich zu warten, bis du aufwachtest.«

 »Warum?«

 »Im untersten Stockwerk, sozusagen an der Gebäudesohle, befindet sich ein möglicher Zugang zur Station PERISTERA.«

 »Und?«

 »Du solltest ihn dir näher ansehen. Er wird dich interessieren. – Jetzt möchte ich dich bitten, mich bei einigen Tests zu unterstützen. Du funktionierst derzeit großteils medikamentenunterstützt. Deine Reaktionszeit ist verlangsamt, dein Denken womöglich noch eingeschränkt. Du hast Nahrung zu dir genommen, die mit schweren Halluzinogenen versetzt war und Sucht erzeugend wirkt. Erst wenn ich die Sicherheit habe, dass du einsatzfähig bist, entlasse ich dich in die vollständige Eigenverantwortung.«

 Die Kügelchen. Sie hatte schwere Drogen geschluckt!

 Der medi-aktive Status des SERUNS bereitete ihr gehörig Kopfschmerzen. War es denn richtig, dass ein Kunstgehirn derart viel Einfluss auf einen Menschen ausübte, selbst wenn er, wie in ihrem Fall, nur das Beste wollte?

 »Tu, was du nicht lassen kannst«, sagte sie matt, »und dann bring mich zu diesem Tor, das angeblich ins Innere der Station führt.«

 *

 Der Zugang befand sich hinter einem der vielen primitiv wirkenden Verschläge, die in weiten Teilen der Kellergewölbe vorkamen. Die Trennwand bestand aus unterschiedlichen Werkstoffen, die ohne allzu viel Geschick zusammengezimmert worden waren. Die Toyken hatten sich nicht besonders viel Mühe gemacht, den Bereich zu tarnen. Warum auch? Sie waren die alleinigen Herrscher in diesem Verwaltungsgebäude, das sich immer mehr als das Zentrum der Stadt herauskristallisierte.

 Niemand hielt sich in ihrer unmittelbaren Nähe auf, nirgendwo waren Alarmsonden oder Wachroboter zu sehen. Mondra zog an der Tür. Sie öffnete sich leise quietschend. Mondra sah sich breiten Vorhangbahnen gegenüber, die weit über den Boden schleiften. Es roch nach Reinigungsmitteln, nach Fäkalien und nach jenen toykischen Rauschgiftkügelchen, die Mondra womöglich vor dem Tod bewahrt hatten.

 »Lass dich nicht täuschen«, sagte die Positronik. »Das ist alles nur Tarnung.«

 Mondra zwängte sich zwischen zwei der Vorhangbahnen – und sah sich unvermittelt in eine andere Welt versetzt. Schwebe-Scheinwerfer beleuchteten eine freie, ebene und gläserne Fläche, die da und dort beschädigt war. Im Hintergrund wurde der Raum durch massive Mauern aus Spritzverb- und-Material begrenzt, die das Fundament des Verwaltungsgebäudes bildeten. Auf dem glatten Boden erkannte sie Schmauchrückstände, die auf die Nutzung schwerer Thermogeschütze hindeuteten.

 »Diese Narren!«, murmelte Mondra. »Die Toyken haben mit Waffengewalt in die Station vorzudringen versucht. Sie haben keine Ahnung, was alles hätte passieren können.«

 Nun – sie wusste es ebenfalls nicht. PERISTERA war inaktiv. Auch der Polyport-Hof GALILEO nahe dem Saturn hatte nicht auf die sechzigjährige Forschungsarbeit der Terraner reagiert; doch als die Soldateska der Frequenz-Monarchie in die Station vorgedrungen war und im Zuge der Auseinandersetzung Gerätschaften zerstört worden waren, kamen winzige Reparaturroboter aus ihren Verstecken und behoben binnen weniger Stunden alle Schäden.

 Warum kümmerten sich die Winz-Roboter nicht um die äußerlichen Beschädigungen hier? Warum verhielt sich PERISTERA anders als GALILEO?

 Anders als KIIRFALK, verbesserte sich Mondra, so heißt GALILEO im Jargon der Halbspur-Changeure.

 Diese Gedanken waren müßig. Mondras Ungeduld stieg von Minute zu Minute. Es drängte sie, den Weg nach oben zu suchen, um Perry Bescheid zu sagen, dass es ihr gut ging ...

 Gut ging?! Sie lachte müde. Nur der SERUN hielt sie aufrecht.

 Sorgfältig suchte sie den halbkreisförmigen Bereich ab, den die Toyken so unverfänglich getarnt hatten. Die glatte Oberfläche der Station war nicht nur von Schmauchspuren geschwärzt; es zeigten sich auch längliche Kratzer und Löcher, die auf die Einwirkung schweren mechanischen Geräts schließen ließen. Die Beherrscher der Marktstadt waren auf allen Linien gescheitert. PERISTERA wahrte seine Geheimnisse.

 Mondra untersuchte den Boden, Schritt für Schritt. Dort, wo die Toyken am heftigsten gewütet hatten, zeigte sich eine handflächengroße Vertiefung. Sie befand sich unmittelbar neben einem Bodenfeld, das im Licht der Scheinwerfer ein wenig heller als seine Umgebung schillerte.

 Sie zog den Controller A hervor, wie so oft während der letzten Tage, drückte einen Zeigefinger auf das multivariable Touchscreen und deutete mit dem Gerät auf die Vertiefung im Boden. Sie tat es ohne große Hoffnung. Warum sollte es ihr ausgerechnet hier und jetzt gelingen, den Controller zum Leben zu erwecken?

 Nichts. Wie ich’s mir gedacht habe.

 Lustlos drückte sie mit den Fingern immer wieder auf das glatte Betätigungsfeld. Ohne Ergebnis. PERISTERA war gesperrt; vermutlich benötigte man einen Controller B, um die Station aktivieren zu können.

 Mondra nahm das Gerät, das auf ihrer Handfläche lag, und wollte es wieder wegstecken ...

 Handflächengroß ...

 Sie betrachtete die Vertiefung im Boden. Konnte es sein, dass ... Nein, das wäre zu schön, um wahr zu sein!

 Zögernd legte sie den Controller in die Lücke. Er passte wie angegossen und ragte nur wenige Millimeter daraus hervor.

 Sie fühlte sich hochgehoben. Der SERUN reagierte schneller als sie und lenkte sie beiseite, weg von der helleren Bodenplatte, auf der sie gestanden hatte – und die sich nun öffnete.

 »Da hol mich doch der Monos ...«

 Die Platte erstarrte in einem Winkel von 90 Grad, Mondra blickte in ein dunkles Loch hinab. Weit unten flackerte Licht. Ein Gebläse sprang an und fächelte verbraucht riechende Luft zu ihr hoch.

 Staub flirrte über dem Loch, die winzigen, golden glitzernden Körnchen tanzten aufgeregt hoch und nieder. Mondra hielt eine Hand über die Öffnung. Sie benötigte nicht die Bestätigung des SERUNS, um zu wissen, dass sich ein Antigravschacht vor ihr auftat.

 »Du hast noch immer keine Funkverbindung zu Perry?«, fragte sie ihre Anzugpositronik.

 »Negativ.«

 »Also schön.« Mondra gab sich einen Ruck. »Dann hängt es wohl diesmal an mir, das Universum zu retten.«

 Vorsichtig stieg sie mit einem Bein in die Leere. Sie fühlte Widerstand. Ein Antigravpolster, dessen Grenzen sie nun, da sie wusste, wonach sie suchen musste, durch einige wenige Schwebekörperchen markiert sah. »Abwärts, bitte schön«, sagte sie und zog den Controller A aus seiner Fassung.

 Das Polster glitt nach unten weg. Mondra rutschte in die vage Dunkelheit. Die Scheinwerfer des SERUNS erfassten rings um sie Gerätschaften, die ihr vage von der GALILEO-Station her bekannt waren, deren Funktion die Terraner aber niemals erforscht hatten.

 Das Schott über ihrem Kopf klappte mit einem schmatzenden Geräusch zu.

 Mondra hatte es ins Innere PERISTERAS geschafft.

 *

 Tief unter ihr ertönte unvermittelt ein dumpfes Brummen. Sprangen Generatoren an? Erwachte die Station tatsächlich zu neuem Leben, nach einer endlos langen Zeit der Inaktivität? Hatte sie das bewirkt, durch einen simplen Handgriff? Indem sie den Controller in die dafür vorgesehene Fassung gelegt hatte? Mondra konnte es kaum glauben, und dennoch war es so.

 Sie ließ sich weiter nach unten tragen. Überall sprangen Lichter an. Es geschah ein wenig träge, wie das Erwachen eines Riesen, der eine Zeit lang benötigte, um sich seiner selbst bewusst zu werden.

 Mondra meinte, ein Déjà-vu-Erlebnis zu haben. Die Ähnlichkeit zur GALILEO-Station war bemerkenswert. Die unbekannten Gerätschaften standen freilich nicht an derselben Stelle wie in dem Polyport-Hof nahe dem Saturn, doch Systematik und Anordnung waren gleich.

 Die Höhen und Breiten der Gänge, die sie während des Absinkens auf verschiedenen Ebenen an sich vorbeiziehen sah, die Logistik des Aufbaus, der Gesamteindruck – hier waren unverkennbar dieselben Baumeister am Werk gewesen wie auf GALILEO und auf ITHAFOR. Die Polyport-Höfe waren in ihrem Inneren weitgehend standardisiert.

 Mondra erreichte die Sohle des Antigravs und verließ das vertikale Transportfeld. Bernsteinfarbene Korridore lockten sie in die eine oder die andere Richtung. Zwei nebeneinanderliegende formenergetische Elemente flackerten auf und erloschen gleich wieder. Es gab also doch Beschädigungen, die wohl dem hohen Alter der Station geschuldet waren.

 Und das unbestimmte Rumoren, das aus einem der Gänge drang? Klang es denn nicht ähnlich wie das Anspringen jener unbekannten Autoreparatur-Kreisläufe, auf die sie der LFT-Chefwissenschaftler Milton DeBeer auf GALILEO aufmerksam gemacht hatte?

 Mondra orientierte sich. Angesichts der übereinstimmenden Bauweisen fiel es ihr nicht schwer, ihren Standort zu bestimmen. Sie nahm den Korridor, der zu ihrer Linken abzweigte, und ging ihn langsam entlang. Ihre Schritte hallten hohl von den Wänden wider.

 »Gibt es irgendwelche Hinweise auf Leben?«, fragte sie die SERUN-Positronik.

 »Negativ.«

 Warum verwendete der Anzugrechner andauernd das Wort »negativ«? Schon als sie ihn das erste Mal übergestreift hatte, hatte sie ihn instruiert, »nein« zu sagen. Die Positronik hielt sich meist an diese Vorschrift – aber eben nur meist.

 Mondra verließ den Gang und betrat das Transferdeck. Von dort aus hätte sie unterhalb und oberhalb des breiten Steges, auf dem sie sich befand, die Sterne Kyon Megas’ in all ihrer Pracht sehen sollen. Doch die Kruste aus Staub und Unrat, die durch die Marktstadt von Toykana verursacht wurde, verhinderte es. Nur da und dort erhaschte sie einen Blick nach draußen.

 Vorsichtig näherte sie sich einer der vier bläulich schimmernden Röhren, die das Herzstück des Polyport-Hofs ausmachten. Durch sie erfolgte der Transport von einer Station zur nächsten. Jeder Kamin reichte etwa 600 Meter in die Dunkelheit der peripheren Stationsbereiche. Dahinter zerfaserten die Wände der Transferkamine und lösten sich im Nichts auf. Die terranischen Wissenschaftler gingen davon aus, dass die Röhren in einen höherdimensionalen Bereich mündeten, in denen der eigentliche Transport von einem Polyport-Hof zum anderen geschah.

 Mondra ging zum vermeintlichen Kontrollzentrum an der Peripherie des Transferdecks. Die Schaltanlagen auf dem erhöhten Podest gaben durch nichts zu erkennen, ob sie aktiv waren oder nicht.

 Sie klappte wieder den Controller auf und berührte das Touchscreen. Nicht ganz unerwartet erwachte das Gerät zum Leben. Dennoch tat Mondras Herz einen Sprung; sie hatte ihr Ziel erreicht!

 Virtuelle Schaltfelder öffneten und schlossen sich, eine dunkle Stimme begrüßte sie in der Sprache der Mächtigen: »Willkommen! Der Polyport-Hof PERISTERA steht zu deiner Verfügung.«

 *

 Wäre sie nicht so schrecklich müde gewesen, hätte sie wohl Triumph empfunden. Gebot sie nun über die Station und all ihre Mittel? War das unscheinbare Ding in ihrer Rechten wirklich so mächtig, dass sie damit PERISTERA steuern konnte?

 Wie schaffte es Perry, in Augenblicken wie diesen die Contenance zu wahren und die richtigen Entscheidungen zu treffen? Am liebsten hätte sie den Controller beiseitegeworfen, wäre davongelaufen und hätte sich in irgendeiner dunklen Ecke der Station verkrochen. Es gehörte sich nicht, dass ein einzelnes Wesen über so viel Verantwortung verfügte; es war unanständig, und es korrumpierte.

 »Warte bitte«, sagte sie, ohne zu wissen, wohin sie sich wenden wollte.

 »Gerne.« Die Stimme kam von überall und nirgendwo her.

 Denk nach, Mondra ...

 »Du weißt, dass sich auf der Oberfläche der Station Lebewesen aufhalten?«, fragte sie.

 »Ich fühle eine stadtähnliche Struktur. Es ist seltsam ...«

 Bevor der Anlagenrechner ins Grübeln kam, fuhr Mondra fort: »Im Zentrum der Stadt befinden sich mehrere Raumschiffe. Ist es dir möglich, mit einem davon Kontakt aufzunehmen?«

 Eine unmerkliche Pause entstand.

 »Ja«, kam schließlich die Antwort.

 »Du fühlst keinerlei Einschränkungen? Energetische Schirme, die dich in irgendeiner Form behindern?«

 »Im Bereich des Raumhafens erkenne ich Energiestrukturen mediokrer Qualität. Sie sind lästig, aber von keiner großen Bedeutung. Jene im Stadtbereich sind unangenehmer.«

 »Ich möchte, dass du mit meinem Schiff Kontakt aufnimmst. Es trägt die Bezeichnung MIKRU-JON.«

 »Ich habe den Raumer identifiziert«, sagte die Stimme, sobald Mondra ausgesprochen hatte. »Ich kenne diesen Schiffstypus. Was soll ich ihm mitteilen?«

 Das geht mir alles viel zu schnell!, dachte Mondra verzweifelt. Wir Menschen sind nicht dafür geschaffen, derartig rasche Abläufe adäquat zu erfassen und zu verarbeiten.

 »Ich möchte eines der Besatzungsmitglieder sprechen. Perry Rhodan oder Icho Tolot ...«

 »Beide haben MIKRU-JON verlassen; auch das Tier ist mit ihnen gegangen, sagt mein Gesprächspartner. Sie haben sich auf die Suche nach dir gemacht.«

 »Kannst du sie aufspüren?«

 »Nein. Sie müssen sich tief im Inneren der Stadtstrukturen befinden, nahe einer Störquelle.«

 Mondra überlegte. »Kannst du die Haube des Transferdecks öffnen und MIKRU-JON einschleusen?«

 Die Stationsstimme zögerte erstmals. »Ja. Es erfordert allerdings einen beträchtlichen logistischen Aufwand. Die Haube ist mit 150 Schiffen zugeparkt.«

 »Aber du bekommst das hin?«

 »Selbstverständlich. MIKRU-JON hat mir soeben sein Einverständnis für das Manöver gegeben.«

 Es rumpelte. Noch bevor die Stationsstimme ausgesprochen hatte, begann das Rechengehirn PERISTERAS, Mondras Anweisung in die Tat umzusetzen.

 Viel zu schnell!, sagte sich Mondra einmal mehr. Denke ich zu langsam, oder reagiert PERISTERA zu rasch für menschliches Verständnis?

 Sie schob den Kopf in den Nacken und blickte nach oben. Verzahnte Trägerflächen schoben sich auseinander. Brocken von Sand, Staub und Unrat wurden von der Stationsoberfläche abgeraspelt. Sie fielen herab in die Tiefe und wurden von Desintegrationsfeldern beseitigt.

 Mondra kniff die Augen zusammen. Gegen das Sternenlicht erkannte sie MIKRU-JON. Das Stationsgehirn hatte die Haube exakt unterhalb des Schiffes geöffnet.

 Mondra fühlte die Erhabenheit dieses Augenblicks. Sie allein hielt die Kontrolle über PERISTERA. Sie bestimmte, was auf der Station geschah. Ein riesiger Brocken mit einer Länge von über zweieinhalb Kilometern gehorchte ihrem Zuspruch. Alles geschah so rasch und präzise, wie man es sich nur wünschen konnte.

 Die acht Trägerflächen waren zur Gänze in Führungsschienen geglitten. An den Rändern des etwa 70 Meter großen, kreisrunden Loches zeigten sich Toyken und Hopken. Sie schrien Unverständliches und deuteten ins Innere hinab. Zwei von ihnen warfen sich im Schutz ihrer Anzüge in die Tiefe. Sie kamen nicht weit. PERISTERAS Prallfelder fingen sie auf und drängten sie zurück an die Oberfläche.

 Die Unterseite von MIKRU-JON verdeckte Mondra die Sicht auf die Sternenwelt von Kyon Megas. Majestätisch und in aller Stille glitt das Obelisk-Schiff herab. Lichtreflexe spiegelten sich auf der bronzefarbenen Außenfläche, die seltsamen ornamentalen Darstellungen zeigten je nach Helligkeitseinfall sinnverwirrende Bilder. Sie erzeugten Erinnerungen in Mondra. Hatte sie Derartiges schon einmal gesehen?

 MIKRU-JON wurde größer und größer. Bald nahm die Schiffsunterseite, mit einer Basisfläche von 31 mal 31 Metern ungefähr so groß wie die einer Standard-Space-Jet, ihr gesamtes Gesichtsfeld ein.

 Mehrere hundert Tonnen unbekannter Stahllegierung schwebten herab, leicht wie eine Feder. Mondra hatte schon so oft Raumschiffe landen und starten sehen, dass sie es nicht mehr zählen konnte. Dennoch war dieses Ereignis immer wieder beeindruckend – und bedrohlich zugleich.

 Sie wich zurück, hin zum Rand jenes Podests, das von den blaugrau-silbernen Schaltkästen des Kontrollzentrums dominiert wurde. MIKRU-JON schob ein Luftpolster vor sich her, das weiter unten von Turbinen abgesaugt wurde.

 Mondra hielt den SERUN-Kopfteil geöffnet. Ihr Haar zerzauste, herabgewehte Staubkörnchen setzten sich auf der Gesichtshaut an.

 Das Schiff aus dem Fundus der Halbspur-Changeure setzte satt und erschreckend leise auf. Vielleicht 20 Meter von ihr entfernt stand es still. Mondra blickte auf den mittleren von drei Blöcken, hinter dessen Wandungen sie die Aggregate der Energieversorgung, der Lebenserhaltung und der allgemeinen systemerhaltenden Technik wusste.

 »Es freut mich, dich wiederzusehen«, hörte sie die maskuline Stimme von MIKRU-JON in ihrem Funkempfänger. »Ich habe mir Sorgen um dich gemacht.«

 »Ich habe mir auch Sorgen um mich gemacht«, murmelte Mondra Diamond.

 Sie sah zu, wie über ihr die Trägerplatten des Einflugsschotts allmählich wieder zueinanderfanden. Dutzende Toyken hatten sich mittlerweile versammelt. Sie unterhielten sich angeregt und gestikulierten, als hinge ihr Leben davon ab, dass das Tor offen blieb. Manche von ihnen feuerten hochenergetische Garben in die Tiefe, doch ein Schutzschirm fing die zerstörerischen Strahlen problemlos ab.

 Nach nicht einmal drei Minuten schloss sich der Zugang. Der ganze Zauber war vorüber. MIKRU-JON befand sich im Inneren PERISTERAS, und die Toyken, die diese Station so gerne in ihren Besitz gebracht hätten, hatten das Nachsehen.

 8.

 Icho Tolot

 Ich folge Rhodan und achte auf die Zeichen. Die meisten Intelligenzen geben sie ab, und dadurch unterscheiden sie sich mitunter von Tieren.

 Wir schwindeln und lügen, wir verbergen unsere Gefühle, wir reden anders, als wir handeln. Die meiste Zeit unseres Lebens folgen wir derartigen Schemata. Sie sind Bestandteil unseres Daseins, und sie definieren uns.

 Ich habe viele Jahrtausende durchlebt und gelernt, die Zeichen zu deuten. Ich weiß, dass Ulocco Lo’tus und seine Gefährten nicht mehr lange warten werden. Beim kleinsten Anzeichen einer Krise werden sie sich gegen uns wenden.

 Ich bin vorbereitet. Ich sehe für die Toyken keine Möglichkeit, Rhodan und Ramoz zu gefährden. An meine eigene Sicherheit denke ich nicht. Wozu auch.

 Ich analysiere die Verhaltensweisen der vier Toyken. Ulocco Lo’tus meint, souverän zu agieren. Wir belassen ihn in dem Glauben.

 Lebo Sa’xanz, der sich stets eng an seinen Herrn drängt, erfüllt die Rolle eines Leibwächters. Keine Macht der Welt wird ihn davon abhalten, für Lo’tus sein Leben zu lassen.

 Zavian Ta’gris, die Frau, ist die Einzige des Quartetts, die sich tatsächlich mit der Suche nach Mondra Diamond beschäftigt. Aber auch sie wird durch andere Dinge abgelenkt. Sie sucht immer wieder die Nähe ihres Anführers. Mein Planhirn berechnet eine vierundachtzigprozentige Wahrscheinlichkeit dafür, dass bei ihrem Verhalten Pheromone mit im Spiel sind.

 Ich registriere es und widme mich dem vierten Mitglied der kleinen Truppe.

 Der Toyken nennt sich Kanella Fli’pura, und er gibt sich undurchschaubar. Er spricht selten ein Wort, und er beteiligt sich niemals an der Spurensuche. Er beobachtet mich. Er glaubt, dass ich seine prüfenden Blicke nicht bemerke. Er unterschätzt meinen Sichtradius. Er verbirgt etwas. Ich vermute, dass er so etwas wie die Geheimwaffe Ulocco Lo’tus’ ist, die der Anführer der Toyken gegen uns einzusetzen gedenkt.

 Mein Planhirn lehnt Vermutungen ab. Es kümmert sich um Tatsachen, Fakten, Hochrechnungen, Probabilitäten. Der Rest meiner selbst hingegen findet sie ... spannend. Das Momentum der Unsicherheit bereichert meine Existenz.

 Das kleine Spiel zwischen den Toyken und uns findet seinen Fortgang, nachdem wir Mondra Diamonds Zelle verlassen haben. Zavian Ta’gris hat den Fluchtweg der Frau vom Planeten Horrikos entdeckt. Mithilfe alter Gebäudepläne folgen wir dem Verlauf der Entlüftungsröhren, als eine Alarmsirene losgellt.

 Kanella Fli’pura wirkt angespannt. Er wartet auf ein Kommando des Marktleiters. Der aber gibt ihm Zeichen, ruhig zu bleiben.

 »Drei Serviceleute wurden niedergeschlagen«, berichtet Ulocco Lo’tus nach einem Blick auf ein handtellergroßes Informationsgerät. »Man glaubt, dass deine Gefährtin dafür verantwortlich ist.«

 Für einen Augenblick steht unsere vage Übereinkunft auf der Kippe. In Ulocco Lo’tus arbeitet es, doch letztendlich siegt seine Gier. Er sieht uns nach wie vor als seine Chance, an noch mehr Reichtum und noch mehr Macht zu gelangen. Ich habe längst aufgehört, den Sinn hinter einem derartigen Streben zu suchen. Er entzieht sich mir, aber ich akzeptiere, dass Gier die Triebfeder vieler Intelligenzwesen ist.

 Der Marktleiter sagt: »Es mag sein, dass Mondra Diamond das Gebäude bereits wieder verlassen hat. Sie hat ihren Schutzanzug an sich genommen.«

 Uloccos Körperhaltung verrät mir seinen Ärger. Er ist gar nicht damit zufrieden, dass eine Fremde, deren körperliche Konstitution weitaus schwächer als die seiner Leute ist, ihn zum Narren hält.

 »Sie ist noch hier«, sagt Perry Rhodan nach einem Blick auf Ramoz, der am Boden schnuppert, dann gegen die Decke blickt und seinen Kopf schließlich in Richtung eines Ganges wendet, der tiefer in die Eingeweide der Toyken-Zentrale führt.

 »Woher weißt du das?«, fragt der Marktleiter misstrauisch.

 »Mondra Diamond hatte einen Auftrag«, meint Rhodanos lapidar. »Sie wird ihn ausführen.«

 Mehr hat er nicht zu sagen. Er gibt sich geheimnisvoll und setzt auf jene so natürlich wirkende Autorität, die über die Jahrtausende zu seinem Markenzeichen geworden ist.

 Er spaziert vorneweg und geht auf die Treppenflucht zu, die Ramoz beschnüffelt hat. Ulocco Lo’tus zögert und folgt ihm dann.

 Ich sehe die Zeichen, und ich bleibe wachsam.

 *

 Ramoz ist ein ausgezeichneter Führer. Niemals wird er ungeduldig. Er wartet, wenn die Toyken wieder einmal unschlüssig sind, und er gibt Perry Rhodan sehr deutlich zu verstehen, dass er Mondra Diamond näher kommt.

 Ulocco Lo’tus durchschaut das Spiel nicht, das wir mit ihm treiben. Der Machthunger vernebelt seinen Verstand, Überheblichkeit macht ihn darüber hinaus anfällig für Fehler.

 Rhodan sagt: »Meinst du nicht ...?« oder: »Ich könnte mir vorstellen ...« oder: »Wir sollten davon ausgehen ...« oder: »Es wäre ein Fehler ...«

 Er ist ein Puppenspieler, der seine Figuren virtuos beherrscht. Er bleibt konzentriert und legt jedes Wort auf die Waagschale. Er ist sich dessen bewusst, dass eine einzige falsche Bemerkung dazu führen könnte, dass sich die Fäden seiner Puppen verstricken und das Chaos ausbricht.

 Ich mag diesen Vergleich nicht. Er entspricht nicht der Situation. Das Planhirn nötigt mich, präziser zu analysieren.

 Wir könnten die Toyken matt setzen, überlege ich im Sammelmodus beider Gehirne. Wir führen sie mit uns, weil wir uns dadurch die Vermeidung eines Konfliktes erhoffen. Doch dieser ist ohnehin unvermeidbar. Die Frage ist nicht mehr, ob er passiert, sondern wann er kommt.

 Ich denke, dass wir die Angelegenheit gleich hinter uns bringen sollten. Doch ich sage nichts. Ich vertraue auf Rhodans Intuition.

 Wir erreichen einen Bereich des Gebäudes, in dem es nicht mehr weiter abwärts geht. Ramoz führt uns zu einem unscheinbaren Verschlag, der in ein nebengeordnetes Kellergewölbe führt.

 Ulocco Lo’tus wirkt noch angespannter als sonst. Hinter der Tür befindet sich etwas, das er nicht herzeigen will.

 Rhodan schert sich nicht darum, was der Marktleiter möchte oder nicht. Er pfeift vergnügt und tritt durch das Tor. Er dreht Ulocco Lo’tus dabei den Rücken zu, wohl wissend, dass ihn sein SERUN beschützt und dass ich ebenfalls über seine Sicherheit wache.

 Widerwillig folgen ihm die Toyken. Ich betrete den Nebenraum als Letzter. Die Wand verbiegt sich nach innen, als ich mich schlank mache und gerade noch irgendwie durch das Tor quetsche.

 Wir stehen auf von Staub gereinigtem bernsteinfarbenen Untergrund, der die Außenhüllen der Polyport-Höfe kennzeichnet. Der Keller erinnert mich an einen musealen Raum, wie er in einigen terranischen Gebäuden existiert. Historische Hinterlassenschaften, die mitunter mehrere Jahrtausende alt sind, werden derart vor dem Verfall bewahrt, und die Häuser können weiterhin widmungsgemäß genützt werden.

 Ich sehe Waffenspuren und Spuren von mechanischer Einwirkung auf dem Boden. Hier haben die Toyken mit aller Gewalt und vergebens versucht, in die Station einzudringen.

 Ulocco Lo’tus marschiert gereizt umher. Er mag es nicht, an seine Niederlagen erinnert zu werden.

 Die Zeichen werden deutlicher.

 Ein Funkspruch erreicht ihn, der Marktleiter macht ein paar Schritte beiseite. Als er sich zu uns umdreht, hält er eine Waffe in der Hand und richtet sie auf Rhodan.

 Ich bin bereit einzugreifen.

 9.

 Mondra Diamond

 »Benötigst du etwas?«, fragte das Schiff.

 »Ich brauche deine Hilfe«, sagte Mondra erschöpft. »Ich hatte kleinere Schwierigkeiten zu überwinden und bin etwas müde.«

 »Möchtest du schlafen?«

 »Nein. Zuerst müssen wir Perry und Icho Tolot ausfindig machen. Wann hattest du zuletzt Kontakt zu den beiden?«

 »Als sie das Verwaltungsgebäude der Toyken betraten. Danach brach der Funkkontakt ab.«

 »Na gut. – PERISTERA, hörst du mich?«

 »Selbstverständlich.«

 »Du bleibst bereit, bis ich mich wieder bei dir melde.«

 »Du hast keine Anweisungen für mich?«

 Täuschte sich Mondra, oder klang da Enttäuschung in der Stimme des Stationsgehirns durch? War dies der Hinweis auf eine biologische Komponente, die dem Rechner zur Verfügung stand?

 »Hab ein wenig Geduld. Ich muss mich frisch machen.«

 Sie nahm den Weg vom Podest des Kontrollzentrums hinab zur Basis von MIKRU-JON, betrat das Schiff durch die Schleuse und ließ sich vom Antigrav in den Passagierbereich nach oben tragen. Kaum angekommen, suchte sie jenen Raum auf, den ihr MIKRU-JON zur privaten Verwendung zur Verfügung gestellt hatte, und schälte sich aus dem SERUN. Die Reinigungs- und auch Selbstreinigungsmechanismen des Schutzanzugs funktionierten ausgezeichnet; dennoch fühlte sie sich schmutzig. Erschöpft. Verletzt.

 »Hörst du mich?«, fragte sie MIKRUJON.

 »Ja. Ich bin hier.«

 Beinahe hätte sie die Arme vor ihre nackten Brüste geschlagen. Die so erotisch klingende männliche Stimme hatte einen Unterton, als würde sie sich … sie sich für Mondra interessieren.

 »Ich brauche Arzneimittel. Heilstoffe. Verbandszeug. Mein SERUN erstellt dir eine Liste mit all meinen kleinen und größeren Wehwehchen. Kannst du mich so rasch wie möglich mit allem Nötigen versorgen? Ein kleiner Happen zu essen wäre auch nicht schlecht und ein Mittel gegen Kopfschmerzen.«

 Es drängte sie, nach Perry zu suchen. Er musste wissen, dass sie in Sicherheit war.

 »Es wird fünfzehn Minuten dauern, bis ich alles wunschgemäß erledigt habe«, sagte das Schiff steif und fügte bedauernd hinzu: »Ich bin mit deinem Metabolismus noch nicht allzu sehr vertraut.«

 »Gut.« Eine Viertelstunde und noch einmal so lange, um sich die Verbände anzulegen und zu essen. Erleichtert atmete sie durch. Diese Minuten würden ihr helfen, runterzukommen, Abstand zu gewinnen und all das zu verdauen, was sie während der letzten beiden Tage mitgemacht und erlebt hatte.

 »Wenn du möchtest«, meldete sich MIKRU-JON erneut, »helfe ich dir bei der Versorgung deiner Wunden.«

 Mondra fühlte, wie sich ihre Nackenhaare aufstellten. Die Stimme – sie kam von einem Platz hinter ihrem Rücken. Sie war lokalisierbar!

 Blitzartig drehte sie sich um, glitt trotz all ihrer Beschwerden in eine Dagor-Abwehrhaltung.

 Eine Frau, eine Terranerin, eine Handbreit kleiner als sie, stand im Raum. Sie war in eine schlichte graue Montur gepackt.

 »Hab keine Angst«, sagte die Frau und hob begütigend beide Hände. »Ich möchte bloß helfen.«

 »Wer ... was bist du?«, fragte Mondra misstrauisch. Sie war sehr überfüttert mit Reizen aller Art. Sie vertrug keine zusätzlichen Überraschungen, wirklich nicht.

 »Ich bin Mikru«, sagte die Frau mit der Stimme eines Mannes. Sie verzog den Mund zu einem zaghaften Lächeln. »Ich bin die Darstellung des Schiffes.«

 10.

 Ulocco Lo’tus

 »Die MIKRU-JON wurde von der Station ins Innere gezogen«, sagte er. »Warum hast du mich nicht auf dieses Manöver vorbereitet?«

 Perry Rhodan starrte ihn an. Er ließ sich für seine Antwort mehr Zeit als sonst. War dies Unsicherheit? Überraschung? Ulocco Lo’tus ärgerte sich, dass er noch so wenig über diesen vorgeblichen Emissär der Halbspur-Changeure herausgefunden hatte und sein Verhalten nicht richtig einschätzen konnte.

 »Ich bin dir nicht über jeden meiner Schritte Rechenschaft schuldig«, erwiderte Perry Rhodan schroff. Seine Stimme klang selbst über den Translator unerträglich arrogant. »Du scheinst zu vergessen, wen ich vertrete. Die Halbspur-Changeure, die Herren und Besitzer dieser Station! Es geht dich weder etwas an, was mit MIKRU-JON geschieht, noch, was meine Auftraggeber vorhaben.«

 Die Waffe in Uloccos Händen wog schwer. Es bedurfte eines winzigen Fingerzuckens, um den Abzug zu betätigen und diesen Ausdruck von Überheblichkeit aus Perry Rhodans hässlicher Fratze zu brennen.

 Er tat es nicht. Das Meningeom hinderte ihn daran. Er musste Geduld haben, musste auf seine Chance warten. Immerhin bewies das Manöver MIKRU-JONS, dass Perry Rhodan tatsächlich über die Funktionen der Station Bescheid wusste. Er war zweifelsohne der Repräsentant der Halbspur-Changeure.

 Ulocco Lo’tus warf einen Blick auf Icho Tolot. Der Riese stand bewegungslos da. Er wirkte nicht nur stumpf und geistig unbeweglich, für einen Leibwächter zeigte er auch noch eine gehörige Portion Furcht vor dem Kampf. Es war wohl nur dem Überraschungsmoment geschuldet, dass es die beiden Fremden geschafft hatten, so tief in die Innereien des Gebäudes vorzudringen, bevor sie von ihm und seinen treuesten Wächtern gestellt worden waren.

 »Erweise dich deiner Aufgabe als Marktleiter von Toykana würdig«, unterbrach Perry Rhodan seine Gedanken. Er wirkte ernst, aber auch entspannt. Wie jemand, der sich seiner Sache hundertprozentig sicher war. »Die Halbspur-Changeure benötigen einen fähigen Sachwalter über die Station. Einen, der in der Lage ist, das Marktmonopol meiner Auftraggeber in Kyon Megas zu verwalten. Kannst du dir vorstellen, welch unermesslichen Machtzuwachs diese Aufgabe für dich und die Toyken bedeuten würde?«

 Ja, das konnte er. Dies waren genau jene Worte, auf die er gewartet hatte.

 Ulocco Lo’tus sicherte die Waffe und steckte sie zurück in das Holster. »Womit, sagtest du, handeln die Changeure? Und wie definierst du: unermesslich?«

 11.

 Mondra Diamond

 »Mikru?«, wiederholte sie völlig baff. »Darstellung?« Sie schlug ihre Hände vor Brust und Unterleib. Diesmal gehorchte sie ihrem Schamgefühl.

 »Ja.« Die Frau lächelte neuerlich scheu. »Ich bin MIKRU-JON. Ihre Verkörperung, in eine holografische Hülle gepackt, von der ich dachte, dass sie dir gefallen könnte.«

 Mondra sah schweigend zu, wie Mikru ein Schwebetablett in Empfang nahm und nach einem Tiegel griff.

 »Darf ich dich eincremen?«, fragte die Frau und pustete den Deckel des Behälters beiseite.

 »Du machst mich, ehrlich gesagt, ein wenig nervös.« Mondra trat unwillkürlich einen Schritt zurück.

 »Warum?« Mikru zog ein weinerliches Gesicht. »Ich habe alles unternommen, um dir zu gefallen.«

 »An deinem Aussehen gibt es nichts auszusetzen; aber die Art und Weise, wie du bei mir vorstellig wirst, ist ungewöhnlich. – Warum bist du nicht schon früher erschienen?«

 »Bislang war es nicht erforderlich. Doch die Parameter haben sich zu meinem Nachteil verändert.«

 »Haben sie das?«

 Mikru trat näher. Vorsichtig nahm sie einen kleinen Batzen Creme aus dem Tiegel und begann, ihn auf Mondras Schulter zu verteilen. »Ja. Du und Perry Rhodan werden bald Entscheidungen treffen, die auch mich etwas angehen.«

 Die Wirkung des Heilmittels machte sich augenblicklich bemerkbar. Die Verspannung in Mondras Nackenmuskulatur löste sich, die dort großflächig aufgeraute Haut bereitete von einem Moment zum nächsten keine Schmerzen mehr. »Was für Entscheidungen meinst du?«

 »Du hast PERISTERA zum Leben erweckt. Bald werdet ihr den Hof verlassen und versuchen, über die Transferkamine in eure Heimat zurückzukehren. Richtig?«

 »Richtig.« Mondras Verstand arbeitete auf Hochtouren. Sie konnte die Gefährlichkeit dieser Situation nicht einschätzen. Was wollte das Schiff? Hatte die lange Ruheperiode auf ITHAFOR ihrem künstlichen Verstand geschadet? Würde sich MIKRU-JON gegen ihre Nutzer wenden?

 »Ich würde zurückbleiben«, sagte Mikru traurig. »Allein. PERISTERA würde mich einlagern und in einen Winterschlaf versetzen, der wiederum eine Ewigkeit andauern könnte. Oder aber ...«

 »... oder aber die Frequenz-Monarchie erobert den Hof und nimmt dich in Besitz«, setzte Mondra nachdenklich fort. »Mag sein, dass sich die Frequenzfolger für dich interessieren.«

 »So ist es.«

 Mondra drehte sich um und sah der Frau in die Augen. Der Darstellung einer Frau!, korrigierte sie sich. Dies hier ist kein Lebewesen!

 Und dennoch: Sie sah Schmerz. Qual. Vielleicht Furcht, vielleicht auch – virtuelle – Tränen in den Augenwinkeln.

 »Ich kann euch so viel geben«, sagte Mikru. Sie ließ den Tiegel achtlos fallen. »Ich erzähle euch aus der Zeit, als die Halbspur-Changeure den ersten Polyport-Hof entdeckten, als sie sich die Technik der Anthurianer aneigneten und in ihrem Sinne zu wirken begannen. Ich helfe euch, so gut es mir möglich ist. Ich möchte, dass wir Partner oder gar Freunde werden. Wir sind bislang gut miteinander ausgekommen, nicht wahr?«

 Mondra überwand sich und griff nach den Händen der Frau. Sie tastete ins Leere. Mikru war eine Holoprojektion, eine von der perfekten Art. Aber wie, so wunderte sie sich, konnte sie mich dann berühren und einreiben?

 Mikru schien ihre Gedanken erraten zu können. »Ich habe da meine Tricks«, sagte sie mit Stolz in der Stimme. »Ich erzeugte Prallfelder in Form meines Körpers und imitierte stoffliche Festigkeit. Ist zwar nicht ganz einfach, aber es macht Spaß.«

 Mondra blickte auf das zierlich gewachsene Persönchen mit einer Größe von vielleicht 1,60 Metern. »Wir können dich nicht mitnehmen«, sagte sie, »und es gibt einen ganz simplen Grund dafür.«

 »Du meinst die Transferkamine? Du glaubst, dass sie mich nicht aufnehmen können. Dass hier zu wenig Platz zum Manövrieren und zum Einfädeln ist.«

 »So ist es.«

 »Ich wurde mit der Vorgabe errichtet, exakt durch die Röhren zu passen.« Mikrus Blick wirkte rätselhaft. »Ich kann mich teilen, weißt du? Entlang der Einschnürungen. Dies dient in erster Linie Wartungszwecken, aber auch, um problemlos den Weg über die Polyport-Höfe gehen zu können.«

 Mondras Gedanken rasten.

 Die Möglichkeiten MIKRU-JONS waren beachtlich. Sie konnten einen … einen Verbündeten durchaus gebrauchen – auch wenn ihr das Schiff ein wenig unheimlich war.

 »Du kannst dich also dreiteilen. In einen Passagier-, einen Technik- und in einen Antriebsblock. Ich bin beeindruckt.«

 Ja, das war sie wirklich. Was, so fragte sich Mondra, hat Mikru noch alles in petto?

 Sie fällte eine rasche Entscheidung. »Einverstanden. Es wäre mir recht, wenn du die Teilung so rasch wie möglich in die Wege leitest. Du bist hiermit rekrutiert. Oder in den Dienst der LFT gestellt. Wie sollen wir es nennen?«

 »Ich werde darüber nachdenken.« Mikru hob den Tiegel auf und setzte mit ihrer Pflegearbeit fort. Ihr Gesicht wirkte nun leer, die Texturen um den Kopf verschwammen ein wenig. Entweder war der Rechner des Schiffes mit dem Teilungsmanöver ausgelastet, oder die Qualität der Darstellung war doch nicht so ausgezeichnet, wie sie sein sollte.

 »Ich rate dir, noch ein wenig an deiner Erscheinung zu arbeiten«, sagte Mondra.

 »Und zwar?«

 »Wenn du Perry beeindrucken willst, dann leg dir bitte schön eine weibliche Stimme zu. Ein tiefer Bass passt nicht unbedingt zu einem Mädchen.«

 »Ich werde daran denken. – Ich habe übrigens soeben eine Nachricht von PERISTERA erhalten.«

 »Ja?«

 »Die Station konnte deine Begleiter orten. Sie stehen vor jenem Eingang, durch den auch du ins Innere vorgedrungen bist.«

 12.

 Ulocco Lo’tus

 Das Angebot Perry Rhodans war vage. Er sprach von »Innovationsvorsprung«, von »intergalaktischen Transportsystemen«, von »Informationshandel«. Dies waren billige Schlagworte, mit denen man sich nichts kaufen und schon gar nicht an den Hebeln der Macht ziehen konnte. Perry Rhodan roch nach Lüge, nach Verrat. Der Terraner und sein stumpfsinniger Muskelprotz spielten auf Zeit.

 Aber warum?

 Was erwarteten sie davon, ihn und damit die Toyken zu gängeln?

 Er tastete neuerlich nach seiner Waffe, und er suchte den Blickkontakt zu Kanella Fli’pura. Es war an der Zeit, dieses Possenspiel zu beenden. Die Beauftragten der Halbspur-Changeure würden, wenn sich seine Spezialisten etwas intensiver mit ihnen auseinander setzten, das tun, was er von ihnen verlangte. Sie waren ihren eigenen Worten nach Lakaien. Lakaien, die man benutzte, um sie irgendwann fallen zu lassen.

 Er würde mit den Changeuren persönlich verhandeln und nicht mit ihren Fußabtretern ...

 »Hnach?« Der Boden unter ihm gab nach. Ulocco Lo’tus sprang hastig zur Seite. Was geschah? Was für eine Gemeinheit hatte Perry Rhodan mit ihm vor?

 Die Waffe rutschte in seine Hand, er warf sich zur Seite und visierte den Terraner an. Er war der entscheidende Mann. Fiel er, würde sich Icho Tolot ergeben.

 Perry Rhodan wich gefasst mehrere Schritte zurück. Auch seine Hand ruhte am Holster, doch er zog nicht. Er kümmerte sich nicht um ihn, sondern hatte den Stationsboden ins Auge gefasst.

 Eine breite Klappe öffnete sich. Exakt an jener Stelle, die Ulocco Lo’tus über Jahre hinweg untersuchen und unter Beschuss hatte nehmen lassen.

 Er hielt den Atem an. Als erster Toyken erhielt er Gelegenheit, ins Innere der Marktstation zu blicken. Die Station wartete, von ihm in Besitz genommen zu werden!

 Ungekannte Glücksgefühle durchströmten ihn; selbst das emotionsdämpfende Meningeom kam dagegen nicht an. Er ging auf die Lücke zu, achtete nicht auf die Frau, diese Mondra Diamond, die, von einem Antigravpolster getragen, hochgeschwebt kam und Perry Rhodan in die Arme fiel.

 Es scherte ihn nicht, wie sie die Flucht bewerkstelligt und es ins Innere der Station geschafft hatte. Die beiden Terraner waren von einem Augenblick zum nächsten bedeutungslos geworden. Dort unten ruhten all die Schätze, denen er so lange nachgejagt hatte und die seinen Besitzanspruch auf den Markt bis in alle Ewigkeiten einzementieren würden.

 Ja, die beiden Terraner waren in der Tat die Beauftragten der Halbspur-Changeure. Aber sie waren auch Hemmschuhe. Perry Rhodan schwor auf moralische Werte, auf Geradlinigkeit und Ehrlichkeit. Er verstand nichts vom Geschäft und von Macht.

 Vorsichtig tapste Ulocco Lo’tus auf das Antigravpolster. Es gab nach; es würde ihn nach unten bringen. PERISTERA gehörte nun ihm.

 »Kanella«, sagte er beiläufig, ohne den Blick von der lockenden Tiefe lösen zu können, »du bist dran.«

 13.

 Icho Tolot

 Die Zeichen werden überdeutlich, das Biest in mir erwacht. Es streckt sich und knurrt, es will losgelassen werden. Mein Planhirn ist nicht damit einverstanden, wie immer, doch es mag sein, dass ich das Biest benötige.

 Ich sehe, dass Mondra in Rhodans Arme fällt. Sie zeigen einander Zuneigung in einer Art, wie sie nur wenigen Paaren gegeben ist. Sie ist allumfassend und innig, und sie hat nicht jene magere Halbwertszeit, die kurzlebigen Geschöpfen gegeben ist.

 Ramoz reibt sich an Mondra. Das kleine Tier wirkt stolz, weil es uns hierher geführt hat, und es balzt um die Aufmerksamkeit der Terranerin. Mondra tätschelt ihm das Maul und streichelt ihm über den behaarten Hals, ohne von Rhodan abzulassen. Ich erkenne Konfliktpotenzial zwischen Mensch und Tier, das am ehesten mit »Eifersucht« zu umschreiben ist.

 Nach fast zwei Sekunden der Aufmerksamkeit für meine Begleiter widme ich mich Ulocco Lo’tus.

 Der Toyken ist geblendet von dem, was er meint angeboten zu bekommen. Er starrt in die Tiefe der Station. Ich versuche, seine Regungen nachzuvollziehen, und ich erkenne den inneren Konflikt, den er ausficht. Es ist auch Gutes in ihm zu finden. Ulocco Lo’tus sorgt für seine Untergebenen, er bietet ihnen Schutz und Heimat, er übernimmt Verantwortung. Doch die Schattenseiten seines Charakters überwiegen. Gier und Machtbedürfnis sind jene Quellen, aus denen er schöpft.

 Ich erkenne, dass sein Ringen ein Ende hat. Er trifft eine Entscheidung. Die Zeichen geraten zu einem Ganzen, das Ganze drückt sich in einer Handlung aus.

 Er spricht zu Kanella Fli’pura. Er gibt ihm einen Befehl.

 Ich weiß, was nun kommt, und ich versetze mich in den Angriffsmodus. Noch bevor Ulocco Lo’tus ausgesprochen hat, bin ich bei seinem Handlanger, packe ihn und ...

 Ich komme zu spät.

 14.

 Ulocco Lo’tus

 Kanella Fli’pura hatte erwartungsgemäß schnell reagiert und die Granate auf sein Zurufen hin aktiviert. Es bedurfte lediglich eines Zähneklackerns; eines festen Druckes auf die hinteren Reißzähne, und die Waffe ging hoch. Da mochte Icho Tolot noch so schnell sein: Er konnte den Mann nicht aufhalten, bevor er den Schocker aktivierte.

 Die faustgroße Waffe arbeitete auf einer Breitband-Schwingungsebene, die jedes Vernunftwesen lähmte – mit Ausnahme der Toyken. Ihr Nervensystem war von der zerrüttenden Lähmstrahlung nicht betroffen.

 Ulocco Lo’tus hatte dieses probate Mittel bereits dreimal auf dem Markt zur Anwendung gebracht, um Unruhen niederzuschlagen. Nur wenige Fachleute wussten von der Existenz des Schockers, der zum Besten toykenischer Waffentechnologie gehörte.

 Perry Rhodan und Mondra Diamond kippten erwartungsgemäß um; Ulocco genoss es, zuzusehen, wie sie sich gegen die Lähmung wehrten, wie sich ihre Augen verdrehten, wie die Schmerzen über sie kamen und sie schließlich zu Boden sanken. Ihre Schutzanzüge reagierten zwar und wollten sie in Sicherheit bringen, doch aus diesem Raum gab es kein Entkommen. Eine Hundertschaft von Uloccos besten Leuten war auf dem Weg hierher.

 Was aber geschah mit Icho Tolot? Er erstarrte, doch er fiel nicht. Warum nicht? Er hielt Kanella Fli’pura wie eine Puppe unter seinem rechten Schulterarm geklemmt und drehte sich langsam in Uloccos Richtung.

 »Fall um, du Kretin!«, schrie er zornerfüllt. Das Meningeom erzeugte unbändige Kopfschmerzen, es scherte ihn nicht. »Mach schon!«

 Es gab nichts und niemand, der dieser Attacke entkommen konnte. Der Riese durfte nicht stehen bleiben, es war schlichtweg unmöglich ...

 Icho Tolot setzte sich langsam in Bewegung. Er kam auf ihn zu. Ulocco zog seine Waffe, richtete sie aus, feuerte.

 Nichts. Keine Wirkung. Die Schüsse verpufften am Kopf des Giganten, wurden zur Seite oder nach oben hin abgelenkt. Ulocco wich zurück. Mit einem Aktivierungsimpuls weckte er mehrere Gallfliegen aus ihrem Hiatus und schickte sie aus, um Hilfe herbeizuholen. Dann, wieder völlig auf seinen riesenhaften Gegner konzentriert, zielte er auf die Augen. Die glutroten tellergroßen Organe gaben ein leichtes Ziel ab.

 Wiederum nichts. Icho Tolot zwinkerte nicht einmal.

 Tiefe, kreatürliche Angst griff nach Ulocco Lo’tus. Es gab Geschichten, Erinnerungen an Geschichten, die von unbesiegbaren Gegnern handelten. Sie wurden in einem Sagenkreis aus dem Ostviertel von Kyon Megas thematisiert, der sie auch mit dem legendären Planeten Markanu in Verbindung brachte.

 Die Erzählungen handelten von riesigen Kampfkolossen, die keinen Schmerz kannten und unbesiegbar waren, die niemals aufgaben und sich in einen Blutrausch versetzen konnten, der jedwede Grenzen des Denkbaren übertraf.

 Lebo Sa’xanz kam von der Seite und unterstützte ihn im Dauerfeuer. Gemeinsam zielten sie auf das obere Auge des Riesen. Zavian Ta’gris schoss ebenfalls. Icho Tolots Kopf wurde von gelbroten energetischen Lohen eingepackt, deren Hitzewirkung bald im ganzen Raum zu spüren war.

 Der Leibwächter grollte. In ihm steckten Aggressionen, die er kaum mehr unter Kontrolle zu haben schien.

 »Lass mich in Ruhe!«, schrie Ulocco Lo’tus. »Stirb endlich!«

 Mit einem Fingerschnippen wischte Icho Tolot Lebo Sa’xanz beiseite, und als sich Zavian Ta’gris todesmutig zwischen ihn und das Monster stellte, flog auch sie quer durch den Raum.

 Beide krachten sie schwer gegen Wände und rutschten zu Boden. Bewusstlos, tot?

 Ulocco vermochte es nicht zu sagen, und es war ihm auch einerlei. Denn Icho Tolot stand nun vor ihm.

 Ganz nahe.

 So nahe, dass er alles Licht abdeckte.

 »Wo ist die Waffe?«, fragte der Riese und beugte sich zu ihm herab. Ein Maul öffnete sich, in dessen Schlund ein Feuer zu brennen schien.

 Das Tier kam näher. Es war von der Paralysestrahlung unberührt geblieben. Es drängte sich neben Ulocco Lo’tus und musterte ihn mit einer kalten Wut, die ihm deutlich machte, in wessen Magen er sein Leben beschließen würde, sobald ihn Icho Tolot erledigt hatte.

 »Muss ich noch einmal fragen?«, brüllte Icho Tolot.

 Der Raum hallte von seiner Stimme wider, in Uloccos Ohren klingelte es. Ein ausgestreckter Krallenfinger des Giganten fuhr neben ihm sachte und ganz, ganz langsam in die steinerne Wand, mehr als zehn Zentimeter tief.

 »Sie steckt in Fli’puras Magen«, stöhnte er, bevor er zu Boden rutschte, sich zusammenkrümmte und die Hände über den Kopf hob. Das Tier hechelte ihm heißen Atem ins Gesicht.

 Icho Tolot hatte Fli’pura wie eine Puppe hinter sich hergeschleift und schien erst jetzt wieder daran zu denken, wen er da an seinem Arm hielt.

 »Ruf einen Mediker«, sagte er, »er wird ihn nötig haben.« Er schlitzte Kanella Fli’puras Bauch mit einem Finger auf, stocherte mit seltsam anmutender Vorsicht umher, zog schließlich den Schocker hervor – und zerbiss ihn mit seinem grässlichen Gebiss.

 Ulocco Lo’tus fühlte namenloses Entsetzen.

 15.

 Mondra Diamond

 Das Erwachen war grauenvoll. Auch wenn sie auf einem wunderbar weichen Bett ruhte und mit einem seidenen Laken bedeckt war – ihr Körper fühlte sich an, als wäre sie von einem Oxtorner windelweich geprügelt und anschließend von Gucky auf einen Freiflug rings um die Spitze der Solaren Residenz eingeladen worden.

 Mondra erinnerte sich, wo sie sich befand. Sie schreckte hoch, verfluchte die Kopfschmerzen, zog sich aus dem Bett. Ihr schwindelte.

 Ramoz sprang auf. Das Tier hatte neben ihrer Liegestatt geruht, den Kopf über die beiden Vorderpfoten gebeugt.

 »...ndra!«, maunzte es, gähnte ausgiebig und schlabberte mit der rauen Zunge über ihre Rechte.

 Hatte sie richtig gehört? Vermochte sich das Tier zu artikulieren, hatte es ihren Namen versucht auszusprechen?

 Reiß dich zusammen, Mädchen, du bist noch nicht richtig bei dir! Sie tätschelte den Kopf des Miniaturtigers, nahm einen Schluck Wasser und torkelte aus ihrem Zimmer.

 Perry Rhodan wartete bereits in der Kommandozentrale von MIKRU-JON. Er grinste sie schief an und küsste sie dann zärtlich.

 »Na, auch schon wach?«, fragte er. »Du siehst grässlich aus.«

 »Sehr charmant! Es trägt halt nicht jeder einen Vitalenergiespeicher mit sich herum.«

 »Schon gut.« Perry winkte ab. Er reichte ihr eine Tasse mit schwarzer Brühe.

 Das Gebräu war einem Kaffee nicht unähnlich, wenn man den Geruch nach Schimmelkäse und den Beigeschmack nach Blumenkohl vernachlässigte. Mondra schluckte es tapfer; es tat ihr gut und weckte die Lebensgeister.

 »Hat Icho ...?«

 »Ja. Er hat ein paar ernste Takte mit Ulocco Lo’tus und seinen Kumpanen gesprochen und uns dann hierher gebracht. Derzeit unterhält er sich mit PERISTERA. Ich möchte die Station so rasch wie möglich verlassen. Ich frage mich, wie du es bis hierher geschafft hast?«

 Mondra setzte sich und erzählte Perry ihre Geschichte. Nicht in allen Details, aber doch so ausführlich, dass er erahnen konnte, was sie durchgemacht hatte. Es war gut, wenn er Mitleid mit ihr empfand. Sie benötigte eine Dosis körperlichen Trostes. Nicht jetzt und nicht hier; aber irgendwann, wenn es die Zeit erlaubte und ihre Wunden halbwegs verheilt waren ...

 »Bist du schon Mikru begegnet?«, fragte sie.

 »Mikru?« Perry blickte sie verständnislos an.

 »Also nicht. Dann erwartet dich eine gehörige Überraschung.« Mondra richtete ihren Blick an die Decke. »Du kannst hervorkommen.«

 Die selbst ernannte »Darstellung« kam aus dem Antigravschacht hochgeschwebt. Zögernd, schüchtern betrat sie die Zentrale.

 »Darf ich vorstellen? Das ist Mikru. Sie verkörpert das Schiff, und sie möchte uns auf unserer Reise zurück zu ITHAFOR begleiten.«

 *

 Perry Rhodan nahm die Existenz der Schiffsdarstellung ohne ein weiteres Wort hin. Er akzeptierte anstandslos Mondras Entscheidung, MIKRU-JON durch einen der Transferkamine zu schleusen.

 Es war nicht schwer, die Vorteile einer derartigen Entscheidung zu erkennen. Das Schiff war ein nicht unbedeutender Mitspieler in der gerade erst beginnenden Auseinandersetzung zwischen Frequenz-Monarchie und den Terranern. MIKRU-JON verwaltete einen Wissensschatz, der geborgen werden wollte, und bot ihnen innerhalb eines gewissen Rahmens Sicherheit. Der Schiffstyp war zudem auf den Polyport-Höfen bekannt, was die Gefahr von Missverständnissen verringerte.

 »Ihre Stimmlage ist ein wenig irritierend«, sagte Perry, nachdem Mikru die Zentrale auf demselben Weg verlassen hatte, den sie gekommen war.

 »Ich habe sie vorgewarnt, aber sie wollte mir wohl nicht glauben.« Mondra streckte sich durch. Der Muskelkater war fürchterlich. »Wie geht es nun weiter?«

 »Icho beschäftigt sich mit PERISTERA. Er benutzt seinen Controller und bemüht sich, den Transfer auf das Distribut-Depot ITHAFOR zu programmieren. Ich frage mich allerdings, warum diese Unterhaltung so lange dauert ...«

 Wie auf Befehl meldete sich der Haluter über Armband-Kom. Er stand im Kontrollzentrum, umgeben von den geheimnisvollen Gerätschaften des Polyport-Hofes.

 »Ich habe schlechte Nachrichten, meine Kleinen«, grollte er. »Ich kann PERISTERA nicht auf das Distribut-Depot ITHAFOR justieren. Von hier aus gelangen wir nicht in die Heimat zurück. GALILEO bleibt ebenfalls unerreichbar. Aber das hat uns Ariel Motrifis ohnedies schon gesagt. Für den intergalaktischen Transfer benötigen wir unbedingt ein Distribut-Depot.«

 Mondra beobachtete, wie die Kiefer Perrys aneinandermahlten. Er hatte Mühe, seine Enttäuschung zu verbergen. »Ist PERISTERA denn überhaupt an das Polyport-Netz angeschlossen?«, fragte er.

 »Ja. Andere Wege sind uns offen.«

 »Hast du eine Ahnung, warum uns ausgerechnet ITHAFOR versperrt bleibt?«

 »Ja. PERISTERA hat es mir erzählt.« Der Haluter zögerte, als müsste er seine Gedanken sammeln. Er!, dessen geistiges Leistungsvermögen das mancher Positronik übertraf.

 »Die Controller in unserem Besitz besitzen eine eingebaute Karte, die ihr Leistungsvermögen und ihre Zugriffsberechtigungen regulieren. Jeder einzelne Controller wurde an die Träger personalisiert abgegeben und kann per Verschlüsselung oder Kodewörter zusätzlich an die Bedürfnisse des Trägers angepasst werden.«

 »Und das ist bei unseren Geräten geschehen.«

 »So ist es. Wir haben keinen Zugriff auf die Kodes. Aus welchen Gründen auch immer die Sperren errichtet wurden – ITHAFOR bleibt uns verschlossen; zumindest von PERISTERA aus.«

 »Was ist mit NEO-OLYMP?«, fragte Perry Rhodan versonnen. Er hatte ein merkwürdiges, gefährlich wirkendes Glitzern in den Augen.

 Abenteuerlust, dachte Mondra. Das ist Perrys typischer Jetzt-erst-recht-Blick.

 »Es tut mir leid«, flüsterte Icho Tolot. »PERISTERA kennt NEO-OLYMP nicht.«

 Sie hatten, wie sich herausstellte, die Wahl zwischen mehreren Dutzend Höfen. Kein Name besaß einen vertrauten Klang. Jeder von ihnen konnte bereits von Truppen der Frequenz-Monarchie besetzt sein.

 Mondra und Perry verließen MIKRU-JON und gesellten sich zu dem Haluter. Sie überzeugten sich selbst vom »Angebot«, das PERISTERA für sie bereithielt.

 »Du bist transporttechnisch der nachbarlichen Großgalaxis Diktyon zugeordnet, stimmt’s?«, fragte Perry.

 »Ja«, antwortete PERISTERA schlicht.

 »Wie viele Polyport-Höfe können wir in Diktyon anwählen?«

 »Vierzehn, inklusive zweier Distribut-Depots.«

 »Kannst du die Aktivität der Höfe anmessen? Weißt du, wo die meisten Transporte geschehen?«

 »Ich kann es auf Umwegen herausfinden«, antwortete PERISTERA geheimnisvoll. »Die Arbeit wird mich einige Minuten deiner Zeit in Anspruch nehmen.«

 »Dann mach dich an die Arbeit.« Perry wandte sich Icho Tolot zu. »Kümmern wir uns zwischenzeitlich um Ulocco. Wo hast du ihn verstaut?«

 »Ich bringe euch hin.« Unendlich sachte packte er Mondra und Perry auf seine Schulter und begab sich auf die Laufarme hinab. Er nahm Tempo auf und raste durch die Gänge des Polyport-Hofes. Seine schweren Sprungschritte hallten laut von den Wänden. Nach nicht einmal dreißig Sekunden hatte er eine Sackgasse erreicht; der Weg wurde von einer breiten, eingedellten Stahlwand versperrt, die zwischen den Stationswänden verkeilt war.

 »Ich habe Ulocco mit Erlaubnis von PERISTERA hier verwahrt«, sagte der Haluter. »Die Gefängniswände habe ich von oben herabgeschafft.« Er lachte leise. Ein ungewohnter Unterton mischte sich in seine Stimme. »Der Marktleiter musste zusehen, als ich ihn einsperrte.«

 Er klingt bösartig, dachte Mondra verwundert. Er nimmt es dem Toyken wirklich übel, dass er uns angegriffen hat.

 Icho Tolot forderte sie auf zurückzutreten und riss die Stahlwand mit einem Ruck beiseite. Das verkantete Metall kreischte schrill über die Gangwände. Dahinter kam ein einzelner Toyken zum Vorschein. Er saß auf dem Boden, hielt die Beine umklammert und zitterte. Die Gesichtsnarbe trat angesichts seiner Blässe noch deutlicher zum Vorschein.

 »Seine drei Genossen habe ich oben zurückgelassen«, sagte der Haluter wirklich leise.

 »Steh auf!«, befahl Perry Rhodan.

 Ulocco Lo’tus gehorchte widerstandslos. Er roch nun keinesfalls mehr so gut wie zuvor. Mondra rümpfte die Nase.

 »Wir werden PERISTERA in Kürze verlassen«, sagte Perry. »Mit der endgültigen Aktivierung der Station geht ein Signal ab, das sie für Feinde der Halbspur-Changeure interessant macht. Rechne damit, dass sie den Markt von Toykana überfallen und übernehmen.«

 Perry Rhodan vereinfachte. Mit wenigen Sätzen bereitete er den Toyken auf das Schicksal vor, das den Bewohnern der Stadt blühte.

 »Wenn du vernünftig bist, lässt du Toykana evakuieren. Jetzt gleich. Andernfalls solltest du deine Truppen und alle Söldner zusammenziehen und zu beten beginnen.«

 »Gegner der Halbspur-Changeure? Überfall? Übernahme der Stadt?«, wiederholte Ulocco Lo’tus verwirrt. Er schien den Sinn der Worte nicht erfassen zu können.

 »Diese Gegner sind unbarmherzig. Sie werden keine Rücksicht auf deine Befindlichkeiten nehmen und auch nicht akzeptieren, dass sich eine Stadt auf der Außenhülle der Station befindet. Krieger, die nur den Kampf im Sinn haben, werden über euch herfallen. Beeil dich.«

 »Es gibt keine Schätze in PERISTERA?«, fragte Ulocco Lo’tus. Er starrte ins Leere. »Keine Hinweise auf Markanu, den legendenumwobenen Planeten?«

 »Hast du mir denn überhaupt zugehört?« Perry wirkte ungeduldig. »Du musst die Stadt evakuieren lassen. Sofort!«

 Er drehte sich beiseite. »Bring ihn nach oben, Tolotos«, verlangte er leise. »Sehen wir zu, dass diese Farce ein Ende nimmt.«

 Icho Tolot gehorchte. Noch bevor Ulocco Lo’tus wusste, wie ihm geschah, saß er huckepack auf dem Rücken des Haluters und wurde davongetragen. Mondra meinte zu bemerken, dass ihr riesiger Begleiter seine Sprünge bewusst wenig abfederte und jeden einzelnen Satz auf seinen Reiter durchschlagen ließ.

 »Warum willst du ihm nicht genügend Zeit zur Evakuierung zur Verfügung stellen?«, fragte Mondra, nachdem das seltsame Gespann verschwunden war.

 »Wir haben zwei Tage auf PERISTERA verloren. Heute ist bereits der fünfzehnte Januar. Der Weg in die Heimat ist uns versperrt; wir haben keine Ahnung, welche Umwege wir nehmen müssen. Noch weniger wissen wir, wie es um GALILEO, ITHAFOR und das Sonnensystem steht. Ich mache mir Sorgen, verdammt noch mal!«

 Der heftige Gefühlsausbruch war außergewöhnlich; doch es dauerte nicht lange, bis sich Perry wieder unter Kontrolle hatte. Er griff nach ihr, tastete über ihre Hüften.

 »Vier Stunden müssen für Ulocco Lo’tus reichen, dann führen wir unseren Transfer durch«, sagte er. »Es stehen ausreichend Raumschiffe für eine Evakuierung zur Verfügung. Sie werden viel zurücklassen müssen, keine Frage. Werte lassen sich ersetzen; das Leben nicht. – Oder hast du irgendeinen Grund, den Bewohnern der Marktstadt eine längere Gnadenfrist zu gewähren?«

 Mondra überlegte.

 »Ich habe in der Stadt noch etwas zu erledigen«, sagte sie knapp.

 Perry sah sie an. »Du weißt, was du tust?«

 »Ja.«

 »Sieh zu, dass du so schnell wie möglich zurückkehrst.«

 *

 Sie stattete Ulocco Lo’tus in dessen Büro einen Besuch ab. Icho Tolot hatte ihn hinter seinem Schreibtisch abgesetzt und einen Teil des Möbels verspeist. Der Toyken verkroch sich tief in seinem Stuhl und hielt die Hände gefaltet, noch immer zutiefst geschockt. Mondra empfand tiefe Genugtuung. Dieses armselige Geschöpf würde ihr keinen Widerstand leisten.

 »Du hast nicht mehr viel Zeit«, sagte sie. »Du solltest die Evakuierung in die Wege leiten.«

 Ulocco Lo’tus schwieg und starrte an ihr vorbei gegen die Wand. Er hielt ein seltsames Instrument in der Hand, das an ein Spekulum erinnerte, wie man es bei chirurgischen Eingriffen verwendete, um Körpereingänge offen zu halten.

 »Solltest du es nicht tun, wirst du mir dennoch zwei Gefallen leisten.«

 »Ja.«

 »Erstens setzt du augenblicklich den gefangenen Wagokos namens Lanzenkaur frei, lässt ihn auf sein Schiff zurückbringen und sorgst dafür, dass er und seine dort verbliebenen Begleiter abreisen können.«

 »Ja.«

 »Zweitens holst du so rasch wie möglich den Hopken Aasin und seine Leute aus ihrem Urlaub zurück.«

 »Ja.«

 »Mach dich an die Arbeit. Ich warte, während du deine Befehle gibst.«

 Ulocco Lo’tus leistete keinen Widerstand. Was er gesehen und erlebt hatte, hatte ihn an den Rand eines Nervenzusammenbruchs gebracht.

 Nach wenigen Minuten befand sich Lanzenkaur in Freiheit. Jenes putzige Lebewesen, dessen Handelswaren, die Trimians, sie so sehr begeistert hatten.

 Die Figuren sind hohl, sagte sich Mondra. Die Wagokos schmuggeln damit diese kleinen Kügelchen, die ich geschluckt habe. Rauschgifte, die Halluzinationen erzeugen und das Nervensystem schädigen, wie mein SERUN analysierte. Ist er es denn wirklich wert, gerettet zu werden?

 Ja!, antwortete sie sich selbst. Unbedingt! So wie auch alle anderen Bewohner und Besucher der Stadt, die ich niemals kennenlernen werde. Sie atmete tief durch. Und wieder einmal zeigt sich, was es bedeutet, mit Perry unterwegs zu sein. Wir ziehen eine Spur der Vernichtung und der Zerstörung hinter uns her.

 »Aasin ist auf dem Weg zurück«, unterbrach Ulocco Lo’tus ihre Gedanken.

 »Dann ist es gut.« Sie drehte sich um und ging auf den Ausgang des Raumes zu. Bevor sie ihn verließ, drehte sie sich nochmals um. »Aasin muss unbedingt auf der Station bleiben. Egal, ob du dich für oder gegen eine Evakuierung entscheidest. Verstanden?«

 »Verstanden.« Ulocco Lo’tus versank noch tiefer in seinem Stuhl.

 16.

 Icho Tolot

 Wir treffen richtige und wir treffen falsche Entscheidungen. Selbst ich, der ich über einen vermeintlich objektiven Blick verfüge, kann nicht alle Folgen unseres Tuns absehen.

 Ich hatte nicht damit gerechnet, dass Kanella Fli’pura die das Nervensystem beeinflussende Bombe in seinem Leib trug. Ich hatte nicht alle Möglichkeiten bedacht. Anders gesagt: Ich war überheblich gewesen und durch das Biest in mir abgelenkt. Nur mühsam hatte ich es im Zaum halten können. Dieses Mal.

 Hat Mondra die richtigen Entscheidungen für sich getroffen? Ich vermag in ihrem Gesicht zu lesen. Seit ihrem Wiedererwachen wirkt sie verhärmt, aber auch verunsichert. Sie weigert sich, mir zu erzählen, was im Verwaltungsgebäude der Toyken geschehen ist. Irgendwann wird sie die Erinnerungen mit jemandem teilen wollen, dessen bin ich mir sicher, und ich weiß, dass Perry Rhodan ein guter Zuhörer sein wird.

 Entscheidet sich Perry Rhodan richtig? Er hat beschlossen, mit dem nunmehr dreigeteilten Raumschiff den Polyport-Hof OROLOGION in der Galaxis Diktyon anzufliegen. Dieser Bahnhof, so hat ihm PERISTERA mitgeteilt, verzeichnet die geringste Aktivität. Perry Rhodan vermutet, dass die Krieger der Frequenz-Monarchie zuallererst die Distribut-Depots besetzen und von dort aus über die Polyport-Höfe ausschwärmen. Je weniger Aktivität, desto besser unsere Chancen, den Darturka-Kriegern auszuweichen.

 Mein Freund frisst seinen Ärger still in sich hinein. Er hat einen Funkspruch an die Bewohner und Gäste der Stadt ausgesandt, nachdem Ulocco Lo’tus seine Frist ungenutzt verstreichen ließ. Kaum jemand glaubt ihm, nur die wenigsten Schiffe haben PERISTERA verlassen.

 Die Bewohner haben ihre Entscheidung getroffen.

 Mikru, die Darstellung des Schiffs, steht neben Mondra Diamond. Ich sehe zu, wie sie mehrmals ansetzt, um nach der Hand der Horrikanerin zu greifen, es aber dann doch bleiben lässt. Ramoz ignoriert die Holografie. Vielleicht kann das Tier sie nicht wahrnehmen.

 Eine knisternde Statik legt sich über die drei Schiffsblöcke, im Transferkamin tanzen bläuliche Elmsfeuer. Sie haschen gierig nach MIKRU-JON.

 Wir werden in die Transportröhre gezogen. Unendlich langsam zuerst, dann immer rascher, mit Beschleunigungswerten, die innerhalb des fragilen Gebildes der Station beunruhigend wirken.

 Es gibt keine Entstofflichung. Keine Ent- und Verzerrungseffekte, nichts. Im Zentrale-Holo ist lediglich die energetisch glimmende, sich in die Unendlichkeit erstreckende Röhre durch ein rätselhaftes Kontinuum zu sehen.

 Es gibt keine richtigen und es gibt keine falschen Entscheidungen. Es gibt nur diejenigen, die wir treffen. Sie machen uns aus, sie definieren uns. Sie bringen Leben, oder sie bringen den Tod.

 Epilog

 Ulocco Lo’tus hatte sich die Zeit genommen und das Meningeom aus seinem Kopf entfernt. Eine Flut von Emotionen bedrängte ihn seitdem: Angst, Schuld, Verzweiflung, Wut.

 Sobald die Kopfschmerzen nachließen, gab er dem Drängen Zavian Ta’gris’ nach und geleitete sie in sein Bettlager. Sie hatte sich lange genug um ihn bemüht. Sie verdiente es, wie eine Frau behandelt zu werden.

 Danach fühlte er sich ein wenig wohler, die Verwirrung wich. Er streichelte der Frau über die Rüsselnase und schlich sich in sein Arbeitszimmer. Irgendjemand hatte die zerstörten Möbel beiseitegeräumt und neue aufgestellt.

 Die Marktstadt von Toykana glänzte in ihrer ganzen Pracht; die Händler gingen ihren Geschäften nach, die Touristen suchten Vergnügungen, die Toyken und Hopken wachten über den zerbrechlichen Frieden. Es war so, wie es immer gewesen war und wie es immer sein würde.

 Falsch. Es hatte sich doch etwas geändert. Der Zugang zur Station stand ihm nun offen. Dutzende Söldner wachten dort und warteten auf sein Kommando, um in die inneren Bereiche vorzudringen.

 Hätte er den Befehl zur Evakuierung geben sollen? Ulocco Lo’tus wusste es nicht. Perry Rhodan hatte sehr ernsthaft geklungen; aber er war ein Betrüger gewesen. Was der Terraner wirklich im Sinn gehabt hatte, würde er wohl niemals erfahren, und es interessierte ihn vorerst auch nicht.

 »Herr!«, meldete der Wachtposten vor seiner Tür, »unsere Leute am Eingang zum Stationsinneren melden Probleme. Es ist von Kämpfen die Rede und ...«

 »Ich verstehe«, unterbrach ihn Ulocco Lo’tus. Ungewohnte Mattigkeit befiel ihn. »Hilf mir, meinen Waffengurt umzulegen, Aasin«, verlangte er. Er hatte den Söldner verpflichtet, nicht von seiner Seite zu weichen, und der Narr betrachtete diesen Befehl als Auszeichnung. »Deine Blendbrüder und wir – wir haben eine Verabredung mit dem Schicksal.«

 Er warf einen letzten Blick auf die Marktstadt von Toykana.

 Morgen würde sie nicht mehr existieren.

 ENDE

 Das geheime Netz der Polyport-Höfe hat noch manches Geheimnis zu bieten, und alleine mit einem Controller der Klasse A wird Perry Rhodan höchstens an deren Oberfläche kratzen. Ungeachtet dessen muss er aktiv bleiben, da er sonst auf verlorenem Posten gegen die Frequenz-Monarchie kämpft.

 Von PERISTERA geht Rhodans Reise weiter – nach OROLOGION. Wie sich die Lage dort entwickelt, beschreibt Arndt Ellmer, Autor des Romans der folgenden Woche. Band 2507 erscheint überall im Zeitschriftenhandel unter dem Titel:

 IN DER HALBSPUR-DOMÄNE

 This book was created using

 eScape

 An Open Office Writer document to ePub Convertor
created by

 Infogrid Pacific Pte. Ltd.

 For more information visit

 http://www. infogridpacific.com

	

OPS/2506-cover.png
i o]

Michael Marcus Thurner

Solo filir .
Mondra Diamond

OPS/2506-title.png
PerryRhodan

Stardust Band 7
Nr. 2506 M

Michael Marcus Thurner

Solo fiir
Mondra Diamond -

