
		
			
		
	

 [image:]

 Sie erforschen Far Away – Kristallschiffe stoßen in den Sternhaufen vor

 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 zusammen daran, eine gemeinsame Zukunft zu schaffen. Die Konflikte der Vergangenheit scheinen verschwunden zu sein.

 Vor allem die Liga Freier Terraner (LFT), in der Perry Rhodan das Amt eines Terranischen Residenten trägt, hat sich auf Forschung und Wissenschaft konzentriert. Sogenannte Polyport-Höfe stellen eine neue, geheimnisvolle Transport-Technologie zur Verfügung. Gerade als man diese zu entschlüsseln beginnt, dringt die Frequenz-Monarchie über den Polyport-Hof in die Milchstraße vor. Zum Glück kann der Angriff zumindest zeitweilig zurückgeschlagen wer den.

 Perry Rhodan folgt unterdessen einem Hilferuf der Terraner in das in unbekannter Weite liegende Stardust-System. Auch dort existiert ein Polyport-Hof und wird von der Frequenz-Monarchie bedroht; zugleich droht der Stardust-Menschheit eine andere Gefahr: Der schützende Kokon um ihre neue Heimat löst sich auf. Dies beobachtet unter anderem die GRENZGÄNGERIN DES SCHLEIERS ...

 1.

 Grenzgängerstation Sionis

 Die Sterne waren da.

 Conail Skali blinzelte, doch das Bild blieb. Das Ortungsholo zeigte Milliarden Sonnen, und mit jeder Sekunde wurden es mehr – ein ganzes Universum, wie es prächtiger kaum sein konnte.

 Skali genoss das Bild der Sterne.

 Bisher war ihre Welt sehr überschaubar gewesen: die Sonne Stardust mit zweiundzwanzig Planeten und die Sterne von Far Away. Darüber hinaus – nichts. Der Rand des Kugelsternhaufens zugleich das Ende dieser kleinen Welt.

 Endlich stand der Stardust-Menschheit das Universum offen.

 Conail Skali, die Grenzgängerin, war mittendrin.

 Ihr Herzschlag raste, ein flaues Gefühl breitete sich in ihrer Magengegend aus. Sie blinzelte gegen den Schweiß an, der in ihren Augen brannte.

 Ungläubig und fasziniert zugleich schüttelte sie den Kopf.

 Schrei, Conail! Verschaff dir endlich Luft! Lass es dieses Universum hören, dass du da bist!

 Die Abgeschiedenheit von Far Away endete. Die unheimliche Barriere löste sich auf und ein neues Zeitalter brach herein ...

 Der Frau, die Zeugin all dessen wurde, kam nicht einmal ein Krächzen über die Lippen.

 Dicht gedrängt standen die fremden Sonnen. Zwischen ihnen brodelten die Emissionen von ionisiertem Wasserstoff.

 Eine riesige Galaxis, erkannte die Grenzgängerin. Die Frage ist nur: Wo liegt dieses Meer aus Sternen?

 Endlich zeigten die Holos intergalaktischen Leerraum. Und sofort wieder junge Sonnen und verklumpte Strukturen, die für Sternentstehungsgebiete typisch waren.

 Hat ES uns tief in die Vergangenheit geführt? In eine Zeit, als die Galaxien noch jung ...? Skali erschrak. Nicht weiterdenken! Das sind verrückte Spekulationen.

 *

 »Die Ortung wird deutlicher ...«

 »Sie zeigt einen Ring aus Sternen. Das müssen einige hundert Milliarden Sonnenmassen sein.«

 Die Stimmen hinter den Aggregaten, nur wenige Meter von Skali entfernt, verstummten wieder.

 Der markante Bass gehörte Bertom Snookes, dem Astrophysiker. Und die andere? Sie war unschwer als jene Wake DaFurs zu identifizieren, dessen Berufung der eher abstrakte Fachbereich der Sextadim-Theorie war und der sich in seinen sonstigen Ansichten ebenso abstrakt präsentierte. In den letzten Wochen hatte Skali eine gewisse Geschicklichkeit entwickelt, DaFur aus dem Weg zu gehen. Ihre Zusammentreffen arteten regelmäßig zu Streitgesprächen aus, und sie schätzte das ganz und gar nicht.

 Skali ignorierte die Nähe der beiden Männer. Allein, nur mit der Positronik als Partner, arbeitete sie effektiv. Das hatte sie mit DaFur gemeinsam; in dieser Hinsicht waren sie einander sehr ähnlich. Nur ihre Ansichten liefen konträr. Der Theoretiker behauptete seit jeher, jenseits der Schleier-Barriere müsse ein unüberschaubares Sternenmeer liegen, erfüllt von pulsierendem, überraschend fremdartigem Leben.

 Achtunddreißig Wissenschaftler und Hilfskräfte arbeiteten derzeit in der Station auf Sionis, nur dreieinhalb Lichtwochen von der Barriere entfernt. Dreizehn Frauen, fünfundzwanzig Männer, darunter zwei Jülziish. Die Einsamkeit am Ende der bisherigen Welt war allgegenwärtig.

 »Eine Ringgalaxis! Sieh dir das an, Bertom – es kann gar nicht anders sein.«

 DaFur wusste wieder einmal alles. Jedes Detail kannte er wie üblich im Voraus, oder er bildete sich wenigstens ein, es zu kennen. Skali versuchte, seine Stimme zu ignorieren. Allerdings ertappte sie sich dabei, dass sie plötzlich sogar angespannt lauschte.

 »Die Wiedergabe ist eindeutig«, behauptete DaFur. »Far Away befindet sich knapp am Rand der Ringstruktur, aus unserer Sicht unterhalb der galaktischen Hauptebene.«

 Die Positronik blendete Falschfarben ein, um die räumliche Darstellung zu verbessern.

 »Offenbar bereitet die Unterscheidung zwischen dem Ring als solchem und einzelnen Hintergrundobjekten noch Schwierigkeiten«, sagte Snookes in seinem sonoren Tonfall. »Ich vermute, dass viele bisherige Messungen Fehler aufweisen. Mag sein, dass die Barriere zwar zusammenbricht, aber noch nicht in jeder Hinsicht durchlässig ist. Dadurch werden die Ortungen beeinflusst, Materie kann womöglich erst später passieren.«

 »Trotzdem werden wir die Position von Far Away bald berechnen können.«

 »Eine Ringgalaxis ...«, dozierte der Astrophysiker. »Sonderfall nach einer Kollision, wenn eine Spiralgalaxis zentrumsnah von einer anderen durchstoßen wurde. Die Schwerkraft beider Zentrumsbereiche addiert sich und übt eine starke Anziehung auf die äußere Materie aus. Sobald sich der Eindringling nach der Kollision ausreichend weit entfernt hat, erlischt die zum Mittelpunkt hin gerichtete zusätzliche Kraft. Doch alle beschleunigten Masseanteile – Sonnensysteme, Nebel, Wolken – sind für ihre bisherigen Umlaufbahnen zu schnell geworden. Zwangsläufige Folge ist eine nach außen gerichtete Verdichtungswelle.«

 Conail Skali kaute auf ihrer Unterlippe. Ein Ring aus Sternen also, irgendwo im All. Sie fragte sich, wie viele solcher Objekte in den terranischen Katalogen aufgeführt sein mochten.

 »Der Ring weitet sich konzentrisch aus«, hörte sie Snookes reden. »Dabei geht die Verdichtung des interstellaren Gases einher mit verstärkter Neubildung von Sternen. Die Ausdehnung endet erst, sobald der Bewegungsimpuls durch die Schwerkraftwirkung aufgezehrt wird. Dieser Prozess nimmt im Allgemeinen Hunderte von Jahrmillionen in Anspruch.«

 Ein Hinweis? Womöglich. Aber wollte Skali die Antwort wirklich erfahren? Sie wandte sich wieder dem Hyperkom zu. Was immer im Randbereich von Far Away geschah, die Administration und das Parlament mussten davon erfahren.

 Bislang gab es keinen Funkkontakt nach Stardust City. Die nächstgelegenen Stationen der Hyperfunk-Relaisbrücke reagierten nicht. Von der Barriere ausgehende Störfronten mochten die Ursache sein.

 Vielleicht wurde die Meldung trotzdem empfangen.

 Skali stutzte. Hatte sie Snookes eben von Schwerkraftexplosionen reden hören? Sie versteifte sich.

 »Es sind starke energetische Entladungen!« DaFurs Ruf hallte durch die Zentrale. »Gerichtete Schwerkraftfronten. Die Peaks sind charakteristisch.«

 »Gravitationswaffen ... oder vergleichbare Systeme«, behauptete eine dritte Stimme. Skali erkannte den Analytiker Sörenssen. »Jemand versucht, mit gerichtetem Vernichtungsvektor einen Aufriss in der Barriere zu erzeugen.«

 »Und wozu ein solcher Aufwand, wenn der Schleier ohnehin zusammenbricht?«

 »Weil Materie die Grenzschicht vielleicht noch nicht überwinden kann.«

 »Demnach hat es jemand verdammt eilig, in den Sternhaufen vorzustoßen.«

 »Die Entfernung beträgt wenig mehr als zwei Lichtjahre.«

 »Können wir Einzelheiten erkennen?«

 »Nur die wechselnden Schwerkraftfronten.«

 Conail Skali kannte die jüngste galaktische Geschichte nur aus den Datenbanken. Als Kind von knapp zehn Jahren hatte sie miterlebt, wie die Verbindung zur Heimat zusammengebrochen war. Nun war sie 126 Jahre alt. An ihre frühe Kindheit erinnerte sie sich bestenfalls vage, die Sonne Sol und ihre Planeten bedeuteten ihr kaum etwas. Nicht einmal Terra selbst.

 Trotzdem hatte sich die Furcht in ihre Erinnerung eingebrannt. Für das Mädchen Conail waren die Angreifer der Terminalen Kolonne damals gesichtslos geblieben, aber ihre stetig wiederholten Attacken auf den systemumspannenden Schutzschirm waren nicht spurlos an ihr vorbeigegangen.

 Hunderttausende Raumschiffe ... schwerste Waffensysteme ... Stand nun wiederum ein Angriff bevor?

 Skali widmete sich dem Hyperkom. Innerlich bebend versuchte sie, eine Verbindung ins Stardust-System herzustellen.

 Endlich Kontakt. Ein rotbärtiges Gesicht blickte sie an. Der Springer redete, aber nicht ein Ton war zu hören. Nach wenigen Sekunden floss das Gesicht auseinander.

 Dann kam der Ton. »Empfang mit Stör... Grenz... ionis, bitte wiederhol...«

 2.

 17. Januar 1463 NGZ, 14.25 Uhr

 Polyport-Hof NEO-OLYMP

 Die Situation hatte etwas Unwirkliches. Whistler reizte sein teils robotisches Sehvermögen bis zum Äußersten aus. Er fixierte die beiden unterschiedlichen Wesen, die den Obelisken verlassen hatten.

 »Das muss ein Haluter sein!«, hörte er einen der Soldaten sagen, die entlang des Transportkamins in Stellung gegangen waren. »Icho Tolot, oder? Und der andere ... ein Terraner?«

 Nicht einfach nur ein Terraner. Der Administrator der Stardust-Union wusste es besser. Der andere war Perry Rhodan!

 Rhodan trug einen SERUN. Noch hatte er den Helm geschlossen. Aber Whistler sah das Gesicht hinter der kugelförmig aufgeblähten Folie lächeln. Die Lippen wirkten ein wenig spröde und schlecht durchblutet.

 Als hätte er sie eben noch vor Anspannung fest aufeinandergepresst.

 Natürlich. Rhodan konnte nicht gewusst haben, was ihn bei seiner Ankunft erwartete. Womöglich hatte er befürchtet, NEO-OLYMP von den Angreifern überrannt vorzufinden.

 Die winzige Narbe an seinem rechten Nasenflügel zeichnete sich hell von der gebräunten Haut ab. Und Rhodans blaugraue Augen ... für einen Moment hatte Whistler den Eindruck, dass der Aktivatorträger seinen forschenden Blick erwiderte.

 Sie kannten einander von mehreren Empfängen in der Solaren Residenz in Terrania und von Symposien auf Olymp. Aber das war vor dem Einfall der Terminalen Kolonne in die Milchstraße gewesen und lag lange zurück. Rhodan musste sich fragen, wieso er, Whistler, überhaupt noch lebte. Ein Alter von 237 Jahren in vergleichbarer Verfassung wie er zu erleben war keineswegs der Regelfall.

 Interessierten den Terraner solche Nebensächlichkeiten überhaupt?

 Whistlers Überlegungen jagten einander.

 Es sieht nicht danach aus, als sei Terra der Terminalen Kolonne zum Opfer gefallen! Er spürte deshalb Erleichterung, dennoch wurde seine Besorgnis nicht kleiner. Aber es gibt wohl nirgendwo »das Paradies«, in dem wir unbehelligt leben können.

 Rhodan öffnete den Helm und schob ihn in den Nacken zurück. Der Terraner entspannte sich merklich.

 Sein Blick schweifte in die Runde. Allerdings galt er nicht einen Moment lang der Einrichtung von NEO-OLYMP, sondern er ruhte auf den Raumsoldaten und den Kampfrobotern. Ein leichtes zufriedenes Nicken war Rhodans einzige Reaktion.

 Er kennt das Transportsystem der Höfe!, erkannte Whistler.

 Der Administrator ging den beiden Ankömmlingen entgegen. Er fragte sich, ob sie direkt aus der Milchstraße gekommen waren oder auf dem Umweg über andere Höfe.

 Vielleicht wäre es besser, sie zurückzuschicken. Was auch geschehen sein mag, wir müssen Stardust aus diesen Auseinandersetzungen heraushalten. Terra zieht Bedrohungen an wie ein Magnet Eisenspäne. Das war immer so.

 Eine späte Einsicht. Whistler wusste das nur zu gut. Und egal, welches Unheil sich über den Siedlern zusammenbraute, sie hatten wahrscheinlich nie die Chance gehabt, dem zu entgehen. Die Bedrohung durch die Frequenz-Monarchie war ihnen erst durch die Aktivierung des Polyport-Hofes bekannt geworden, den Sean Legrange im Eis des Zeus-Mondes Krian entdeckt hatte.

 Whistler fragte sich, was ES davon wusste.

 Vielleicht mehr, als wir bislang glauben wollten. Die Bitterkeit dieser Erkenntnis brach mit voller Wucht in ihm auf.

 Vorbei der Traum vom schönen Utopia?

 Die Niederungen des Lebens hatten die Stardust-Menschheit endgültig eingeholt.

 *

 Der Obelisk, der in drei Teilen durch den Transferkamin gekommen war und sich scheinbar selbsttätig zusammengefügt hatte, war offensichtlich ein Raumschiff. Timber F. Whistler schätzte, dass die Seitenlänge des Objekts an der Basis gut dreißig Meter betrug. Die Gesamthöhe lag zwischen siebzig und achtzig Metern. Tolot, der sich nur wenige Schritte von der offenen Bodenschleuse entfernt hatte, bot dem Administrator einen guten Größenvergleich.

 Whistler ging an den Soldaten vorbei. Er ignorierte Legranges Geste, die ihn zur Vorsicht mahnte. Hatte denn außer ihm noch niemand Rhodan erkannt?

 Die Soldaten waren im Stardust-System geboren, ebenso Vizeadmiral Lexa und Verteidigungsminister Legrange. Sie kannten die Liga Freier Terraner und den Residenten nur aus den Geschichtsarchiven. Vor allem waren sie in der festen Überzeugung aufgewachsen, niemals mit den Menschen der Milchstraße konfrontiert zu werden.

 Niemals ... So schnell veränderten sich Gegebenheiten. Whistler ignorierte seine aufkommende Bitterkeit.

 Rhodan hielt inzwischen ein flaches elfenbeinfarbenes Gerät auf der linken Handfl äche. Mit zwei Fingern berührte er das an den Ecken abgerundete Gebilde. Eine Holoprojektion baute sich darüber auf.

 Whistler nickte Tolot zu und wandte sich an den Terraner. »Resident, ich bin überrascht. Niemand hätte für möglich gehalten ...«

 Rhodan verzog die Mundwinkel. Ohne von dem sich verändernden kleinen Holo aufzusehen, winkte er heftig mit der Rechten ab. Mit dem ausgestreckten Zeigefinger tippte er in das Display.

 Weitere Darstellungen entstanden in rascher Folge, veränderten sich und erloschen. Whistler vermutete, dass er die Bestätigung von Schaltvorgängen sah und dass diese mit dem Transferkamin im Zusammenhang standen.

 Verfügte Rhodan über ein Steuergerät für den Polyport-Hof?

 Fragend schaute der Administrator zu Tolot auf. Der vierarmige Riese mit der schwarzen Haut und dem roten Kampfanzug überragte ihn um mehr als eineinhalb Meter. Tolot entblößte seine Kegelzähne zu einem vieldeutigen Grinsen.

 »In Ordnung«, sagte Rhodan, und Whistler hörte deutlich, dass Erleichterung in seiner Stimme mitschwang. »Jetzt können wir uns unterhalten. Ich habe den Transporthof gesperrt.«

 »Du hast ...« Whistler verstummte sofort wieder. Er hatte sich also nicht getäuscht. Rhodan beherrschte die Funktionen von NEO-OLYMP.

 Der Terraner ließ das kleine Gerät in einer Außentasche seines SERUNS verschwinden. Lächelnd streckte er Whistler die Hand entgegen und kniff die Brauen ein wenig zusammen. Es war ein forschender Blick, mit dem er sein Gegenüber nun musterte, aber auch Besorgnis drückte sich darin aus.

 »Administrator Whistler, nehme ich an. Timber F. Whistler. Ich entsinne mich – wir sind uns mehrmals begegnet. Doch das liegt lange zurück.«

 »In der Tat.«

 Der Administrator ergriff die ihm dargebotene Hand. Er ärgerte sich über seine Bemerkung. Sie war seinem Zwiespalt entsprungen. Mit Rhodans Anwesenheit kehrten die Geister der Vergangenheit zurück. Viele Fragen brannten ihm auf der Zunge, doch er sprach sie nicht aus. Erst galt es, das Naheliegende zu klären.

 Rhodans Händedruck dauerte vielleicht ein klein wenig zu lange. Als gälte es für ihn, eine Schuld abzutragen.

 »Dein Notruf wurde im Solsystem empfangen. ›Im Auftrag von Administrator Whistler ...‹ Ich war mir nicht schlüssig, ob ich dich oder einen deiner Nachkommen zu sehen bekommen würde. Offenbar trägst du einen der von ES verheißenen Zellaktivatoren. Und das schon seit den ersten Jahren. Gratula...«

 »Keiner der Aktivatoren wurde bislang gefunden«, unterbrach Whistler entschieden. »Ich gehöre allerdings zu jenen, die das Glück hatten, vom goldenen Funkenregen getroffen zu werden.«

 »Vom goldenen Funkenregen?« Rhodan zog die Stirn in Falten.

 »Diese Erscheinung hält den Alterungsprozess an.«

 »Vielleicht eine Art Zelldusche? Hat ES damit zu tun? Wir sollten rasch alle Informationen austauschen.«

 Rhodan merkte offenbar, dass Whistler seinerseits auch zu Fragen ansetzte. Die Menschen im Stardust-System interessierte ein Überblick über die jüngste Geschichte der Milchstraße.

 »Die Negasphäre in Hangay konnte verhindert werden«, berichtete der Unsterbliche. »Die Retroversion erfolgte schon ein Jahr nach dem Exodus der Stardust-Siedler. Terra und das Solsystem wurden von den Angreifern nicht überrannt. In der Milchstraße hat eine neue Epoche der Zusammenarbeit begonnen; es gibt wieder ein Galaktikum, das diesen Namen auch verdient.«

 Whistler nickte knapp. Er war erleichtert, das zu hören. »Die Terminale Kolonne ...?«

 »TRAITOR hat das Interesse an uns damals sehr schnell verloren.«

 Whistler wandte sich um. Seine geschärften Sinne verrieten ihm, dass Legrange und Lexa zu ihm aufschlossen. Er machte die beiden mit Rhodan und dem Haluter bekannt.

 »Weiß Terra mehr über die Frequenz-Monarchie?«, fragte Legrange. »Immerhin haben wir es bislang nicht geschafft, das Transportsystem in Betrieb zu nehmen.«

 »An Bord von MIKRU-JON können wir alles besprechen«, sagte Tolot in einer Lautstärke, die Whistler schmerzhaft das Gesicht verziehen ließ.

 *

 Kaum hatte er die Bodenschleuse des Obeliskschiffs betreten, fühlte Whistler sich beobachtet. Es war ein eigenartiges Gefühl, das er sich nicht erklären konnte. Zugleich empfand er eine wohlige Geborgenheit, als sei ihm dieses Schiff längst vertraut.

 Wie beiläufig streifte er mit den Fingern über die Wand, während er neben Rhodan im zentralen Antigravschacht in die Höhe schwebte. Warm fühlte sie sich an und irgendwie weich, völlig anders als an Bord eines Kugelraumers. An seinen Empfindungen änderte diese Feststellung nichts.

 Whistler betrat die im oberen Schiffsdrittel liegende Zentrale. Ein bronzefarbener Schimmer empfing ihn. Es war ein angenehmer Widerschein, der von der Wandverkleidung ausging. Das Material pulsierte in langsamen, leicht wellenförmigen Bewegungen, ganz so, als atme es. Whistler fiel das sofort auf.

 Legrange und Lexa hingegen schienen das schwache Pulsieren nicht einmal wahrzunehmen. Auf die Hologalerie, die in einem perfekten Rundumblick Soldaten und Kampfroboter zeigten, achteten sie ebenso wenig. Vor allem Legranges Interesse galt vom ersten Moment an der Frau, die mit verschränkten Armen nur wenige Schritte neben dem Antigravschacht stand und ihnen abschätzend entgegenblickte.

 Die Frau war Mondra Diamond.

 Sie ist jünger als ich, entsann sich Whistler. Trotzdem ist sie unglaublich attraktiv geblieben.

 Eine Schönheit in den besten Jahren: schlank, durchtrainiert und elegant zugleich. Ihr schwarzes Haar harmonierte gut mit ihrem ebenfalls dunklen Teint.

 Für einen Sekundenbruchteil begegnete Whistler ihrem bohrenden Blick. Er fühlte sich ertappt, obwohl er sich nicht für ihr makelloses Äußeres interessierte, sondern über ihr Alter nachsann. Diese Frau hatte die zweihundert schon überschritten. Unmöglich, dass ihr Aussehen nur von Chirurgen modelliert wurde. Whistler war sicher: Sie alterte nicht mehr.

 Er entsann sich zweifelhafter Gerüchte. Im Solsystem hatten sie eine Welle der Spekulationen ausgelöst, und bestimmt nicht nur dort. Mondra Diamond – eigentlich hieß sie Agalija Teekate, aber sie lebte seit ihrer Zeit als Artistin unter ihrem Künstlernamen – unterlag offensichtlich dem Effekt einer Zelldusche.

 Oder trug sie längst einen Aktivatorchip, und Rhodan hatte diesen Umstand beharrlich verschwiegen? Gut, vielleicht war auf Terra mittlerweile die Wahrheit bekannt. Whistler konnte das nicht beurteilen, und er würde Diamond nicht darauf ansprechen. Denn gälte im Gegenzug eine vergleichbare Frage ihm, wäre sie schwierig zu beantworten.

 Jeder hat eben sein Geheimnis. Gedankenverloren fuhr sich der Administrator mit dem Handrücken über die Lippen.

 Er sah, dass Legrange die Frau anstarrte. Sean zog sie mit seinen Blicken schier aus, selbst wenn es dazu keiner weit ausschweifenden Fantasie bedurfte. Ihr SERUN ließ da wenig Spielraum.

 Erkannte der Verteidigungsminister die Frau tatsächlich nicht als Rhodans Lebensgefährtin?

 Für Whistler war Sean Legrange wie ein eigener Sohn. Als großen, schlaksigen, dürren Jungen, 15 Jahre alt und am Ende seiner Kräfte, hatte er ihn bei sich aufgenommen und ihm die Ausbildung ermöglicht. Frauen waren für Sean immer Nebensache geblieben, weil er sich in seine Karriere verbissen hatte. Eine Zeitlang war Whistler sogar der Meinung gewesen, Sean fühle sich eher vom eigenen Geschlecht angezogen.

 Und nicht nur das. Whistler hatte Legrange sogar verdächtigt, kein Mensch zu sein, sondern ein Vario-1000. Vielleicht, so sein Argwohn damals, war wirklich nur einer der Varios zerstört worden. Oder es hatte gar einen vierten gegeben, ohne Echnatoms Wissen.

 Wer, wenn nicht ausgerechnet ein Spross der Whistler-Dynastie, konnte sich zu derart obskuren Vermutungen versteigen? Er kannte Roboter bis hin zum letzten Schaltkreis, war – von einigen Organen und Nachzüchtungen abgesehen – beinahe selbst zur Maschine geworden, und dieser Verdacht hatte zwangsläufig aufkommen müssen. Schon deshalb hatte er große Erleichterung verspürt, dass er nicht den Hauch eines Beweises gefunden hatte.

 Auf jeden Fall stolperte er nicht in blinder Vertrauensseligkeit durch die Gegend. Die Umstände, die Sean und ihn zusammengeführt hatten, waren in der Tat nur eine glückliche Fügung gewesen. Seans hartnäckiger Ehrgeiz und seine Reaktionsschnelligkeit, die damals zur Entdeckung der Polyport-Hofs geführt hatten, waren zweifellos ein Erbe seines Vaters. Und dass er nun ausgerechnet Rhodans Lebensgefährtin anstarrte, als sei sie eine der käuflichen Frauen von Ares City ...

 Unnötige Gedanken. Legrange hatte seine Gefühlswallung wieder im Griff. Seinen starren Blick flankierte ein Lächeln.

 »Mondra Diamond, nehme ich an«, sagte er. »Es muss über dreißig Jahre her sein, seit ich die Holos über Dommrath, Wassermal und das Erste Thoregon sah. Damals war unsere gefühlsmäßige Bindung an die Liga Freier Terraner stärker als heutzutage. Trotzdem ist es für mich beeindruckend, die Mutter des Chronisten von ES kennenzulernen. Was wir über die Frequenz-Monarchie in Erfahrung bringen konnten, lässt Schlimmes befürchten. Ich nehme an, Mondra, du verfügst über eine Möglichkeit, mit ES Kontakt aufzunehmen.«

 Nein, Legrange war nicht plötzlich naiv geworden. Er steckte nur die Fronten ab. Hilfeleistung durch Terra, ja, aber nicht für den Preis, die Unabhängigkeit aufzugeben. Die Stardust-Menschheit hatte eigene Vorstellungen ihrer Zukunft.

 »Ich bin Sean Legrange, Verteidigungsminister der Stardust-Union. Mein Freund Stuart Lexa, Vizeadmiral und Befehlshaber unserer Heimatflotte. Timber F. Whistler, mein Ziehvater, ist dir zweifellos bekannt.«

 Mondra Diamond löste sich aus ihrer abwartenden Haltung. Mit beiden Händen machte sie eine umfassende Bewegung.

 »Es tut mir leid, Sean – doch du überschätzt meinen Einfluss auf ES. Das Spektrum reicht von nicht vorhanden bis ausgeschlossen. Und du unterschätzt die Bedrohung durch die Frequenz-Monarchie. Für eine Weile dürfte dieser Polyport-Hof den Zuchtsoldaten unzugänglich sein.«

 Sie blickte zu Rhodan. Whistler war klar, dass der Terraner die Situation sondierte. Schließlich wollte jeder wissen, woran er mit dem anderen war.

 »Ich habe die Transferkamine von NEO-OLYMP nicht nur gesperrt, sondern vollständig desaktiviert«, sagte Rhodan. »Ob allerdings die Schaltung meines Controllers von außen aufgehoben werden kann, und wenn ja, wie viel Zeit bis dahin vergeht, ist mir unbekannt. Die Sperrung gilt übrigens auch für den Polyport-Funk.«

 »Und noch etwas, Sean, aber das gilt für alle«, fuhr Diamond in ihrer Erklärung fort. »Die Frequenz-Monarchie ist ein ernst zu nehmender Gegner. Wenn der Hof unzugänglich ist, werden die Darturka über kurz oder lang mit einer Flotte ihrer Kampfschiffe angreifen.«

 »Wir sind nicht gerade hilflos«, wandte Lexa ein. »Wenn Terra uns unterstützt ...«

 Er verstummte, weil Rhodan den Kopf schüttelte.

 »Noch eine Fehleinschätzung, die korrigiert werden muss. Vorerst wird kein einziges Schiff aus der Milchstraße zu Hilfe kommen. Weil wir die Position von Far Away nicht kennen.«

 3.

 Grenzgängerstation Sionis

 Der erste Funkkontakt war in Störungen versunken. Danach hatte Conail Skali eine gefühlte kleine Ewigkeit lang alles darangesetzt, Stardust City erneut über Relais zu erreichen. Die Administration und das Parlament mussten erfahren, was am Rand des Kugelsternhaufens vor sich ging.

 Noch würde es Wochen dauern, bis das Licht von außerhalb den Planeten Sionis und die Station der Grenzgänger erreichte. Bis optisch erkennbar wurde, was die Ortungen schon offenbarten.

 Erst vor fünfzehn Minuten war eine neue Hyperkomverbindung zustande gekommen. Alles andere als optimal, Bild und Ton asynchron und verzerrt, aber doch ausreichend für eine Meldung.

 Das Gesicht des Funkers im Flottenkommando hatte sich in Skalis Gedächtnis eingegraben. Mitleidvolle Nachsicht, eine Mischung aus Verblüffung und Widerwillen. Der Mann hatte nur langsam begriffen, was die Grenzgängerin des Schleiers von ihm erwartete.

 Administrator Whistler?

 Nicht erreichbar.

 Der Befehlshaber der Flotte, Vizeadmiral Lexa? Verteidigungsminister Legrange?

 Beide hatten Order erteilt, nur im Notfall gestört zu werden.

 Wo sind sie? Das ist ein Notfall! Die Barriere löst sich auf. Außerdem messen wir in einiger Distanz
 schweren Waffeneinsatz an.

 Skali räusperte sich. Ihre Kehle kratzte noch, so laut hatte sie den Mann angefahren. Im Nachhinein fragte sie sich, ob er ihr Anliegen überhaupt verstanden hatte.

 Ich muss ihn beim Mittagsschlaf gestört haben.

 Sie wischte ihre Zweifel beiseite. Immerhin hatte sie verlangt, dass ein Schiff Sionis anfliegen sollte. Als flexible Messstation für weitere Untersuchungen. Analysen näher an der Barriere ...

 ... falls es dann überhaupt noch Reste des Schleiers gab, die für nachträgliche Erkenntnisse gut sein konnten.

 »Der erste Eindruck einer Ringgalaxis hat sich bestätigt.« Bertom Snookes Bassstimme ließ Skali von Neuem aufmerken. »Im Bereich des sichtbaren Lichts werden Blautöne vorherrschen. Die Schnellanalysen lassen weiterhin außergewöhnlich viele Sterngeburten erkennen. Die Ringbreite beträgt schätzungsweise fünfunddreißigtausend Lichtjahre, die Dicke ist aber wohl nicht allzu berauschend. Die Kollision zweier Galaxien ist bestätigt. Die Positronik kann den Übeltäter mit hoher Wahrscheinlichkeit nachweisen, er hat sich offensichtlich schon bis auf gut drei Millionen Lichtjahre entfernt ...«

 »Neue heftige Explosionen!«, rief ein Techniker dazwischen. »Die Emissionen steigen sprunghaft an. Unverändert zwei Lichtjahre entfernt.«

 Das war keine große Distanz. Nach den ersten angemessenen Schwerkraftfronten hatte vorübergehend Ruhe geherrscht. Nun schnellten die Messwerte abermals in die Höhe.

 Jemand war sichtlich ungeduldig.

 Ein paar Stunden mehr oder weniger spielten angesichts der Gegebenheiten so gut wie keine Rolle. Die Unbekannten, die an der Peripherie von Far Away ihr beeindruckendes Feuerwerk abbrannten, schienen jedoch anderer Ansicht zu sein.

 Skali versuchte, sich in die Situation Außenstehender zu versetzen. Es fiel ihr schwer, weil sie die Frage nicht beantworten konnte, wie lange der Sternhaufen unzugänglich gewesen war. Vielleicht existierte die Sperre seit Jahrzehntausenden. Dann kannten die Völker draußen religiös verbrämte Mythen und wahrscheinlich viele Prophezeiungen, in denen der Sternhaufen längst als Hort des Bösen galt. Vielleicht war er auch völlig unbekannt, so wie der Sternenozean von Jamondi damals in der Milchstraße. Niemand wusste, ob Far Away von außerhalb hatte wahrgenommen werden können.

 Ortungsalarm heulte auf. Die Panoramagalerie zeigte ein Stakkato sich aufblähender Schwerkraftfelder. Für Skali war das ein bedrohlicher, zugleich auch imposanter Anblick. Selbst Szenen der Vernichtung, so hatte sie gelernt, bargen surreale Schönheit in sich – und es gab immer jemanden, der solche Imposanz bewunderte.

 Wie die Blätter einer prächtigen Blüte falteten sich die Gravitationsfronten auf. Eine Explosion wuchs aus der anderen hervor, als bewege sich etwas Lebendiges durch den Bereich des Sextadim-Schleiers.

 »Diesmal schaffen sie es!« Sogar DaFur konnte seine Aufregung nicht verbergen. »Die Schwerkraft reißt die Reste des Schleiers auseinander.«

 Möglich, dass die Unbekannten außerhalb den Waffeneinsatz als ihre einzige Chance ansahen, in den Kugelsternhaufen vorzudringen.

 »Mag sein, dass sie seit vielen Generationen auf diese Stunde warten. Dass der Schleier sich ohne ihr Eingreifen nur umpolen und neu stabilisieren würde ...«

 »Du vergleichst den Vorgang mit einem läppischen Polsprung?« Der Sextadim-Theoretiker stand plötzlich neben Skali. »Vergiss solche Anwandlungen, Conail. Die Wahrheit ist anders. Wir hatten gute Voraussetzungen für die Gründung der Stardust-Union und Zeit, uns vorzubereiten. Diese Frist ist abgelaufen. Wir werden uns dem Leben stellen müssen, wie es wirklich ist.«

 »Und wie ist es, deiner Meinung nach?«

 Skali konnte sich die Frage nicht verkneifen. DaFurs Nähe ließ in ihr immer Widerspruch anklingen.

 »Lebensgefährlich«, stellte der Sextadim-Theoretiker fest.

 *

 Die Zeit der Grenzgänger war vorbei. Sie waren ohnehin nie in der Lage gewesen, bedeutende Erkenntnisse über die Natur des Sextadim-Schleiers zu gewinnen, jene mit Standardortungen nicht anzumessende Grenze, die Beschleunigungskräfte aufgezehrt und anfliegende Raumschiffe bis zum absoluten Stillstand abgebremst hatte. Auch jetzt waren es eher Nebeneffekte, die ausgewertet wurden.

 »Unsere Politiker werden schon früh genug mitkriegen, was hier draußen vor sich geht.«

 Wake DaFur redete noch mit Skali, obwohl er ihr schon wieder den Rücken zuwandte. Beide Hände im Nacken verschränkt, blickte er zur Panoramagalerie. Eine Serie paralleler Auswertungen ließ erkennen, dass die Schwerkrafteffekte rasch nachließen.

 »Entweder haben die Unbekannten ihr Pulver verschossen – oder sie haben den Durchbruch geschafft und sind am Ziel.«

 »Warum fliegst du nicht hin und siehst nach?«, fragte Skali zögernd. »Unsere Korvette ...«

 Erneut heulte der Alarm durch die Station.

 Die Distanzortung erfasste Raumschiffe als hell strahlende Reflexe. Ihre Entfernung von Sionis betrug nur wenig mehr als zehn Lichtminuten.

 »Hoher Energiepegel!«, interpretierte DaFur. »Zwei Pulks zu jeweils fünf Einheiten. Kann mir einer sagen, woher die so unvermittelt kommen?«

 »Ob sie das sind?«

 »Wer sonst?« DaFur reagierte heftig auf Skalis Frage. Danach wandte er sich an die Positronik. »Masse, Energiewerte ...? Warum lässt die Erstanalyse auf sich warten? Ich halte es nicht für Zufall, dass die Fremden hier erscheinen. – Far Away ist immerhin größer als nur ein paar Lichtjahre.

 Die Schiffe beschleunigten mit hohen Werten.

 DaFur stöhnte verhalten, als die Hochrechnung eingeblendet wurde. Knapp tausend Kilometer pro Sekundenquadrat zeigte die Hauptpositronik an.

 »Fehlerhafte Berechnung!«, monierte der Sextadim-Theoretiker. »Sind die Daten belegt?«

 »Abgesichert und durch zweites Messverfahren kontrolliert. Beide Pulks nehmen soeben eine Kurskorrektur vor.«

 »Ziel?« DaFur hielt die Hände nicht mehr im Nacken. Seine Nervosität war unverkennbar. Skali sah, dass er mit der geballten Rechten auf seine linke Handfläche schlug.

 »Der Kursvektor weist auf Sionis.«

 Die Schiffe verschwanden aus der Wiedergabe; sie gingen in den Überlichtflug.

 Mit angehaltenem Atem wartete Skali darauf, dass die kleine Flotte über dem Planeten materialisierte. Aber nichts geschah. Die Fremden waren nicht in Transition gegangen, sondern hatten ihre Schiffe offenbar in den Zwischenraum gebracht.

 Wie auch immer konnte der erste Kontakt in den nächsten Minuten erfolgen.

 »Sie wissen, dass wir hier sind, sie haben unsere Tastung angemessen.« Sörenssen gab damit keine überraschende Erkenntnis von sich. Es war nur ... jeder hatte sich in der Hinsicht zu sicher gefühlt. Hundertsechzehn Jahre Alleinsein machten nachlässig.

 »Skali, träumst du?« DaFurs Ausruf klang keineswegs mehr so überheblich selbstsicher wie sonst. »Gib endlich die Information weiter! Die sollen in Stardust ...«

 Die Schiffe kamen. Die Ortung erfasste sie dreißig Lichtsekunden entfernt. Sie verzögerten mit hohen Werten.

 »Das sind große Brocken – gut tausendsechshundert Meter Durchmesser, halb so hoch.«

 Die optische Vergrößerung vermischte sich mit der stilisierten Ortungsansicht. In einer Distanz von drei Millionen Kilometern fächerten beide Formationen auf.

 »Grenzgängerstation Sionis an Stardust!« Skali sendete ohne eine Bestätigung der Relaisstationen abzuwarten und aktivierte zugleich die Permanentwiederholung. Ihr Blick klebte an der Panoramagalerie. »Große Raumschiffe haben den Schleier durchstoßen und nähern sich Sionis. Kontakt wird in wenigen Sekunden erwartet. Noch wissen wir nicht ...«

 Eine Störfront schwappte über den Planeten hinweg. Die Statusholos wechselten zu düsterem Rot. Zeitgleich wurde Alarm ausgelöst. Das bedeutete Verschlusszustand und Aufbau der Schutzschirme.

 Die ersten Schiffe waren über fünftausend Kilometer von der Station entfernt. Die Optik holte sie nahe heran: sanft schimmernde, düsterrote Kristalle, achteckig auf Ober- und Unterseite. Im vorspringenden Äquatorbereich liefen Dreiecksflächen und Trapeze zusammen. Ein helles Gleißen erfüllte die schmale Äquatornut.

 Für einen Moment glaubte Skali, im Schiffsinnern brodelnde Glut zu sehen.

 Etwas wie ein gewaltiger Funke löste sich von dem Kristallschiff und raste durch die Atmosphäre. Die Luft brannte entlang des Schusskanals.

 Auch auf einem der weiter entfernten Raumer blitzte es auf.

 »Sie greifen an!«

 »Was haben wir ihnen getan?« Skali stellte die Frage im Selbstgespräch. Tonlos kam der Satz über ihre Lippen, sie erwartete keine Antwort.

 »Nichts. Vielleicht genügt es den Fremden, dass wir hier sind«, sagte jemand hinter ihr. »Ist das nicht Grund genug?«

 Die glosenden Entladungen galten allerdings nicht der Grenzgängerstation. Noch weit entfernt ereigneten sich mehrere Explosionen. Zerstörten die Angreifer Artefakte einer untergegangenen Kultur?

 Um archäologische Gegebenheiten haben wir uns nie gekümmert, schoss es der Grenzgängerin durch den Kopf. Für uns war immer nur die Barriere wichtig.

 Andere Schiffe kamen näher.

 Der Hyperfunk war weiterhin gestört. Skali wich hastig auf die Normfrequenzen aus. Sie stellte Sendebereitschaft her, wollte die Fremden anfunken ...

 ... und schaffte es nicht, die Hand abzuschütteln, die sich um ihren Oberarm schloss.

 DaFurs Finger waren wie Schraubzwingen. Gegen ihren Protest zwang er die Grenzgängerin, aufzustehen.

 »Worauf willst du warten?«, herrschte er sie an. »Wenn die Angreifer schon über uns sind, wird es zu spät sein. Diese Situation ist für uns alle neu. Wir müssen Schutzanzüge anlegen und ...«

 »Sollen wir kämpfen?«

 Dass DaFurs Mine sich versteinerte, machte ihn Skali zum ersten Mal sympathischer.

 »Wir fliehen mit der Korvette«, sagte er, ohne auf die Frage einzugehen. Immer noch krallten seine Finger in Skalis Arm. Er merkte gar nicht, dass er ihr wehtat.

 Helles Leuchten huschte durch die Stationszentrale. Für Sekunden übertönte ein bedrohlich wirkendes Knistern den Alarm. Das seltsame Geräusch kam von überall und nirgends.

 Mehrere Kristallschiffe feuerten auf die Station. Wie flüssiges Feuer schlugen riesige Funken in den Schutzschirm und flossen daran auseinander.

 »Lauf endlich!«

 DaFur riss Skali mit sich. Sie hatte Mühe, Schritt zu halten. Endlich ließ er ihren Arm los, und sie hastete aus eigener Kraft weiter.

 Das Magazin lag im Übergangsbereich zur Wohnsektion. Die Atmosphäre war atembar, es gab keine toxischen Beimengungen und folglich auch keine Notwendigkeit für permanenten Zugriff auf Schutzkleidung. Von Waffen ganz zu schweigen.

 Nur noch fünf einfache Anzüge hingen in den Magnethalterungen. Skali streifte sich einen davon über.

 Wahrscheinlich, sagte sie sich, wäre es sinnvoller gewesen, sofort den Hangar aufzusuchen und mit der Korvette einen Gewaltstart hinzulegen. Die Größe der Kristallschiffe machte ihr Angst. Die Chance, mit dem kleinen Kugelraumer zu entkommen, wurde wohl mit jeder Sekunde geringer.

 DaFur nahm mehrere Energiemagazine an sich.

 »Mach schon!« Er drückte Skali ebenfalls zwei Reservemagazine in die Hand. »Es sieht so aus, als wären wir die Letzten.«

 Das Heulen des Alarms hatte aufgehört. Conail Skali bemerkte das erst, als eine schwere Erschütterung den Boden durchlief. Explosionsdonner rollte heran.

 »Sieht aus, als hätte der HÜ-Schirm nicht standgehalten. Ich fürchte, eine der Speicherbänke ist eben in die Luft gegangen. Hier, nimm!«

 Die Waffe, die DaFur ihr zuwarf, fing Skali mit beiden Händen auf. Es war eine leichte Automatik mit Mehrfachauslöser über Drucksensor, Hautwiderstand und Stimmkodierung. Neuwertig. Allerdings war auf Sionis niemand je auf den Gedanken gekommen, eine der Waffen zu testen.

 »Ein Kombistrahler«, sagte DaFur. »Programmiert ist Thermomodus. Du hast die Wahlmöglichkeit ...«

 »Ich weiß.«

 »... Desintegrator und ...«

 »Ich kann damit umgehen. Sportschießen auf bewegte und unbewegte Ziele. Zweimal dritter Platz bei den Inselwettbewerben von Zyx ...«

 »Ha!«, machte DaFur. »Die Burschen da draußen verpassen dir bestimmt keine Medaille ...« Er schwieg überrascht, weil Skali mit einem blitzschnellen Handgriff das Energiemagazin ausklinkte, die Ladekapazität prüfte und den Strahler wieder schussbereit machte.

 Sekunden später brach die Energieversorgung der Station zusammen.

 *

 Conail Skali taumelte, als der gellende Schrei im Helmfunk erklang. Es war der Todesschrei eines Menschen, voll Panik und qualvollem Entsetzen, und er brach unvermittelt ab.

 Ihr Herzschlag raste und der Schweiß brach ihr aus allen Poren. Sie steckte in dem Schutzanzug wie in einer Zwangsjacke und rang halb erstickt nach Luft.

 War Sörenssen tot? Sie glaubte, seine Stimme erkannt zu haben, auch wenn der Schrei kaum mehr menschlich geklungen hatte.

 DaFur gab ihr Zeichen. Skali verstand nicht sofort. Sörenssen war nicht weit vor ihr und ihrem Begleiter zum Hangar gelaufen. Etwas oder jemand hatte ihn getötet. Die Angreifer waren also in allernächster Nähe, und bereits in der nächsten Sekunde konnten sie aus der Düsternis heranstürmen.

 »Was ist los bei euch?«, erklang eine bebende Frage über Funk. »Hört ihr mich? Ich bin gleich bei der Kor...«

 Ein kaum wahrnehmbares Knacken beendete die Verbindung. Skali schaltete ihren Sender fast zeitgleich aus. Die Fremden kamen als Eroberer und suchten keine Verständigung. Sie töteten. Sich in der Situation über Funk zu verraten wäre das Dümmste überhaupt gewesen, was sie tun konnte.

 Sie packte die Waffe fester.

 DaFur war neben ihr. Er wollte, dass sie den eingeschlagenen kurzen Weg verließen. Skali zögerte, aber wieder zog er sie mit sich, hinein in die Schwärze eines engen Seitenstollens.

 Im Laufschritt weiter. Vor ihnen öffnete sich einer der Antigravschächte. Gut fünfzig Meter führte er in die Tiefe, ein düsterer Schlund ohne Energie, und dennoch erschien er Skali wie der Durchgang in eine friedlichere Welt.

 »Gravo-Pak ein!«, befahl DaFur.

 Er sprang in den Schacht. Skali folgte ihm, der Antigrav trug sie sanft abwärts.

 Sie kam federnd auf und schaltete den Gravo-Pak sofort wieder ab. Vielleicht konnten die Fremden die Streustrahlung anmessen. Wahrscheinlich sogar.

 Skali schaute zurück. Zum ersten Mal verwünschte sie den Zusammenbruch des Schleiers. Dabei hatten die Grenzgänger nie etwas anderes angestrebt, als in Freiheit zu leben, ohne Grenzen, so wenig diese auch spürbar sein mochten.

 DaFur war schon einige Schritte weiter. Regungslos stand er da und lauschte in die Tiefe der Halle. Skali sah ihn nur als Schemen vor dem fahlen Schimmer einzelner Fluoreszenzelemente.

 Aus größerer Distanz erklang ein enervierendes Dröhnen.

 Die Halle lag knapp sechzig Meter unter der Oberfläche, eigentlich verlor sie sich im porösen Untergrund. Als die Station angelegt worden war, hatten die Wissenschaftler nur allzu gern auf die natürlichen Hohlräume im Fels zurückgegriffen. Längst schützten speziell abgeschirmte Bereiche die empfindlichsten Messgeräte vor den schweren Hyperstürmen des Sternhaufens. Im Lauf der Jahre war die Anlage zu einem Labyrinth angewachsen.

 Auf der anderen Seite der Halle führte ein verwinkelter Weg in den rückwärtigen Hangarbereich.

 »Beeil dich!«, drängte DaFur.

 Die Grenzgängerin machte sich nichts vor. Wie groß war die Gefahr, dass die Angreifer das kleine Kugelraumschiff bereits entdeckt hatten? Womöglich drangen sie in dieser Sekunde in den Hangar ein. Doch ebenso gut konnten sie aus schweren Schiffsgeschützen das Feuer auf die startende Korvette eröffnen.

 »Worauf wartest du?«

 »Auf ein Wunder«, antwortete Skali schroff.

 »Falls wir hierbleiben, sind wir so gut wie tot.«

 »Wenn wir zu fliehen versuchen, sterben wir bestimmt.«

 DaFur blickte sie entgeistert an. Zögernd hob er die Schultern. »Das ist deine Entscheidung, Conail – und dein Leben.«

 »Ich weiß.«

 Ein Stakkato von Explosionen dröhnte aus der Höhe herab. Die Frau atmete tief ein.

 Sie schaute dem Sextadim-Theoretiker hinterher, als er wortlos weiterging. Nach dreißig Metern wandte er sich noch einmal um und winkte heftig. Er wollte, dass sie ihm folgte und nicht allein zurückblieb.

 Skali sah die Fremden einige Sekunden eher als der Sextadim-Theoretiker. Sie kamen aus dem Hangar – große, massige Gestalten, die sofort angriffen.

 Skalis warnender Aufschrei ließ DaFur reagieren. Herumfahren und die Waffe hochreißen war für ihn eins.

 Für einen Moment schien die Zeit stillzustehen ...

 4.

 Polyport-Hof NEO-OLYMP

 Whistler fühlte sich unbehaglich.

 Nicht allein wegen seines Sessels, der lautlos aus dem Boden hervorgewachsen war, als bestünde er aus Biomasse, und der so ganz anders als Erzeugnisse terranischer Technik wirkte. Zellplasma mit der Fähigkeit der Strukturverhärtung, hatte er spontan vermutet. Interessant. Ob wir eine Probe ...?

 Zugegeben, der Sitzkomfort war ein Traum, als reagierte der Sessel auf jede noch so schwache Muskelverspannung, gleichwohl hatte Whistler herzlich wenig davon. Den Robotkörper beeindruckte nicht, ob er stand, saß oder sich in absurden Verrenkungen verkrampfte.

 Whistlers Unbehagen hatte seinen Ursprung überall in der Zentrale. Tausend verborgene Augen schienen ihn zu taxieren. Ihre Blicke wühlten sich bis tief in sein Inneres. Er spürte ihre »Berührung« mit jeder Nervenfaser und hörte eine lautlose Stimme durch seine Gedanken geistern, ohne sie indes zu verstehen.

 Sie glich einem warmen Windhauch. Ihr Säuseln umschmeichelte ihn fordernd und verlockend zugleich, aber ebenso unstet. Die ganze Situation hatte etwas Irreales.

 Perry Rhodan, Mondra Diamond und der Haluter berichteten knapp und präzise von der Zeit nach dem Aufbruch der Stardust-Siedler. Gelegentlich ließen sie von ihren Anzügen holografische Aufnahmen projizieren, die das Ganze untermalten.

 Obwohl er all diese Informationen begierig in sich aufnahm, blieben sie seltsam distanziert, als ginge ihn das alles nichts an. Und so war es wohl auch: Außer verblassenden Erinnerungen verband ihn kaum noch etwas mit der Heimat. Vor allem war er nicht mehr der Mann, der Terra verlassen hatte.

 Wieder spürte Whistler diese innere Berührung: ein Hauch von Verständnis und Wehmut, das Gefühl, nicht allein zu sein ...

 Für einen Augenblick verdächtigte er das Tier, das vor Diamonds Füßen kauerte. Er sah ein wohlig eingerolltes schwarzsilbernes Fellbündel, das hin und wieder von Muskelzuckungen geschüttelt wurde.

 Wie ein Tigerjunges, dachte der Administrator.

 Rhodan beendete soeben seine Schilderung, auf welchen Wegen MIKRUJON und ihre Passagiere den Polyport-Hof im Stardust-System erreicht hatten. Das Tier streckte sich, es drehte den Kopf und zeigte die Reißzähne.

 Mondra beugte sich im Sitzen nach vorn. »Alles in Ordnung, Ramoz.« Sie kraulte seinen Nacken. »Hier droht im Moment keine Gefahr.«

 Offensichtlich spielerisch schnappte das Tier nach ihrer Hand. Ein verhaltenes Knurren erklang. Sekunden später vergrub Ramoz die Schnauze zwischen seinen Vorderläufen und suchte nach einer angenehmen Ruheposition. Dass Mondra mit den Fingern immer noch in seinem Fell wühlte, schien ihm zu behagen.

 Whistlers Blick sprang zu Tolot weiter. Der Haluter stand wie eine stählerne Statue in der Zentrale. Beide Armpaare hatte er vor dem Leib verschränkt. Der schmallippige Mund war leicht geöffnet und ließ das kräftige Gebiss erkennen. Der Administrator entsann sich, dass nicht einmal Erzbrocken und Granit den Bissen eines Haluters standhielten.

 Tolot hatte zwei seiner drei großen Augen knapp eine Handspanne weit ausgefahren. Er taxierte Legrange und Lexa. Möglicherweise versuchte er mit seinen beiden Gehirnen einzuschätzen, ob sich die im Stardust-System geborenen Menschen verändert hatten.

 Whistler löste sich von diesen Nebensächlichkeiten.

 Die Proto-Negasphäre in Hangay gab es nicht mehr. Das, fand er, war die beeindruckendste Neuigkeit. Die Terminale Kolonne hatte sich unverrichteter Dinge aus den Galaxien der Lokalen Gruppe zurückgezogen. Keine Traitank-Flotten mehr, keine gigantischen Kolonnen-MASCHINEN und offenbar auch keine Dunklen Ermittler. Das Solsystem hatte den Würgegriff der Chaosmächte überstanden.

 Whistler blieb unbewegt. Immerhin wurde die Rettungsaktion von ES in Frage gestellt, die ihn und Millionen anderer ins Stardust-System geführt hatte.

 Niemand hat behauptet, dass Terra untergehen würde. Die Gefahr war greifbar, die Belagerung durch die Traitank-Flotten ...

 »Du denkst darüber nach, ob die Stardust-Menschheit vom Regen in die Traufe gekommen ist? Ich sehe es dir an, Timber.«

 Rhodan kratzte sich an der Nase. Ähnlich, wie Duncan Legrange es oft getan hatte. Und Sean hatte diese Angewohnheit von seinem Vater geerbt. Whistler fragte sich, warum er ausgerechnet darauf achtete. Es gab Wichtigeres.

 »So weit sind wir nicht«, antwortete er auf Rhodans Frage. »Wir stehen noch im Regen.«

 Der Administrator hatte das letzte Wort kaum ausgesprochen, da brach der Weltuntergang über MIKRU-JON herein. Ohrenbetäubender Lärm dröhnte durch die Zentrale.

 Whistler riss die Hände hoch und presste sie sich auf die Ohren. Das Toben wurde für ihn dennoch nur unwesentlich leiser. Er sah Lexa aufschreien und sich zusammenkrümmen, und Ramoz sprang wie ein schwarz-silberner Blitz in den Antigravschacht.

 Ebenso abrupt endete der Orkan wieder. Nach nur drei oder vier Sekunden unerträglichen Lärms. Die nachfolgende Stille erschien Whistler indes nicht weniger schmerzhaft.

 Tolots Haltung hatte sich kaum verändert. In einer offensichtlich erschrockenen Reaktion hielt er sich den Rachen zu.

 »Was ist mit ihm?« Legrange war blass geworden. Halb benommen schüttelte er den Kopf.

 »Das wollte ich nicht«, flüsterte Tolot, und diesmal klang er wirklich leise. »Whistler hat einen besonderen Humor.«

 »Deshalb musst du nicht losbrüllen, dass unser Schiff bebt«, schimpfte Mondra Diamond. »Sogar Ramoz ist auf und davon.«

 Abwehrend hob sie die Arme, als erneut ein dumpfes Glucksen aus der Kehle des Haluters drang.

 Whistler registrierte, dass er nicht in der Lage gewesen war, seine akustische Wahrnehmung zu dämpfen. Es war das erste Mal überhaupt, dass ihm dieses Manko auffiel. Zweifellos würde es kein Luxus sein, wenn er sich über kurz oder lang Sensoren in die Hörnerven implantieren ließ. Ab einem bestimmten Schallpegel mussten sie die Reizweitergabe regulieren ...

 Er unterdrückte die Überlegung, denn in diesem Moment fühlte er sich wieder beobachtet. Ihm war, als wehe ihm Neugierde entgegen.

 Whistler machte eine beschwichtigende Geste und nahm den Faden wieder auf.

 »Ich weigere mich zu glauben, ES habe von dem Polyport-Hof im Stardust-System nichts gewusst. Und schon gar nicht, dass ES den Hof als unbedeutend ansah. Diese Transportverbindung zwischen der Milchstraße und dem Stardust-System kann nicht unbemerkt geblieben sein.«

 »Je weiter Far Away von der Milchstraße entfernt ist, desto unwahrscheinlicher wird ein bloßer Zufall.« Rhodan nickte zögernd.

 »Die Fakten reichen nur für Spekulationen«, gab Tolot zu bedenken.

 Whistler bemerkte, dass sowohl Legrange als auch Lexa den Haluter argwöhnisch musterten. Lexa drückte mit den Fingerspitzen auf seine Gehörgänge. Dem Gesichtsausdruck nach huschte er in Gedanken durch die Geschichte der Menschheit, wobei er eigentlich nur das Kapitel der Haluterkriege betrachtete.

 »Wir wissen zu wenig«, sagte Rhodan mit Nachdruck. »Die Frequenz-Monarchie war über einen sehr langen Zeitraum hinweg nicht aktiv.«

 »Winterschlaf?«, fragte Legrange.

 »Könnte sein«, bestätigte der Terraner.

 Ramoz tauchte aus dem Antigravschacht auf. Nicht nur seine Eckzähne waren zu sehen, er fletschte das ganze Gebiss und knurrte Tolot an. Für einen Moment hatte es den Anschein, als wolle der Kleine wieder abtauchen. Aber dann huschte er doch auf Mondra zu und suchte zwischen ihren Beinen Schutz.

 »Um ein Bild zu interpretieren, muss man es von mehreren Seiten betrachten.« Rhodan neigte sich Whistler zu, stützte den Ellenbogen auf der Sessellehne ab und legte das Kinn auf die Fingerknöchel. »Wir sind über vieles informiert. Bully brachte damals eine enorme Datenfülle zurück. Seitdem frage ich mich, was Stardust wirklich ist. Oder was es sein kann.«

 »Du sprichst von den Immateriellen Städten?«

 »Sie sind ein Thema, sicher. Aber das System bietet offensichtlich weit mehr Überraschungen.«

 *

 Whistler sprach nicht von den Menschen, die es allen gegenteiligen Annahmen zum Trotz Mut und Überwindung gekostet hatte, sich in einem ihnen unbekannten Bereich des Kosmos eine neue Existenz aufzubauen, ohne Aussicht, die Heimat jemals wiederzusehen. Er redete nicht von ihren Träumen, Hoffnungen und Sehnsüchten und ebenso wenig davon, dass sie sich mittlerweile betrogen fühlen mussten.

 Der Administrator der Stardust-Union fragte nicht nach Ursache oder Wirkung; er stellte keine Spekulationen über die Beweggründe der Superintelligenz ES an, sondern zählte Fakten auf.

 Die Stardust-Menschheit, das waren in der Mehrzahl Terraner. Doch ebenso Arkoniden, Springer, Aras, Naats und Jülziish sowie Angehörige anderer galaktischer Völker. Sie waren sehr schnell auf die Rokinger gestoßen, Nachfahren einer gestrandeten Raum-Zeit-Expedition, und hatten ebenso mit den amphibisch lebenden Indochimi auf der Wasserwelt Zyx Freundschaft geschlossen. Besiedelt waren vor allem vier der inneren Planeten.

 »Bald starteten die ersten Expeditionen in den Kugelsternhaufen. Mit zweihundert Lichtjahren Ausdehnung und rund vier Millionen Sonnen bietet Far Away einen beachtlichen Lebensraum. Dennoch fanden unsere Explorer keine raumfahrenden Völker, nur uralte Artefakte. Und die Schleier-Barriere.«

 »Ein Hindernis?«, fragte Tolot dumpf.

 »Höchstwahrscheinlich ein Sextadimfeld, das ganz Far Away zum Gefängnis macht. Kein Raumschiff kann die Barriere durchdringen, unabhängig vom verwendeten Antriebssystem. Unsere Forscher gehen davon aus, dass dies in jede Richtung gilt. Niemand kann hinaus, keiner kommt herein. Wir sind isoliert.«

 »ES wollte der noch jungen Kolonie Probleme ersparen«, vermutete Mondra Diamond.

 Whistler winkte ab. »Probleme gibt’s trotzdem.«

 »Vor allem müssen wir die Angriffe der Frequenz-Monarchie ernst nehmen«, bestätigte Rhodan. »Das Stardust-System ist eine Station im Polyport-Netz, das können wir nicht ändern. Gibt es nähere Erkenntnisse über die Barriere?«

 »Wir haben die Grenzgänger des Schleiers – das sind Wissenschaftler, die sich mit der Barriere unmittelbar vor Ort befassen.« Whistler hob die Schultern und ließ sie langsam wieder sinken. »Erfolge lassen leider auf sich warten.«

 »Das kommt schon noch.« Rhodan wollte keine Details, er versuchte, sich einen raschen Gesamtüberblick zu verschaffen.

 Whistler glaubte zu verstehen, was den Mann bewegte. Der Terraner fischte im Trüben. Einerseits mussten ihm die weit verstreuten Polyport-Höfe wie ein Geschenk des Himmels erscheinen. Wahrscheinlich sah er sie als Fundament für seinen Weg in die nicht allzu ferne Zukunft. Ein schnelles Transportmittel, das auch kleine Raumschiffe passieren ließ, wie MIKRU-JON bewies. Andererseits ging von der Frequenz-Monarchie eine Bedrohung aus, die schwierig einzuordnen war.

 Dahinter steckt mehr. Das sind deine Überlegungen, oder? Ich denke, in der Hinsicht sind wir uns einig.

 »Keine raumfahrenden Völker in Far Away?«, vergewisserte sich Mondra.

 »Keine«, bestätigte Whistler. »Wir hätten in all den Jahren aufmerksam werden müssen. Keine Ortungen, keine aufgefangenen Funksprüche ...«

 »Welche Rolle spielt das Zweite Galaktische Rätsel?«

 Whistler schaute wieder zu Rhodan. Aus dem Augenwinkel bemerkte er, dass Ramoz sich streckte und scheinbar aufmerksam den Kopf hob.

 Legrange räusperte sich. »Das Rätsel«, sagte er gedehnt. »Du hast eingangs die von ES hinterlassenen Zellaktivatoren erwähnt. Ich halte eine Erklärung für angebracht, woher dieses Wissen stammt.«

 Misstrauen Rhodan gegenüber? Whistler stutzte. Zumindest gegenwärtig hatte er keine Erklärung für diese Attacke des Verteidigungsministers. Außer der, dass Sean erst Jahrzehnte später geboren worden war.

 »Reginald Bull war noch hier, als Lotho Keraete das Zweite Galaktische Rätsel verkündete und von den beiden vakanten Aktivatorchips sprach«, stellte Whistler klar. »Erst kurz darauf erlosch die Teletrans-Weiche, womit wir vom Solsystem abgeschnitten wurden.«

 »Das Rätsel und der Polyport-Hof hängen irgendwie zusammen«, vermutete Vizeadmiral Lexa und ließ es wie eine unabweisbare Wahrheit klingen. »Immerhin wissen wir schon lange, dass eine der Kartuschen eindeutig den Polyport-Hof abbildet.«

 »Aber wir sind dennoch nicht einen Schritt weitergekommen«, wandte Legrange ein.

 »Kartuschen?«, fragte Rhodan.

 »Dir ist die Stardust-Nadel bekannt, das Wahrzeichen unserer Hauptstadt?«

 »Die Felsformation am Rand des Ashawar-Deltas? Imposante neunhundert Meter hoch, zudem oberhalb der Abbruchkante des Sandsteingebirges. Der Fels hat seinen Namen wegen der verblüffenden Ähnlichkeit mit der STARDUST ...«

 »Uns brauchst du darüber nichts zu erzählen, wir wohnen schließlich hier«, sagte Legrange brüsk. »Oder soll ich dir erklären, dass die STARDUST jenes Schiff war, mit dem du vor mehr als dreitausend Jahren die erste bemannte Mondlandung hingelegt hast?«

 »Oder dass ich damals den Arkoniden begegnete? Ja, das könntest du wohl.« Rhodan lächelte nachsichtig.

 »Die Felsennadel ist mehr, als sie scheint«, sagte Tolot grollend.

 »Die Analogie der äußeren Erscheinung hat uns von Anfang an vermuten lassen, dass die Nadel mehr sein soll als nur nostalgische Erinnerung. ES hat schon immer einen skurrilen Humor erkennen lassen.« Rhodan lehnte sich zurück. Er legte die Fingerspitzen aneinander und schaute seine Besucher durchdringend an.

 »Weite Bereiche der Stardust-Nadel sind hohl und verfügen über einen extrem guten Antiortungsschutz – wir haben es nicht sofort gemerkt, muss ich zugeben.« Whistler lachte trocken. »Entdeckt wurde es ein halbes Jahr nach der Besiedlung. Ein Antrag auf Einbau eines Aussichtsrestaurants lag vor.«

 Lexa grinste. »Manchmal sind es die banalen Dinge des täglichen Lebens, die unerwartet zu großen Umwälzungen führen.«

 »Stuarts Vater war damals den Erkundungskommandos zugeteilt: Kartografierung und Vermessung – und natürlich alle erforderlichen Analysen für Bauvorhaben, die außerhalb der Norm lagen, und davon gab es etliche. Die statischen Messungen an der Felsnadel zeigten ausgedehnte Hohlräume. Und sie wiesen diesen verflixten Ortungsschutz nach, der bislang jede Entdeckung verhindert hatte. Eine Desintegratorbohrung stieß auf verstärkten Fels, eine Art Kristallfeldintensivierung. Bis zur Entdeckung eines Zugangstors war es nicht mehr weit.«

 Whistler verstummte für einige Sekunden. Er spürte wieder diese seltsame mentale Berührung, als wühle sich etwas Fremdes durch seine Erinnerung. Für einen Moment hatte er Ramoz in Verdacht. Aber das Tier war auf Mondras Füßen eingeschlafen.

 »In der Felsnadel gibt es eine zylindrische Halle, fünfzig Meter hoch, mehr als das Doppelte im Durchmesser. Im Zentrum erwartete uns eine holografische Projektion. Fremde Schriftzeichen. Willkommen in der Zentrale der tausend Aufgaben ...«

 »... doch nur eine von ihnen bringt euch dem Ziel näher.« Scheinbar ohne nachdenken zu müssen, brachte Perry Rhodan den Satz zu Ende.

 Whistler hatte das nicht anders erwartet. Einen Satz wie diesen vergaß man nicht mehr. Und Rhodan hatte ihn schon einmal gelesen, vor gut dreitausend Jahren, im Wegasystem.

 Rhodan hatte damals das Erste Galaktische Rätsel gelöst. Wahrscheinlich war er auch in der Lage, mit dem neuen Rätsel richtig umzugehen.

 »In der Halle warten tausend Kartuschen. Sie zeigen Piktogramme, von denen wir erst einzelne identifizieren konnten.«

 »Ein achteckiger Stern – der Umriss des Polyport-Hofs«, sagte Legrange.

 »Oder die Unsichtbare Insel. Sie scheint mit Atlantis oder Talanis oder wie auch immer identisch zu sein. Seit heute Morgen sind allem Anschein nach Dinge angelaufen, die wir in ihrer gesamten Tragweite noch nicht einzuschätzen wissen. Auf den vier Hauptwelten erschienen riesige Nebelkuppeln, jede mehr als zweieinhalbtausend Kilometer durchmessend und rund hundert Kilometer hoch.

 In der Halle der tausend Aufgaben leuchtete zeitgleich nahe der Kartusche mit dem Abbild von Atlantis eine weitere auf. Vorher zeigte sie nur vier als Eckpunkte eines Quadrats angeordnete Kreise. Nun sind sie diagonal durch gestrichelte Linien verbunden und im Schnittpunkt entstand ein ebenfalls gestrichelter Kreis. Er enthält die Karte von Atlantis. Außerdem erklang eine mentale Botschaft: Die Tore der Vier Himmel wurden geöffnet!«

 Forschend schaute Whistler von Rhodan zu Tolot und weiter zu Diamond. Aber womöglich war es doch zu viel verlangt, wenn er sich die Antwort auf eine noch gar nicht gestellte Frage erhoffte. Immerhin: Rhodan hatte Erfahrung mit einem Kosmischen Rätsel. Der Haluter konnte neben seinem Ordinärhirn auch sein Planhirn zurate ziehen. Und Mondra Diamonds Intuition traute dem Administrator eine Menge Spontaneität zu.

 Trotzdem war er enttäuscht, als alle drei schwiegen.

 »Die Information über die Nebelkuppeln und die Veränderung der Kartuschendarstellung kam während einer Lagesprechung in der Administration«, fuhr Whistler fort. »Kurz darauf regnete es erneut Funken, allerdings keine goldfarbenen, sondern schmutzig braune, als sei der Regen krank, ein Eindruck von Fäulnis.«

 Rhodans Blick traf ihn intensiv. Der Terraner schaute ihm in die Augen, als spüre er, dass Whistler ein heißes Thema anschnitt. Der Administrator hielt dem Blick stand, ohne mit der Wimper zu zucken. Früher wäre er Rhodans forschender Aufmerksamkeit eher ausgewichen; heute fühlte er sich dem Terraner nur noch an Erfahrung unterlegen.

 »In der letzten Zeit kam es wiederholt zu spontanen Materialisationsversuchen. Vor gut fünfzig Jahren war es Fellmer Lloyd ...«

 Whistler sah die Überraschung in den Augen des Residenten. Also war selbst Rhodan noch zu beeindrucken. Kein Wunder, wenn ein längst tot geglaubter Gefährte aus den ersten Tagen der Dritten Macht wiederauftauchte.

 »Heute Morgen materialisierte Ras Tschubai. Es ist gerade mal sechs Stunden her.«

 »Ras! Wo ist er jetzt?«, fragte Rhodan. Seine Stimme zitterte leicht. Er hatte Ras und Fellmer damals verloren, beide waren nach der Desaktivierung ihrer Zellaktivatoren auf einer fremden Welt gestorben ... ES hatte sie allerdings trotz seiner damaligen Verwirrung aufgenommen. Das war ein tröstlicher Gedanke, vermutlich sogar für den großen Perry Rhodan, den nichts aus der Bahn werfen konnte. Das machte den Unsterblichen ein kleines bisschen menschlicher.

 Natürlich hatte Rhodan den kleinen Unterschied in der Wortwahl registriert. Whistler hatte von einer Materialisation gesprochen, nicht mehr nur von einem Versuch wie bei Lloyd.

 »Er sucht nach dir, Perry. Er sprach davon, dass er dich erreichen müsse und dass es um wichtige Informationen gehe. Aber das Überraschendste: Er behauptete, dass er keineswegs Ras Tschubai sei.«

 »Sondern?«

 »›Ich bin Fellmer Lloyd.‹ Genau das war seine Aussage, bevor er das Bewusstsein verlor.«

 »Und?«

 »Ich habe mich über das Aussehen der beiden Mutanten informiert. Es kann keinen Zweifel daran geben, dass wir Tschubais Körper vor uns haben. Er ist gut zwei Meter groß und kräftig, hat eine schwarze Hautfarbe und schwarzes Haar.«

 »Ein Konzept!« Tolots Stimme dröhnte durch die Zentrale MIKRU-JONS.

 »Ja, das liegt nahe. Zwei oder mehr Bewusstseine in einem gemeinsamen Körper. ES hat sie freigesetzt. Aber was bedeutet das?« Rhodan schaute Whistler fragend an. »Wo finde ich Tschubai-Lloyd?«

 »In Ares-Alpha! Medostation.«

 »Ares-Alpha ...«, wiederholte Rhodan, leicht amüsiert. »Die Stardust-Union hängt so sehr an der Vergangenheit? Der Bezug zum ehemaligen Nervenzentrum des Solaren Imperiums ist überdeutlich.«

 »Ein nostalgischer Anklang an das legendäre Imperium-Alpha – sollte zuerst auch Stardust-Alpha heißen.« Whistler rückte die Vermutung sofort zurecht. »Nicht mehr, aber auch nicht weniger. Komm und sieh es dir selbst an.«

 5.

 Planetoid P-17-25-1463

 Kom Agonis stockte der Atem. Wenige Dutzend Meter vor ihm entstand soeben ein gewaltiger Abgrund. Der Boden mit seinen vielfältigen Verwerfungen löste sich auf. Anders konnte der Epsaler den Vorgang nicht nennen. Die scheinbar in den Fels eingeschlagenen Gebäudestrukturen verwehten wie Holoprojektionen, deren Energiequelle erlosch.

 Gedankenschnell sprang die Auflösung dem nahen Horizont entgegen und breitete sich nach den Seiten aus. Düsteres Rot quoll aus der Tiefe herauf.

 Das feste Gestein, von ergiebigen Quarzadern und fast reinem Titan durchzogen, war nur trügerischer Schein gewesen. Vorbei der Traum, P-17-25-1463 sei der Glücksfall, auf den die meisten Prospektoren ihr Leben lang vergeblich hofften.

 Agonis blieb keine Zeit, überhaupt einen klaren Gedanken zu fassen. Die Veränderung geschah aberwitzig schnell. Sein Verstand schrie danach, sich herumzuwerfen und zu fliehen, aber er starrte nur aus weit aufgerissenen Augen in die Tiefe.

 Ein gewaltiger Hangar öffnete sich ... Agonis sah Raumschiffe, wie er sie nie zuvor zu Gesicht bekommen hatte. Sie erinnerten ihn an geschliffene Kristalle. Und sie waren riesig. Außerdem ging von ihnen dieser unwirkliche blutige Schein aus.

 Es sind Schlachtschiffe.

 Eine Woge der Panik schwemmte jede andere Regung davon.

 Warum haben wir das nicht bemerkt? Was geschieht hier eigentlich ...?

 Ein gellender Aufschrei im Helmfunk ließ ihn zusammenfahren. Der Mineraloge und Grabungstechniker glaubte, Helmas Stimme zu erkennen. Keine dreißig Meter entfernt führte die Kosmogeologin Bohrungen für die letzten nötigen Strukturanalysen durch. Zumindest war sie bis vor wenigen Augenblicken damit befasst gewesen.

 Agonis wandte den Blick in ihre Richtung. Er sah gerade noch etwas wie einen brodelnden Blitz aufzucken ...

 Planetoid P-17-25-1463, hatte er geglaubt, würde der größte Fund seines Lebens sein. Doch nun verwünschte der Eigner der PROSPERO den Moment, als er den öden Felsbrocken entdeckt hatte.

 Irrlichternde Entladungen umflossen Helmas schweren Arbeitsanzug, das molekular verdichtete Gewebe fl ammte auf. Ihr Schrei verstummte. Als sie in sich zusammensackte, empfand Agonis nacktes Entsetzen.

 Kaum mehr als zehn Sekunden konnten seit dem ersten Aufbrechen des Untergrunds verstrichen sein.

 Wer sind diese Wesen?

 Dell und Muursteen hatten die Geologin bei ihrer Arbeit unterstützt. Keiner der beiden reagierte schnell genug. Ein zweiter Feuerball zuckte heran und hüllte Jan Muursteen in brodelndes Licht.

 »Alle zurück!«, brüllte Agonis.

 Die Angriffe entsetzten ihn mehr als die riesigen Kristallschiffe. Die unbekannten Aggressoren unternahmen nicht einmal den Versuch einer Verständigung.

 Ein wuchtiger Schlag traf Agonis’ Schulter. Trotz seiner wuchtigen Statur – als Epsaler war er nicht einmal 1,60 Meter groß, dafür fast ebenso breit – taumelte er zur Seite. Ein Strahlschuss verfehlte ihn um etwas mehr als eine Armlänge und zog eine Feuerspur über den Boden.

 Vacucha hatte ihn zur Seite gestoßen. Ihr Gesicht hinter der Helmfolie war zur Grimasse erstarrt. Mit fast zweieinhalb Metern Körpergröße und fünfzehn Zentnern konnte die Ertruserin einiges aufbieten, zumal ihr Fleisch überwiegend aus Muskelmasse bestand. Aber die Fremden hatten auf Agonis noch massiger gewirkt.

 Vacucha griff nach seinem Gürtel und zerrte ihn mit sich. Zwei Schüsse verfehlten sie beide nur knapp, dann hatten sie die Deckung einer schroffen Felsformation erreicht.

 Die zerklüftete Oberfläche des Planetoiden bot unzählige Verstecke. Allerdings hätte der Epsaler es nicht darauf anlegen wollen, sich einfach zu verkriechen und abzuwarten. Er fragte sich, über welche technischen Möglichkeiten die Angreifer verfügten. Ihre Tarnung war jedenfalls perfekt gewesen.

 Seit sieben Tagen stand die PROSPERO auf dem Planetoiden. Dass es in dieser Zeit allen Untersuchungen, Kartografierungen und Vermessungen zum Trotz nicht gelungen war, die riesigen Hangars zu erfassen, überraschte Agonis. Bis vor wenigen Augenblicken hätte er das für undenkbar gehalten.

 Die PROSPERO stand gut dreißig Kilometer von dem untersuchten Areal entfernt. Damit drohte dem Schiff keine unmittelbare Gefahr.

 Ausschließen, dass die Fremden den Fünfzig-Meter-Kugelraumer angemessen hatten, konnte Agonis jedoch nicht. Er war sich dessen bewusst, dass es keine Zeit zu verlieren galt. Niemand in der Stardust-Union erwartete, Fremde in Far Away anzutreffen. Die Administration auf Aveda musste schnellstens davon erfahren. Das Stardust-System war nur fünfundfünfzig Lichtjahre entfernt.

 Ob die Angreifer von außerhalb des Kugelsternhaufens gekommen waren? Agonis blieb sich die Antwort schuldig. Eher, nahm er an, hatten die Angreifer auf dem Planetoiden im Tiefschlaf gelegen ...

 ... und waren geweckt worden, als die PROSPERO landete?

 Das alles erschien ihm wie ein böser Traum.

 Sein Puls raste. Weder er noch seine Prospektoren trugen irgendwelche Waffen. P-17-25-1463 war ihnen unbedenklich erschienen. Wahrscheinlich trieb der Planetoid seit Jahrhunderttausenden als Vagabund durch den Raum. Woher er gekommen war, wusste Agonis nicht. Nur der künftige Kurs des Brockens war berechnet worden; für eine kleine Ewigkeit war keine Kollision mit einer Sonne zu befürchten.

 Tief atmete der Epsaler ein.

 Im Helmfunk blieb es ruhig. Offenbar hatte jeder seiner Leute den Sender abgeschaltet. Oder ...? Agonis brachte den Gedanken nur zögernd zu Ende. Helma war tot, von den Fremden erschossen. Wahrscheinlich hatte sie nicht einmal mitbekommen, was geschah. Und Muursteen?

 Agonis biss sich auf die Unterlippe, bis er Blut schmeckte. Er fragte sich, ob Susette Angh und Pirol Yantill noch lebten. Die Grabungsspezialistinnen hatten sich in der Nähe der Gleiter aufgehalten, einige hundert Meter von den anderen Prospektoren entfernt. Ungefähr dort war die Hangardecke zuerst verschwunden.

 Die Arbeits-SERUNS der Prospektoren verfügten nicht über eigene Triebwerke, waren jedoch mit Gravo-Paks ausgerüstet. Die Frauen mussten also nicht zwangsläufig beim Sturz in die Tiefe ums Leben gekommen sein.

 Agonis blickte Vacucha hinterher. Sie hatte sich etliche Meter von ihm entfernt und schien sich nach den Verfolgern umschauen zu wollen.

 Verschwinden wir hier, solange wir noch in der Lage ...

 Die Ertruserin hielt inne. Sie kommen, glaubte Agonis aus ihrer Haltung zu erkennen.

 Warum lief oder schwebte er nicht zum Schiff zurück? Die dreißig Kilometer waren kein Problem. Sobald er die Leistung seines Mikrogravitators reduzierte, kam er in der geringen Schwerkraft des Planetoiden mit Riesensätzen voran.

 War es womöglich schon zu spät? Vacucha winkte jedenfalls heftig.

 Ich soll in Deckung gehen? Aber ...

 Starke Erschütterungen durchliefen den Boden. Für einen Moment fürchtete Agonis, dass die Kristallraumschiffe starteten. In diesem Fall würde die PROSPERO nicht mehr lange existieren. Selbst wenn die Positronik den Schutzschirm aufbaute, der Epsaler glaubte nicht, dass die HÜ-Projektoren den Bordwaffen der Fremden lange standhalten konnten.

 *

 Eine zweite Bebenwelle. Risse entstanden im Boden, als fange der Untergrund an, sich auch in diesem Bereich aufzulösen. Einer der Risse sprang Agonis in wildem Zickzack entgegen – und kam erst wenige Meter vor ihm zum Stillstand.

 Wie lange inzwischen?

 Zwei Minuten, vielleicht drei.

 Nach wie vor kein Lebenszeichen von den Frauen. Lagen sie zerschmettert in der Tiefe? Muccor war den Angreifern ohnehin so nahe gewesen, dass er kaum eine Chance gehabt hatte.

 Vacucha ist weg! Der Epsaler reagierte erschreckt. Wo seine Gefährtin eben noch gewesen war, stand nun einer der Fremden und schaute in seine Richtung.

 Agonis floh nicht. Vor der schweren Waffe, die der Koloss auf ihn richtete, gab es kein Entkommen. So schnell konnte er gar nicht laufen, dass er einem Schuss entging.

 Warum schoss der Gegner nicht ebenso kompromisslos, wie seinesgleichen Helma und Jan getötet hatten?

 Agonis glaubte, ein scharfes Zischen im Helmempfang zu hören.

 Der Fremde redete zu ihm?

 Langsam drehte der Prospektor seine leeren Handflächen nach vorn. Die Geste provozierte eine offensichtlich auffordernde Bewegung mit der Waffe; nur konnte er nicht erkennen, was sein Gegenüber von ihm erwartete.

 »Ich verstehe nicht«, sagte er zögernd.

 Etwa dreißig Meter trennten sie voneinander. Agonis schien es, als verflüchtige sich der Koloss. Dieses Wesen verschmolz immer mehr mit dem unruhig gefärbten Hintergrund. Passte sich sein rau wirkender violetter Schutzanzug allmählich der Umgebung an?

 Schätzungsweise drei Meter war der Fremde groß. Alles an ihm wirkte bedrohlich. Er stand auf zwei kräftigen Beinen, hatte zwei Arme – und wirkte wie eine geballte Dosis Tod.

 Der Fremde war für Agonis nur eine Kreatur. Wesen, die grundlos töteten, waren für ihn Kreaturen. Der länglich vorspringende Schädel erinnerte ihn an eine Schlange oder einen schlangenartigen Raubfisch und ließ seine Abneigung wachsen.

 Agonis entsann sich einiger Holos, in denen er sehr ähnliche Kreaturen gesehen hatte. Bilder der terranischen Unterwasserwelt waren das gewesen – Mörderfische, die sich in Felsspalten verbargen und urplötzlich zustießen. Nur ihr Name kam ihm nicht in den Sinn.

 Ich mag euch nicht, verdammt. Wenn unsere Desintegratorbohrer nicht zwischen den Felsen stecken würden ...

 Der Fremde war kaum mehr wahrzunehmen. Agonis sah nur noch den schlanken vorspringenden Schädel, und als sich der Rachen öffnete, bestätigten Hunderte dünne Zähne den Eindruck eines Raubtiers.

 Dann ging alles wahnsinnig schnell. Der Angreifer hob die Waffe, deren verdickte Mündung von fahl zuckenden Entladungen umflossen wurde. Agonis warf sich ohne nachzudenken zur Seite, und keine Sekunde später spürte er die Hitze eines Strahlschusses, der ihn beinahe um einen Meter verfehlte und den Boden aufriss.

 Der Epsaler kam unerwartet hart auf und strauchelte. In der Seitwärtsdrehung sah er gut zehn Meter hinter dem Angreifer einen zweiten der Fremden erscheinen.

 Von seiner neuen Position aus entdeckte er aber auch den nahezu senkrechten Spalt in der Felswand. Den Rücken und die Füße gegen den Fels gestemmt, verharrte dort Vacucha in mehreren Metern Höhe. Ihr kraftvoll geschleuderter großer Steinbrocken traf den Angreifer und schlug ihm die Waffe aus der Hand. Fast gleichzeitig sprang die Ertruserin und riss die Kreatur zu Boden.

 Ein neuer Glutball jagte über Agonis hinweg. Der zweite Angreifer hatte geschossen, aber offenbar zugleich die Waffe verrissen, weil er sich der näher kommenden menschlichen Gestalt zuwandte.

 Das ist Muccor, glaubte Agonis zu erkennen.

 Heiß durchlief es ihn, als er sah, dass der Prospektor einen Desintegratorbohrer wie einen Speer schwang. Mit beiden Händen führte Muccor Dell den zwei Meter langen armdicken Stab und stieß zu.

 Für einen Sekundenbruchteil bemerkte Agonis das fahle Leuchten der Desintegratorspitze. Vielleicht bildete er sich den grünen Schimmer auch nur ein. Jedenfalls rammte der Bohrstab durch den massigen Leib des Fremden und stieß offensichtlich auch noch eine oder zwei Handspannen tief in den Untergrund. Muccor, obwohl nur ein schmächtiger Terranerabkömmling, musste den Stab mit aller Kraft geführt haben.

 Die schlangenköpfige Kreatur bäumte sich auf. Der Analysestab, so widerstandsfähig er sein mochte, splitterte wie ein dünnes Rohr. Vergeblich versuchte Muccor, noch einmal zuzupacken. Eine heftige Bewegung des Fremden schleuderte ihn zur Seite und ließ ihn stürzen.

 Das war der Moment, in dem Agonis auf die Beine kam. Er war jedoch zu weit entfernt, um schnell genug eingreifen zu können.

 Vacucha sprang den Gegner von der Seite an. Für ein paar Sekunden konnte Agonis nicht erkennen, was geschah. Seine Gefährtin versuchte offenbar, die Energiewaffe an sich zu bringen.

 Er hatte erst die halbe Distanz überwunden, da flammten zwei Feuerbälle auf. Muccor brach getroffen zusammen. Der zweite Schuss traf Vacuchas Gegner, weil sie selbst gedankenschnell zur Seite fuhr.

 Im ersten Moment glaubte Agonis, dass auch die Frau getroffen war. Sie stürzte, rollte zur Seite und kam schwankend wieder auf die Knie. Erst da bemerkte er, dass sie die fremde Waffe umklammert hielt.

 In seinem Helmlautsprecher erklang Vacuchas wüster Fluch. »Wie löst man dieses verdammte Ding ...?«

 Zwei Blitze jagten den Angreifern entgegen. Einer davon traf. Aber das konnte die Ertruserin schon nicht mehr erkennen. Sie warf sich herum und hetzte davon, feuerte wieder und ignorierte, dass sie selbst jeden Moment getroffen werden konnte. Nur Sekunden, dann befand sie sich hinter einem Felsvorsprung im toten Winkel.

 Agonis hatte ebenfalls diese Richtung eingeschlagen. Vielleicht kamen andere Gegner schon von vorn und nahmen sie beide in die Zange, er wusste es nicht, und es spielte auch keine Rolle.

 »Weg hier!«, dröhnte Vacuchas Bassstimme im Helmempfang.

 »Susette und Pirol ...«

 »Ich glaube nicht, dass sie noch leben.«

 Vacucha feuerte. Agonis konnte nicht erkennen, ob wirklich Verfolger hinter ihnen waren. Aber wenn, dann würden sie sich kaum von dem nur noch schwachen Glutstrahl beeindrucken lassen, der aus der Projektormündung hervorbrach.

 »Schrott.« Vacucha warf die Waffe beiseite. »Made on Ertrus ist das nicht.«

 Agonis schwieg dazu. Allerdings rief er nach den beiden Frauen. Eine Antwort blieb aus.

 »Was willst du tun, falls sie sich melden?«, fragte Vacucha spöttisch. »Umkehren? Sei froh, dass uns niemand folgt.«

 Sie hatte recht. Mit bloßen Fäusten gegen diese Kreaturen vorzugehen, mochte einmal leidlich Wirkung zeigen, aber bestimmt nicht öfter.

 Agonis rannte nun auch los. Die kantigen Geländestrukturen fielen schnell hinter Vacucha und ihm zurück. Aus der größer werdenden Distanz wirkten sie immer noch wie in den Fels eingeschlagene seltsame Bauwerke. Keineswegs alle waren der Auflösung zum Opfer gefallen.

 »Offensichtlich verfolgen sie uns wirklich nicht«, stellte die Ertruserin fest.

 »Weil sie wissen, dass wir ihnen nicht entkommen können.« Jeden Moment erwartete der Epsaler, die riesigen rot schimmernden Kristallschiffe aufsteigen zu sehen. Dass gerade das nicht geschah, beruhigte ihn keineswegs. Die Furcht lief wie ein Schatten mit ihm. Sie holte ihn nicht ein, aber sie blieb permanent hinter ihm.

 Kom Agonis war Mineraloge, Grabungstechniker und promovierter Kosmo-Historiker. Eine Ausbildung als Raumsoldat hätte er kategorisch abgelehnt. Nie hatte er gelernt, in Situationen wie dieser ruhig zu bleiben.

 Er hatte Angst, das gestand er sich ein. Verdammte Angst sogar. Sie wurde größer, je mehr die Anspannung der ersten Konfrontation von ihm abfiel.

 Große Bodenplatten waren in der Ebene wie Eisschollen aufgebrochen und hatten sich an den Rändern übereinandergeschoben. Vor langer Zeit waren an diesem Ort gewaltige Kräfte wirksam geworden. In den zehn Tagen auf P-17-25-1463 hatte der Epsaler sich nur einmal gefragt, wie diese Geländestrukturen entstanden sein mochten. Alles andere war interessanter gewesen – die Titanvorkommen in fast rein metallischer Form, die seltsamen Gebäudesilhouetten und die rätselhafte energetische Phasenverschiebung im Untergrund.

 Vielleicht wäre es besser gewesen, er hätte sich zuerst mit dem Banalen auseinandergesetzt. Die Verwerfungen mochten ein Hinweis auf den riesigen Hangar sein. Oder in diesem Bereich waren technische Anlagen untergebracht: Schutzschirmgeneratoren, Triebwerke ...

 Es war zu spät, danach zu fragen.

 *

 Alles war ruhig geblieben.

 Zu ruhig, fand der Eigner der PROSPERO, als er nach der Ertruserin die Bodenschleuse des kleinen Kugelraumers betrat. Erst der überraschende Angriff dieser ... Kreaturen, und dann nichts mehr.

 »Mag sein, dass sie vordringlich ihren Hangarbereich absichern«, sagte Vacucha so unvermittelt, als sei sie plötzlich in der Lage, seine Gedanken zu lesen.

 »Ja, vielleicht. Und womöglich folgen sie uns nicht, weil sie noch mit sich selbst beschäftigt sind.«

 Vacucha schaute ihn fragend an.

 »Sie müssen Informationen sammeln ... den Hangar und die Schiffe absichern ... und treffen wohl parallel dazu Vorbereitungen, den Planetoiden zu verlassen.«

 »Du meinst, dass sie tatsächlich hier einen langen Zeitraum in Stasis zugebracht haben? Aber wer oder was sind sie?«

 Das Schott glitt hinter ihnen zu. Es dauerte nur Sekunden, bis der Druckausgleich hergestellt war.

 Agonis öffnete den Helm und schob die schlaff werdende Folie in den Nackenwulst zurück.

 »Sind diese Wesen frühere Bewohner von Far Away? Kann es sein, dass ihr Volk vertrieben wurde oder ausgewandert ist und nur eine Wachflotte zurückblieb?«

 Agonis schaute zu der Ertruserin auf. »Das klingt zwar spannend, aber für uns nicht besonders vorteilhaft!«

 Sie schwangen sich in den von Pol zu Pol führenden Antigravschacht und verließen ihn in der Zentrale. Nur zwei diskusförmige Reinigungsroboter waren hier. Die dicht über dem Boden schwebenden Maschinen zogen sich sofort zurück, als sie die beiden Besatzungsmitglieder registrierten.

 »Alle Funktionen aktivieren!«, ordnete Agonis an. »Bereitschaft für Alarmstart! Statusanzeige Energiereserve! Wurden Funksprüche aufgefangen?«

 Die Frage war überflüssig. Das wurde dem Epsaler klar, kaum dass er sie gestellt hatte. Einen eventuellen Hyperkomempfang hätte die Schiffspositronik sofort weitergegeben.

 Er überflog die aufleuchtenden Standardholos. Die Energiereserven waren ausreichend groß. Selbst wenn die PROSPERO mit Höchstwerten beschleunigte, würde geraume Zeit vergehen, bis der Überlichtflug möglich wurde. Falls Kristallschiffe die Flucht verhindern wollten, musste der HÜ-Schutzschirm bis zum Äußersten belastbar sein. Das bedeutete eben nicht nur Standardwert hundert Prozent, sondern kurzfristige Spitzenbelastungen.

 Agonis fröstelte, weil sich ihm das Bild dieser Kreaturen schon wieder aufdrängte.

 »Ich registriere weitere Gefügeveränderungen im Planetoiden«, stellte die Positronik fest. »Dazu deutlich wachsende Energiesignaturen ...«

 »Ist erkennbar, wodurch dieser Vorgang ausgelöst wird?«

 »Negativ.«

 Die beiden Grabungsspezialistinnen ...? Es gab nach wie vor kein Lebenszeichen von ihnen.

 Sie sind tot!, redete Agonis sich ein. Sie waren mitten im Geschehen ...

 Und falls die Angreifer beide nicht sofort getötet hatten, sondern sie verhören wollten? Wenn der Tod das gnädigere Schicksal gewesen wäre?

 Ich habe zu viele historische Berichte gelesen. Damals war vieles anders, aber heute ...

 War die Welt wirklich besser geworden? Kom Agonis biss die Zähne zusammen und schloss für Sekunden die Augen. Alles in ihm sträubte sich gegen die Erkenntnis, dass es schon wieder losging.

 »Sehr viel mehr als hundert Jahre Frieden scheinen uns Menschen einfach nicht mehr vergönnt zu sein.«

 Ungewollt hatte er seine Überlegung laut ausgesprochen. Und das fiel ihm auch nur auf, weil Vacucha ihn plötzlich aus weit aufgerissenen Augen anstarrte.

 »Irgendjemand will nicht, dass wir Ruhe finden. Aber warum? Manchmal glaube ich, dass die Evolution für uns Menschen erst richtig in Gang kommt. Nur: Was verbirgt sich dahinter?«

 »ES?«

 Agonis zögerte, dann schüttelte er den Kopf. Die Hologalerie zeigte den in der Schwärze versinkenden Planetoiden. Der riesige Hangar, die Kristallschiffe, sie waren in der Einblendung grell leuchten-de Markierungen. Aber noch veränderte keines der Schiffe seine Position und jagte der PROSPERO hinterher.

 Sollten wir Glück haben und unbehelligt
 entkommen?

 »Wer, wenn nicht ES? Die Kosmokraten, oder ...?« Vacucha fiel prompt in einen Flüsterton.

 »Chaotarchen?«, platzte Agonis trotz ihres Zögerns heraus. »Unsinn. Die wollen so schnell hoffentlich nichts mehr von uns.«

 Nicht alle Stardust-Siedler gingen mit der jüngeren Geschichte ungezwungen um. Die Furcht vor dem Heerwurm des Chaos hatte sie in diese neue Welt gezwungen, aber sie war auch mitgereist. Für viele war das neue Leben fernab der Milchstraße nur eine schöne Fassade, die über kurz oder lang bröckeln musste.

 »Außerdem sind Kosmokraten und Chaotarchen gewiss nicht alles. Über ihnen gibt es sicher noch eine Macht, ob fleischlich oder mental, vielleicht manifestiert sie sich auch nur in den Naturgesetzen.«

 »Gott ... der Schöpfergeist ... wie immer wir das auch nennen wollen. Ich kenne die Aussagen der Vereinigten Konfessionen, aber manchmal glaube ich, sie sollen nur beruhigen. Es geht darum, einen Sinn zu finden ...«

 »Was glaubst du, weshalb die Vereinigten Konfessionen sonst diesen enormen Zulauf zu verzeichnen hatten, nachdem TRAITOR in die Milchstraße eingefallen war?«, fragte Kom Agonis. »Alles in unserem Dasein muss einen Sinn haben.«

 Noch zwei Minuten bis zum frühestmöglichen Wechsel in den Überlichtflug. Agonis zögerte einen Moment, dann wandte er sich an die Positronik: »Kurskorrektur! Wir fliegen die nächststehende Sonne an und gehen dort in den Ortungsschutz. Ich will wissen, was auf P-17-25-1463 geschieht. Richtfunkspruch nach Aveda, sobald wir in die Korona eintauchen.«

 6.

 Von NEO-OLYMP nach Aveda

 Ihm brannte die Zeit unter den Nägeln. Eigentlich hatte Perry Rhodan sehr schnell nach seiner Ankunft Verbindung mit ITHAFOR aufnehmen und Bully über seine Ankunft im Stardust-System informieren wollen. Stattdessen hatte er aus einem Bauchgefühl heraus die Transferkamine von NEO-OLYMP desaktiviert und die Kommunikationswege per Polyport-Funk gleich mit.

 Bully würde sich gedulden müssen. In der jetzigen Situation war es besser, nicht zusätzlich auf NEO-OLYMP aufmerksam zu machen. Der Terraner ging vorsichtshalber davon aus, dass die Frequenz-Monarchie mit ihren Mitteln den Polyport-Funk beherrschte und die Herkunft von Sendungen anmessen konnte. In einer solchen Situation war es angebracht, absolute Funkstille einzuhalten.

 Für einen Moment musste Rhodan überlegen, wie lange es her war, dass die ersten Konzepte in Erscheinung getreten waren. Er schüttelte kurz den Kopf, als er Mondras fragenden Blick auf sich gerichtet sah. Die Jahreszahl war schon wieder da. Selbst Aktivatorträger verfügten nicht über unerschöpfliche Reserven; ein fotografi sches Gedächtnis hatte er ohnehin nicht. Hin und wieder stellte er fest, dass die Erinnerung manches in einem milderen Licht erscheinen ließ.

 März 3460, also vor mehr als eineinhalb Jahrtausenden. Das gewagteste Unternehmen der Menschheitsgeschichte hatte die Erde und ihren Mond dem Zugriff der Laren entziehen sollen. Der Sprung durch den Sonnentransmitter war fehlgeschlagen, hatte Terra im Mahlstrom der Sterne materialisieren lassen und letztlich das Zeitalter der Aphilie eingeläutet.

 Einhunderteinundzwanzig Jahre später der Sturz der Erde in den Schlund. ES hatte damals eingegriffen und mehr als zwanzig Milliarden menschliche Bewusstseine in sich aufgenommen, um sie zu retten. Bald darauf waren die ersten Konzepte entstanden, spontane Absonderungen mehrerer Bewusstseine in einem einzigen Körper.

 Kershyll Vanne, der Sieben-D-Mann, war wohl das bekannteste von ES gezielt erschaffene Konzept. Sieben Bewusstseine von Männern und Frauen, die sich Vannes Körper geteilt hatten.

 Ein Erinnerungsfetzen schob sich plötzlich in den Vordergrund. Rhodan hatte diese Szene längst vergessen gehabt, nun war sie wieder da. Der Mausbiber hatte damals, wenn auch nur ein einziges Mal, völlig despektierlich von einer WG gesprochen.

 Wenn jetzt längst verstorbene Mutanten aus dem Nichts auftauchten, Fellmer Lloyd und Ras Tschubai, und wenn Tschubai dann auch noch behauptete, er sei Lloyd ... dann war es vermutlich nicht erst fünf vor zwölf.

 Rhodan fragte sich, ob ES auch andere Mutanten freigesetzt hatte. Und warum suchten sie im Stardust-System nach ihm? Die Milchstraße wäre weitaus naheliegender gewesen.

 »ES ist ... verhindert. Mein Meister befindet sich in einer schwierigen Situation.« Genau das hatte Homunk als Bote der Superintelligenz erst vor wenigen Tagen zu ihm gesagt. »Die Lage in Far Away ist ihm entglitten.«

 Suchten deshalb die Mutanten am falschen Ort? Ras oder Fellmer oder welches Bewusstsein auch immer, überlegte der Terraner, würde ihm die Antwort geben müssen.

 »Zweifellos gibt es eine schnelle Verbindung nach Ares-Alpha«, sagte Tolot.

 Für Rhodan war es der Beweis, dass der Haluter zu demselben Ergebnis gelangt war wie er, auch wenn er in den paar Sekunden weitaus mehr unterschiedliche Überlegungen angestellt haben mochte.

 »Wir haben einige Käfigtransmitter geschaltet«, sagte Legrange. »Ich denke, dass Stuart und ich momentan nicht benötigt werden. Die neue Situation für NEO-OLYMP muss abgeklärt werden.«

 »Eine variierte strategische Ausrichtung erscheint mir sinnvoll«, bestätigte Stuart Lexa. »Was wir über die Angriffe der Frequenz-Monarchie und ihrer Zuchtsoldaten erfahren haben, erscheint mir äußerst hilfreich.«

 Rhodan nickte knapp. »Bildsequenzen, Ortungsdaten und andere Aufzeichnungen werden von meinem SERUN bereits an die Positronik übermittelt.«

 »Gut«, sagte Legrange. »Darum wollte ich eben bitten.«

 »Mach dir, was Tschubai oder Lloyd anbelangt, keine zu große Hoffnung, Perry«, warnte Whistler. »Ich sagte zwar, dass er das Bewusstsein verloren hat, aber er wurde von den Ärzten ins künstliche Koma versetzt. Mir ist unbekannt, wie schnell sie ihn ...«

 »Schon gut. Mir geht es auch um die Felsennadel. Aber zuerst Tschubai.«

 Whistler nickte bedächtig. »Ich habe das nicht anders erwartet. Wir nehmen eines der Fahrzeuge, um schnell zum Transmitterbereich zu gelangen.«

 *

 Schon wenige Minuten später erreichte die Gruppe über die Käfigtransmitter Ares-Alpha. Nur Ramoz war an Bord von MIKRU-JON zurückgeblieben, jedoch erst, nachdem Mondra energisch geworden war.

 »Du bist in der Zentrale besser aufgehoben als in der Klinik. Du kannst die Zähne fletschen und katzbuckeln, mein Kleiner, aber diesmal lasse ich mich nicht umstimmen.«

 Rhodan fand, dass Ramoz mitunter mehr verstand, als es für Außenstehende den Anschein hatte. Sein Unbehagen darüber, dass er zurückgelassen wurde, war offensichtlich gewesen. Ramoz hatte Mondra ignoriert, sich auf dem Boden zusammengerollt und den Kopf unter den Vorderbeinen verborgen.

 Ein offenes Schwebefahrzeug brachte sie in schneller Fahrt ans Ziel. Die Korridore waren breit und hell ausgeleuchtet, Kreuzungspunkte erstreckten sich zum Teil über mehrere Etagen, und transparente Röhren ermöglichten Fußgängern ein schnelles Vorankommen.

 Whistler gab Erklärungen zu der ausgedehnten Tiefbunkeranlage. Aber das war nichts, was einen Mann wie Rhodan noch hätte überraschen können.

 Die Grundfläche der Anlage betrug gut einen Quadratkilometer. Fünfzehn Haupt-Tiefetagen waren zum Teil gegeneinander verschoben errichtet worden.

 Unerheblich, nach dem Warum dieser Bauweise zu fragen. Das mochte ebenso mit den Bodenverhältnissen im Ashawar-Delta zusammenhängen wie mit geplanten weiteren Ausbaustufen. Ares-Alpha lag auf der Regierungsinsel im Norden von Stardust City. Eigentlich ein großes Gebiet, das ausreichend Platz für Erweiterungen bot. Es würde nicht schwer sein, den Asha-Nuur-Arm oder den ringförmigen Canal Grande zu unterminieren.

 »In Ares-Alpha wurde auch der Sitz des Flottenkommandos eingerichtet. Hier befindet sich zudem das Hauptquartier der Stardust Intelligence Agency ...«

 »Ah, es gibt also bereits einen Geheimdienst«, bemerkte Mondra.

 »Naturgemäß obliegen ihm nur sehr wenige Aufgaben, solange sich die Stardust-Union auf ein kleines Gebiet beschränkt. Die SIA dient dem Personenschutz, nimmt aber in keiner Weise allgemeine polizeiliche Aufgaben wahr.«

 »Das macht wer?«, wollte Rhodan wissen.

 »Normale Polizeiaufgaben unterstehen dem Stardust City Police Department. In Ares-Alpha angesiedelt ist allerdings das Interstellar Bureau of Investigation, die übergeordnete Polizeibehörde für das gesamte Stardust-System. Unterstellt dem Justizministerium.«

 »Genau wie beim Interstellar Bureau of Investigation auf der Erde.«

 Whistler gab ein knappes Kommando. Das Schwebefahrzeug bog in einen weniger frequentierten Bereich ab und sank gleich darauf in einem Lastenantigravschacht abwärts.

 »Während sich im subplanetaren Abschnitt vorwiegend die sicherheitsrelevanten Abteilungen befinden, sind die öffentlichen Bereiche in einem Turmbau an der Oberfläche untergebracht. Ein repräsentatives, vierhundert Meter hohes Gebäude ...«

 Der Schweber setzte in einer Kammer auf, die Icho Tolot gerade noch ausreichende Stehhöhe bot. Dutzende solcher Kammern reihten sich neben- und übereinander.

 Ein Energiefeld verschloss den Einflugbereich, gleichzeitig öffnete sich auf der gegenüberliegenden Seite ein Druckschott.

 »Der Zugang dient zugleich als Desinfektionsschleuse«, sagte Whistler. »Hier befinden wir uns in unmittelbarer Nähe der gesonderten Behandlungszimmer.«

 Ein flüchtiger greller Lichteffekt war alles, was Rhodan von der Desinfektion wahrnahm. Techniker oder Mediziner der Stardust-Union hatten die gewohnten Verfahren offenbar modifiziert.

 Minuten später betraten sie gemeinsam Tschubais Zimmer. Mehrere Medoroboter und Ärzte waren anwesend.

 »... absolut nichts an den Hirnstromkurven deutet auf dieses vermeintliche zweite Bewusstsein hin«, hörte Rhodan eine Medizinerin sagen. »Ich kann die These von zwei oder mehr Bewusstseinen im Körper des Patienten jedenfalls nicht unterstützen. Nicht einmal einen schizoiden Formenkreis halte ich für gegeben. Hochgradige Verwirrung als Folge eines traumatischen Schockerlebnisses ... Ebenso gut könnte er behaupten, Perry Rhodan zu sein.«

 »Ich behaupte das auch von mir«, sagte der Terraner verhalten.

 Prompt wurde es totenstill. Eine fallende Nadel hätte einen Geräuschorkan entfesselt.

 Die Ärztin wandte sich um. Sie war die Älteste in der Gruppe und hatte die hundertsiebzig wohl schon überschritten. Im ersten Moment wirkte sie ärgerlich, doch ihre Augen weiteten sich in ungläubigem Erstaunen, während sie die Besucher, insbesondere den Terraner, durchdringend musterte.

 »Mein Gott«, brachte sie tonlos hervor.

 Rhodan schüttelte den Kopf. Ein Seitenblick auf den Haluter verriet ihm, dass Tolot sich mühsam ein dröhnendes Lachen verkniff.

 »Nein, keineswegs. Darf ich bitte meinen alten Freund Ras sehen?«

 Rhodan ging auf das Krankenbett zu, das auf einem Hydrauliksockel befestigt war, offensichtlich mit einem Kugelgelenk sogar in Extrempositionen schwenkbar. Die Gerüste für Messgeräte und Körperscanner waren hinter dem Kopfteil komprimiert aufgereiht.

 Die Mediziner wichen zögernd zur Seite.

 Rhodan ging allein auf den im künstlichen Koma liegenden Mutanten zu.

 Tschubai zählte zu den ältesten Freunden, die ihn seit der Gründung der Dritten Macht ein langes Stück seines Weges begleitet hatten. Ras Tschubai, geboren 1947 im Sudan, hatte in Indien studiert und anschließend in Moskau als Chemiker an der versuchten Entwicklung eines lebensverlängernden Serums mitgewirkt. Seine Parafähigkeit hatte er in Lebensgefahr während einer Expedition entdeckt.

 Kurze Zeit später zählte er zum damaligen Mutantenkorps. Er erhielt eine lebensverlängernde Zelldusche, später einen Zellaktivator. Wann? Rhodan zögerte. Letztlich war die Jahreszahl aus aktueller Sicht unwichtig. Tschubai war im Jahr 1169 Neuer Galaktischer Zeitrechnung gestorben ...

 ... und nun doch wieder da.

 Rhodan blieb drei oder vier Schritte vor dem Bett stehen. Seine Zweifel verflogen. Der Mann, den er mit mehreren Messgeräten und einer Sonde für künstliche Ernährung verbunden vor sich sah, war Ras Tschubai. Daran konnte es nicht den geringsten Zweifel geben. Ein kräftiger muskulöser Hüne mit tiefschwarzer Haut und schwarzem Kraushaar.

 Tschubais Lider waren geöffnet. Sein Blick verlor sich jedoch in endloser Ferne. Die Augen schauten ins Leere, sie nahmen offenbar nichts von dem wahr, was um ihn geschah.

 2326 nach Christus.

 Die Jahreszahl drängte sich unvermittelt in Rhodans Gedanken. 2326 war das Jahr gewesen, in dem der Teleporter seinen Zellaktivator erhalten hatte ...

 Rhodan stutzte. Tschubais Lider hatten sich bewegt, ein schnelles Blinzeln, wenngleich das Mienenspiel des Mutanten unbewegt blieb.

 »Etwas verändert sich«, hörte er schräg hinter ihm die Ärztin sagen. »Die Messung zeigt verstärkte Thetawellen; der Patient reagiert.«

 »Wie schnell kann Tschubai aufgeweckt werden?« Die Frage kam von Mondra.

 »Vorerst rate ich davon ab«, antwortete einer der Ärzte. »Offensichtlich stand der Mann unter Extremstress, der jederzeit lebensbedrohliche Zustände auslösen kann. Das künstliche Koma entlastet den Organismus, aber die wichtigsten Körperfunktionen sind noch nicht wieder im Normbereich.«

 Rhodan stand neben dem Bett. Der Hauch eines Lächelns zeichnete sich um Tschubais Mundpartie ab. Seine Lippen zuckten. Der Mutant bewegte den Kopf nicht, aber seine Augen sahen Rhodan an.

 Kein Zweifel: Tschubai nahm den Besucher wahr. Wie tief diese Wahrnehmung aber ging und ob sie für ihn mehr als eine flüchtige Traumsequenz sein mochte ...

 Ein warnender Ausruf der Ärztin.

 Tschubais Kopf flog herum. Er bäumte sich auf, sackte aber sofort wieder zurück. Einige der Anschlüsse an seinem Körper hingen plötzlich lose.

 Ein zweiter gequälter Versuch, sich aufzurichten. Vielleicht handelte der Mutant auch nur reflexartig, als er sich mit dem rechten Unterarm abstützte und in die Höhe stemmte.

 Diesmal schaffte er es, sich in der Schräge zu halten. Gerade so lange jedenfalls, dass seine linke Hand nach Rhodan greifen konnte und sein Handgelenk umklammerte.

 Abgehackte, klagende Laute kamen aus Tschubais Kehle. Was immer er mitteilen wollte, blieb unverständlich. Im nächsten Moment röchelte er nur noch. Er wollte auch mit der anderen Hand nach Rhodan greifen, aber schon fiel er wieder zurück.

 Rhodan wurde zur Seite gestoßen. Er wich zurück, um den Ärzten nicht im Weg zu stehen.

 Mondra war neben ihm. »Wir können nicht alles übers Knie brechen, Perry. Du musst Geduld haben.«

 Er wandte sich ihr zu, schüttelte den Kopf. »Geduld? Mit der Frequenz-Monarchie? Oder mit ES? Ich hoffe, wir erfahren noch, welche Informationen Ras mir bringen sollte.«

 »Tschubai oder Lloyd oder wer immer – er braucht nichts dringender als Ruhe.« Die Ärztin kam auf Rhodan zu und schob ihn sanft, aber bestimmt, zur Tür. »Noch so einen Zwischenfall kann ich nicht verantworten. Also bitte!«

 »Ich muss mit ihm reden«, sagte Rhodan. »Was medizinisch vertretbar ist, muss getan werden, damit Ras bei Bewusstsein bleibt.«

 »Willst du mit einem Toten reden oder doch eher mit einem Mann, der dir noch antworten kann?«

 *

 »Alles unverändert. NEO-OLYMP meldet völlige Ruhe.«

 Whistler hatte die Meldung soeben vom Verteidigungsminister erhalten. Rhodan wusste mittlerweile ein wenig mehr über die führenden Persönlichkeiten der Stardust-Union. Mehrere Familien hatten sich schon in den ersten Jahren durch besondere Leistungen hervorgetan. Es war wie so oft: der richtige Riecher zur rechten Zeit, und Chancen wahrnehmen, wo andere zögerten.

 Neue Zeiten brauchten Menschen, die Verantwortung ebenso selbstverständlich übernahmen, wie sie bereit waren, persönlichen Risiken einzugehen. Das war nun wirklich keine neue Erkenntnis. Im günstigsten Fall traten die Kinder in die Fußstapfen ihrer Eltern. Eigentlich bot der Whistler-Clan ein Paradebeispiel. Obwohl: Der Administrator hatte keine eigenen Kinder, nicht einmal eine Partnerin.

 Rhodan fand, dass Timber F. Whistler sich trotz gegenteiligen optischen Eindrucks verändert hatte. Whistler war schwerer einschätzbar als noch auf Terra, Stardust hatte ihn verwandelt. Vielleicht, weil er den Sohn seines besten Freundes wie ein eigenes Kind angenommen hatte?

 Rhodan warf einen Blick auf die Zeitanzeige seines Armbands. Etwas zu viel Zeit war seit dem kurzen Aufenthalt in der Klinik vergangen.

 Die Space-Jet, mit der sie von Ares-Alpha gestartet waren, sank tiefer. Stardust City leuchtete in der beginnenden Abenddämmerung. Linkerhand erstreckten sich der Thora Space-Port und unmittelbar im Anschluss der noch größere Stardust Space-Port.

 Voraus lag die Abbruchkante der Felswand mit der Stardust-Nadel.

 In der Tat ein gewaltiges Monument. Jemand hatte sich Mühe gegeben, mit der Nostalgie zu spielen.

 Jemand?

 ES! Die Handschrift des Unsterblichen von Wanderer war für Rhodan unverkennbar. Tolot konnte sich eine entsprechende Bemerkung nicht verkneifen. Bully hatte allerdings auch schon einen entsprechenden Kommentar dazu abgegeben.

 Minuten später setzte die Space-Jet auf.

 Rhodan spürte, wie seine Ungeduld stieg. Ihm schien es, als wäre jäh die Vergangenheit lebendig geworden. Die Erinnerung an das Galaktische Rätsel weckte seine staunende Neugierde von einst. Heute wusste er so viel mehr über die Rätsel des Kosmos als damals, als die Menschen des Planeten Erde den ersten zaghaften Schritt in ein anderes Sonnensystem getan hatten.

 Stand ein neuer Schritt bevor?

 Neue Erkenntnisse – die womöglich dem Leben an sich zugutekommen konnten? Oder erwartete er bereits zu viel? Ging es letztlich nur um ES?

 Da war die Bedrohung durch die Frequenz-Monarchie, aber Perry Rhodan ließ sich von einer neuen Faszination leiten, von dem Gefühl, bislang verschlossene Türen aufstoßen zu müssen.

 Es war wie damals und es war doch anders.

 Er selbst war nüchterner geworden, sachlicher, wenngleich nicht weniger begeisterungsfähig. Allerdings war ihm klar, dass seine Begeisterung nicht lange anhalten konnte.

 Der Eingang zur Felsennadel lag an der Ostseite. Die Richtung der aufgehenden Sonne ... Ein kleines Detail, womöglich wirklich ein Hinweis – zumindest eine Anspielung – auf den langen Weg, der noch vor den Menschen lag.

 Ein gewaltiger Tunnel, gut dreißig Meter hoch und nahezu ebenso breit, nahm Rhodan und seine Begleiter auf. Sogar Tolot geriet in dieser Umgebung zum Zwerg.

 Das saphirblaue Licht, das den Tunnel erfüllte, warf keine Schatten. Es verbreitete einen Hauch von Unwirklichkeit.

 Wir sollen uns klein und unbedeutend fühlen und unsere vermeintliche Überlegenheit ablegen, erkannte Rhodan. Nicht allein Wissen zählt. Wir müssen uns darauf besinnen, wer und was wir sind.

 7.

 Grenzgängerstation Sionis

 Conail Skali stockte der Atem. Alles in der Grenzgängerin schrie danach, sich herumzuwerfen und ihr Heil abermals in der Flucht zu suchen, doch sie konnte es nicht. Ungläubig blickte sie den Angreifern entgegen. Wie ungeschlachte Riesen erschienen sie ihr, und sie kamen aus der Richtung des Hangars.

 Es war unmöglich geworden, mit der Korvette zu fliehen. Skalis Finger verkrampften sich um den Kombistrahler. Alles in ihr bebte, der Herzschlag raste.

 Strahlschüsse stachen grell durch die Halle. Sie hinterließen Glutnester im porösen Gestein, trafen DaFur aber nicht, weil er im Zickzack im weitläufigen Lagerbereich verschwand. In letzter Sekunde, bevor er in der Deckung mehrerer Aggregate verschwand, schien ihn doch ein Schuss zu streifen.

 »Verschwinde, Conail!« Sein Keuchen klang plötzlich aus ihrem Helmempfang. »Mich hat’s nicht erwischt ... nur Metallspritzer ...«

 Sie verstand, warum er nicht in ihre Richtung floh. Er lenkte die Angreifer ab, verschaffte ihr eine Chance ...

 Wir kommen hier nicht mehr raus. Wie auch?

 Die Grenzgängerin spürte Verbitterung. Im hinteren Bereich der Höhle hatte DaFur keine Chance. Er feuerte selbst dann noch, als seine Deckung aufglühte und langsam in sich zusammensank.

 Nur ein paar Schritte weit hatte Skali sich zurückgezogen, dann war sie stehen geblieben. Sie sah einen der Angreifer zusammenbrechen und hob nun auch den Kombistrahler, ihr Zeigefinger tastete nach dem Auslösesensor. Aber sie schaffte es nicht. Es war so völlig anders, auf Lebewesen zu schießen als auf künstliche Ziele. Das kostete enorme Überwindung.

 DaFur lief weiter. Für Sekunden verschwand er hinter lodernden Flammenbündeln. Als er stürzte, konnte Skali nicht einmal schreien, ihre Kehle war wie zugeschnürt. Aber schon einen Augenblick später sah sie ihn geduckt weiterhuschen. DaFur warf sich in eine neue Deckung.

 Er schoss nicht mehr. Wollte er die Angreifer näher an sich herankommen lassen?

 Wie viele Leben hatte er eigentlich?

 Skali dachte an Sörenssen. An Snookes und die anderen. Waren alle tot? Sie biss sich die Unterlippe blutig.

 Nur Sekunden hielt die trügerische Ruhe an. Als die Angreifer wieder feuerten, hatten sie DaFur eingekreist.

 Er reagierte nicht. Was hatte er vor? Die Fremden noch näher an sich herankommen lassen? Das war Wahnsinn!

 Plötzlich verstand Skali, dass der Sextadim-Theoretiker mit dem Leben abgeschlossen hatte. Er wartete bis zur letzten Sekunde, um wenigstens ein paar von den Angreifern mitnehmen zu können.

 »Nein!«, hauchte sie entsetzt.

 Ihr zweites Nein! kam lauter. Sie zerbiss es geradezu zwischen den Zähnen, und als wäre irgendetwas in ihr urplötzlich zerbrochen, hob sie wieder die Waffe.

 »Heiker ... Bensson ... Ist noch einer von euch da?«

 Niemand antwortete.

 Doch. Eine schwache Stimme klang auf.

 »Schalt den verdammten Funk aus, Skali!«

 Sie spürte, dass DaFur das Reden schwerfiel. Aber noch lebte er. Skali fröstelte, als sie die optische Vergrößerung aktivierte. Das kleine Holofeld verriet ihr, wie sehr ihre Hände zitterten.

 Poröser Fels; Aggregatblöcke; Trennwände, die im Zielholo wie unüberwindbare Mauern erschienen, hinter denen sich ein ganzes Heer verbergen konnte. Dann einer der Angreifer. Skali hatte den Eindruck, dass dieses Wesen sie ebenfalls entdeckt hatte. Die tief in den Höhlen liegenden Augen schienen sie anzustarren, sich zu verengen. Ein Mund mit Hunderten dünner Zähne öffnete sich.

 Die Grenzgängerin fröstelte. Sie handelte instinktiv. Ihr Magen rebellierte und brennend stieg es in ihrer Speiseröhre auf, während sie Schuss um Schuss aus der Projektormündung jagte. Doch ihr Gegner war schnell und hatte einen Sekundenbruchteil vorher seine Position gewechselt.

 Neben Skali glühte plötzlich der Fels, sengende Hitze schlug über ihr zusammen. Weitere Schüsse verfehlten sie nur, weil sie sich gedankenschnell herumwarf.

 Von der Seite kamen weitere Gegner. Im Laufen jagte Skali ihnen mehrere Salven entgegen. Ob sie eine Wirkung erzielte, sah sie schon nicht mehr.

 Wie Feuer brannte jeder Atemzug in ihrer Lunge. Sie war Wissenschaftlerin, keine Soldatin. Jähes Seitenstechen ließ sie beinahe einknicken, vor ihren Augen flimmerten bunte Linien.

 Dann ging es nicht mehr weiter. Skali warf sich herum, hastete an der Wand entlang zurück. Sie entsann sich, dass vor ihr einer der Zugänge sein musste, und wenn sie es schaffte, wieder nach oben zu gelangen, konnte sie vielleicht die Station verlassen.

 Draußen warteten die Schiffe der Angreifer ...

 Vor ihr schlugen Strahlschüsse ein. Die Grenzgängerin strauchelte und stürzte schwer. Ein stechender Schmerz raste durch ihre Hüfte. Sie schaffte es nicht, sofort wieder aufzustehen. Weitere Glutbahnen zuckten über sie hinweg, krachten in die Wand und in mehrere große Aggregate. Dass sie im toten Winkel lag, brachte Skali nur einen vagen Vorteil, denn jeden Moment konnten die Angreifer heran sein.

 Sie tastete nach ihrer Waffe. Beim Versuch, sich abzufangen, hatte sie den Strahler verloren.

 Neben ihr explodierte etwas, als sie die ersten Angreifer näher kommen sah. Es regnete Feuer und Gesteinsbrocken. Schützend riss Skali die Arme über den Kopf. Fast gleichzeitig erfolgte eine zweite, weitaus heftigere Explosion. Ohrenbetäubender Donner rollte durch die Halle. Der Boden bebte, Sekunden später brach die Wand in sich zusammen.

 Große Bruchstücke schlugen neben Skali auf. Etwas krachte auf ihre Schulter. Sie schrie, aber sie hörte die eigene Stimme nicht. Da war nur noch ein dumpfes Dröhnen in ihr, das Gefühl, als verliere sich alles um sie herum in weiter Ferne.

 Conail Skali fühlte sich seltsam leicht, beinahe körperlos.

 Vor ihr glomm ein Licht in der Dunkelheit. Es wurde größer, heller, alles umfassend.

 Die Grenzgängerin glaubte zu lachen, als sie von diesem Leuchten aufgesogen wurde.

 Eine wohlige Ruhe umfing sie.

 Dann war nichts mehr.

 *

 Katarakt, Außenstation Amethyst

 Der Himmel über Aumark hatte sich sehr schnell zugezogen. Fahl schimmerte die ferne Sonne zwischen den schnell dahintreibenden Wolkenschleiern. Der Wind frischte auf und würde wohl bald zum Orkan anschwellen. Er kam von Osten. Ostwind brachte oft drastische Veränderungen.

 Makron schlug den Kragen seiner Kombination hoch. Nicht einmal die eingegossene Wärmefolie machte die Kälte erträglicher.

 Den Rüsselwärmer hatte er ohnehin in der Station liegen lassen. Bewusst, um seiner Frau zu beweisen, dass er noch Hitze hatte. Ausreichend Elan jedenfalls, um die Zeit in der Außenstation Amethyst nicht nur totzuschlagen, sondern mit Angenehmerem zu vertreiben. Jetzt umzudrehen, hätte allerdings bedeutet, dass er sich Miklants spöttischem Lachen aussetzte.

 Er entsann sich nicht, dass es um diese Jahreszeit jemals so kalt geworden war. An seiner Rüsselspitze gerann ein Sekrettropfen; überhaupt wurden die feinfühligen Nervenbahnen allmählich taub.

 Makron stapfte weiter, den Wind im Rücken, was seinen Kontrollgang ein wenig erträglicher machte. Solange er sich geradlinig der Stadt näherte, konnte Miklant auf keinen Fall sehen, dass er die Rüsselspitze in beide Hände genommen hatte und sie mit allen acht Fingern kräftig walkte. An den Rückweg dachte er besser noch nicht.

 Der Überschallknall eines patrouillierenden Jägers ertönte. Bis Miklant die schlanke Maschine mit den Stummelflügeln entdeckte, war sie längst über Amethyst-Stadt hinweggefegt. Sie verschwand nach Norden, Richtung Meergrün.

 Eiskristalle wirbelten heran. Unter Makrons Stiefeln splitterte blaues Sternmoos. Er achtete kaum darauf, weil er die Stadt nicht aus den Augen ließ. Das unruhige Wechselspiel von Licht und Schatten störte die imposante Silhouette in keiner Weise.

 Eine zeitlose Ruhe ging von dem Gebäudekonglomerat aus. Die höchsten schlanken Turmbauten ragten bis zu hundertachtzig Meter auf.

 Es war nur der Schatten von Amethyst-Stadt, den Makron sah. Eine Art Abdruck in Raum und Zeit. Die Stadt selbst war nicht auf Katarakt, sie befand sich auf einer eigenartigen Wanderung.

 Lichtfinger durchbrachen die Wolken. Für einen bangen Moment hatte der Unither den Eindruck, das Sonnenlicht spiegelte sich auf fester werdenden Fassaden. Aber schon zogen neue Schatten auf und Amethyst-Stadt schimmerte so immateriell wie stets. Seit vierzehn Tagen unverändert.

 Und es ist besser, wenn es so bleibt.

 Ein ketzerischer Gedanke und so gar nicht das, was die Propheten der Städte herbeisehnten. Aber Makron spürte kein Verlangen, das bösartige Surren der kleinen Raumschiffe noch einmal zu hören. Auch wenn dieses eigenartige Geräusch vielleicht nur in seiner Vorstellung existiert hatte, die vielen kleinen Raumschiffe zwischen den Gebäuden hatten ihn an stechwütige Insekten erinnert.

 Und die Bodentruppen? Jenes Heer geschwänzter Soldaten mit ihren seltsam dreieckigen Schädeln und den grässlich harten Schnäbeln? Makron wollte all das nie wieder sehen.

 Er war froh darüber, dass der Verteidigungsminister schlagkräftige Flotteneinheiten über dem Planeten stationiert hatte. In der verbotenen Zone hatten zudem Raumsoldaten Stellung bezogen.

 Schnee wirbelte heran.

 Innerhalb weniger Augenblicke verschwand Amethyst-Stadt in dichtem Schneetreiben. Makron konnte gerade noch vage erkennen, dass sich die weiße Pracht offenbar an einigen Fassaden fing. Der Wind peitschte Laub und Schneewolken durch die Straßen ...

 Dem Unither stockte der Atem.

 »Unmöglich!«, ächzte er. »Das, das kann nicht schon wieder ...« Viel zu hastig und aufgeregt schaltete er an seinem Armband. »Miklant! Hörst du mich, Miklant? Amethyst kommt zurück.«

 »Bist du sicher? Werden wir angegriffen?«

 »Ich weiß nicht ...«

 Alles in ihm drängte danach, sich herumzuwerfen und den Gefahrenbereich zu verlassen. Er konnte es nicht, er stand da wie angewurzelt, und der Sturm trug ihm ein vibrierendes Heulen zu. Miklant hatte den Alarm ausgelöst. Damit wussten alle Propheten der Städte, dass eine Materialisation bevorstand.

 Zu Hunderten waren sie in der letzten Woche gekommen und hatten die Außenstation geradezu okkupiert. Viele waren Wissenschaftler, andere schützten nur wissenschaftliches Interesse vor. Sie hatten sich den Propheten der Städte angeschlossen, aber sie waren Abenteurer und Glücksritter. Darauf versessen, die von ES zurückgelassenen beiden Zellaktivatoren aufzuspüren. Die potenzielle Unsterblichkeit. Makron wusste nicht, ob er sie wirklich für so erstrebenswert halten sollte.

 Amethyst-Stadt als Versteck der Aktivatoren? Vielleicht. Nach allem, was er über ES gehört hatte, hielt er das nicht für ausgeschlossen.

 Und er war gewiss nicht der Einzige. Weshalb sonst ignorierten viele Propheten, was sie über die unheimliche Armee und die bedrohlich wirkenden Raumschiffe in der Stadt hörten?

 »Was ist mit dem Pararesonanzmesser?«, keuchte er in sein Armband. Die Kälte ließ seine Stimme dumpf klingen. »Welche Werte ...?«

 Miklant antwortete nicht auf seinen Anruf. Aber wahrscheinlich hatte sie im Moment mehr als genug zu tun. Im schlimmsten Fall wurde seine Frau von einigen Verrückten daran gehindert, die Wachschiffe im Orbit zu informieren. Makron erschrak über seine eigenen Befürchtungen. Waren sie wirklich nur aus der Luft gegriffen?

 Zwei Gleiter jagten im Tiefflug nach Westen. Die ersten der Meute verließen schon die Außenstation.

 Immer noch keine Antwort von Miklant. Makron brauchte sich nur umzudrehen, um zu erkennen, dass Aufruhr herrschte. Ein Pulk schneller Antigravschlitten kam näher und fächerte auf.

 Makron glaubte einen Ara zu sehen, mehrere Echsenartige und die kompakte Statur eines Ertrusers. Die anderen schienen Terraner zu sein. Er hatte immer noch Mühe, ihre Gesichter auseinanderzuhalten, zumindest auf einige Dutzend Meter Distanz.

 Die ersten Fahrzeuge stoppten bereits. Wissenschaftler bauten Messinstrumente auf. Andere lösten sich aus den kleinen Gruppen und liefen weiter auf die Stadt zu.

 »Bleibt auf Distanz!«, rief Makron hinter ihnen her. »Erst müssen die Truppen Amethyst absichern, bevor jemand näher ...«

 Es hatte keinen Sinn, er schrie seine Warnung nur in den Wind. Keiner dieser Verrückten beachtete ihn, sie waren besessen von ihren Sehnsüchten und Wünschen. Für sie waren die Städte Heiligtümer, unglaublich wichtig für die Stardust-Menschheit. Die anderen suchten nur ihren eigenen Vorteil.

 Amethyst-Stadt, immer für das Auge sichtbar, wenn auch manchmal unter Nebel verborgen und unwirklich verschwommen, materialisierte. Sie schuf sich Platz in der Realität.

 Makron hatte den Rüssel eingerollt. Er spürte die Kälte nicht einmal mehr und fragte sich, was die Stadt für ihn bedeutete.

 Die Antwort erschreckte ihn.

 Er war nur aus Gewohnheit auf Aumark geblieben, und weil Miklant nie den Wunsch geäußert hatte wegzugehen. Tatsächlich hatten die Städte ihren Reiz verloren. Vor zwei Wochen waren seine Illusionen verweht.

 Er sah die schlanken imposanten Bauten, ihren hellen amethystfarbenen Widerschein – und er sah auch die düsteren Schatten zwischen den Türmen. Raumschiffe waren es. Dutzende kleiner, schlanker Schiffe. Wie ein Schwarm zorniger Insekten sammelten sie sich und stiegen summend in die Höhe.

 Ja, er hörte dieses Summen wieder und wusste doch, dass es nicht real sein konnte. Etwas in ihm reagierte auf die Nähe dieser Schiffe. Möglich, dass er die Vibrationen ihrer Triebwerke wahrnahm.

 »Wartet!«, keuchte er, als mehrere Personen an ihm vorbeihasteten. »Nicht weitergehen! Seht ihr denn nicht ...?«

 Keiner beachtete ihn. Die Verrückten stürmten zur Stadt. Vielleicht sahen sie wirklich nicht, dass sich schwer bewaffnete Truppen aus Amethyst ins umliegende Gelände ergossen.

 »Miklant!«, prustete Makron in sein Armbandmikro.

 Immer noch keine Antwort. Womöglich hatte sie inzwischen ebenfalls die Station verlassen.

 Der Unither wandte sich um, als die ersten Raumschiffe von der Stadt aufstiegen und ausschwärmten.

 Zwei Topsiderinnen kamen ihm entgegen und wären beinahe mit ihm zusammengeprallt.

 »Nicht weiter! Geht zurück, schnell!«

 Sie waren Echsenabkömmlinge. Makron schätzte diese Intelligenzen nicht besonders, auf ihn wirkten sie arrogant und unnahbar. Angriffslustig drehte die eine ruckartig ihre Kugelaugen, und ihre Zunge zuckte zwischen den verhornten Lippen hervor. Aufgebracht fauchend lief sie weiter, zu schnell, als dass Makron überhaupt noch in der Lage gewesen wäre, sie zurückzuhalten. Mit beiden Händen griff er nach der anderen Frau ...

 ... und schrie auf, als sie den Schädel senkte und mit Wucht gegen seinen Rüssel stieß. Der Schmerz trieb ihm das Wasser in die Augen. Seine Hände zuckten hoch, umklammerten das tobende Rüsselende, und dann brach er langsam auf die Knie. Er schmeckte Blut. Offenbar war die innere Wunde wieder aufgebrochen, die ihm schon vor Wochen zu schaffen gemacht hatte.

 Eine Weile verharrte er und rang nach Atem.

 Als Makron endlich wieder auf die Beine kam, waren die Angreifer da.

 *

 Aveda, Stardust-Felsennadel

 Beinahe übergangslos erweiterte sich der Tunnel.

 Whistler blieb stehen, als in der Halle ein orangefarbenes Etwas näher kam. Das Ding schwebte etwa eine Handspanne über dem Boden. Sein Aussehen erinnerte an einen Kugelstumpf, es verbreiterte sich oben aber schon wieder und endete in einem diskusförmigen Aufsatzmodul und einer kleinen Transparentkuppel. Vier Tentakelarme entsprangen rund um die »Taille« des Roboters.

 »Ein terranischer Gartenarbeitsroboter«, stellte Mondra verblüfft fest.

 »Wer ist der Siganese?« Rhodan hatte die kleine grünhäutige Gestalt schon bemerkt, die unter der Kuppel saß und das eigentümliche Gefährt offensichtlich lenkte.

 »Ich bin Halb-Algustraner, Resident«, verkündete eine Lautsprecherstimme. »Corma, Vorremar Corma ist mein Name.«

 »Ich bin erfreut«, sagte Rhodan. »Wenn ich meine Begleiter vorstellen darf.«

 »Das ist nicht nötig. Wer kennt nicht Mondra Diamond und Icho Tolot?!«

 Rhodan schürzte die Lippen. »Mir war bislang nicht bekannt, dass auch Halb-Algustraner zu den Stardust-Siedlern gehören. In NATHANS Statistiken gibt es keinen entsprechenden Vermerk.«

 »Ich wurde schlicht und einfach vergessen – oder auch übersehen. An Bord eines Containers. Der Fehler war nicht mehr korrigierbar.«

 Der Mann wollte zurück. Rhodan glaubte das der Betonung deutlich anzuhören. Bevor er jedoch nachfassen konnte, erklärte Whistler, dass Corma seit einiger Zeit die Halle der 1000 Aufgaben überwachte.

 »Seht euch um!«, schlug der Halb-Algustraner vor. Rhodan schätzte seine Körpergröße auf wenig mehr als zwanzig Zentimeter. »Vielleicht liegt das Universum zu unseren Füßen und wir haben das bloß nicht erkannt. Du bist zum rechten Zeitpunkt gekommen, Resident.«

 Natürlich war Corma informiert. Sonst wäre seine Reaktion anders ausgefallen. Rhodan hatte in Ares-Alpha jedenfalls überaus verblüffte Gesichter gesehen.

 Er ging noch einige Meter weiter, dann drehte er sich langsam um die eigene Achse.

 Auf den ersten Blick wirkte die Halle leer. Ein kahler, nüchterner Raum, in dem es absolut nichts von Interesse zu entdecken gab. Fünfzig Meter hoch, hatte der Administrator gesagt, mehr als das Doppelte im Durchmesser.

 Allein damit hätte Rhodan sich ohnehin nicht zufriedengegeben. Auch nicht mit dem Anblick des vermeintlich leeren Raumes. Whistler hatte allerdings schon gesagt, was ihn erwartete.

 Er ging auf die Hallenwand zu. Etwa in Augenhöhe zog sich das Reliefband ringsum: Schriftzeichen, Symbole und Piktogramme, platziert in achteckigen, jeweils dreißig Zentimeter durchmessenden Kartuschen. In nicht enden wollender Folge reihten sie sich aneinander. Tausend Rätsel, Aufgaben – wie auch immer.

 Keiner redete. Eine eigenartige Stimmung breitete sich in der Halle aus. Rhodan glaubte, so etwas wie angespannte Erwartung zu spüren. Whistler stand mehrere Meter von ihm entfernt und ließ ihn nicht aus den Augen. Cormas Transportroboter verharrte im Zugangsbereich. Zweifellos wartete auch der Siganese darauf, dass so etwas wie ein Wunder geschah. Denn so war es doch stets, oder? Wo Rhodan war, geschahen Wunder. Das wusste jeder. Und jeder Whistler war ein Roboter, das war ebenso bekannt.

 Und beides war falsch.

 Langsam schritt Rhodan die Wand ab. Die Fülle der Zeichen und Symbole in jedem Achteck verriet in keiner Weise den Schwierigkeitsgrad. Psychedelische kleine Kunstwerke waren ebenso dabei wie geometrisch eindeutige, fast schon naiv erscheinende Figuren.

 Ein Blick hinüber zu Tolot. Der Haluter stand unbewegt. Wahrscheinlich befasste sich sein Planhirn intensiv mit der Entschlüsselung der Zeichen. Bei der einen oder anderen Kartusche mochte das sogar funktionieren, aber Rhodan nahm nicht an, dass die Lösung so einfach sein würde.

 Er blieb vor einer der wenigen leuchtenden Kartuschen stehen. Sie zeigte vier Kreise als Eckpunkte eines Vierecks. Diagonal wurden sie durch gestrichelte Linien verbunden, und im Zentrum befand sich ein kleinerer gestrichelter Kreis, der eine markante Silhouette umschloss. Rhodan erkannte die Darstellung in der Mitte, er brauchte nur flüchtig hinzusehen.

 »Atlantis«, stellte er fest.

 »Die Abbildung wurde erst heute Morgen aktiv«, erklang die Lautsprecherstimme des Siganesen. »Gleichzeitig war eine mentale Botschaft zu vernehmen: ›Die Tore der Vier Himmel wurden geöffnet.‹«

 »Tore«, murmelte Rhodan und wandte sich Whistler zu. »Ein besseres Stichwort hätte nicht fallen können. Ich möchte die Transmitteranlage sehen. Du hast erwähnt, dass acht Käfigtransmitter in der obersten zugänglichen Etage stehen.«

 »Es gibt darüber keine weiteren Räumlichkeiten.«

 »Ist das sicher?«, wollte Mondra wissen.

 »Was ist schon sicher, wenn ES dahintersteckt?«, raunte Tolot. »Wie oft haben wir das bereits erlebt?«

 Eine der Kartuschen zeigte die Stardust-Felsennadel. Ihre Berührung hatte einen Antigravschacht aktiviert, der sowohl in die Höhe der Felsennadel als auch in die Tiefe des Tafelbergs führte.

 Gemeinsam schwebten sie nach oben. Lediglich Corma blieb in der Halle zurück.

 »Alle Etagen scheinen leer zu sein«, erläuterte Whistler. »Jedenfalls konnten wir bislang nicht herausfinden, ob es verborgene Anlagen gibt. Uns fehlt die Information, welche Absichten ES mit der Felsennadel verbunden hat.«

 »Das werden wir im Schnelldurchgang kaum herausfinden«, sagte Rhodan.

 Gleich darauf endete der Schacht.

 »Transmitteretage«, verkündete nun Whistler und stieg aus.

 Rhodan schmunzelte dazu. Es hätte ihn wahrlich nicht verwundert, wäre urplötzlich das schallende Lachen des Unsterblichen von Wanderer erklungen. Aber ES tat ihm den Gefallen nicht. Wahrscheinlich war die Superintelligenz der Meinung, mit den hier aufgestellten Transmittern schon genug getan zu haben.

 Spielchen, alter Freund? Du änderst dich nie, was?

 Acht Käfige waren über die Halle verteilt und bildeten die Eckpunkte eines Achtecks. Deutlicher konnte der Zusammenhang mit der Halle der tausend Aufgaben gar nicht sein.

 Rhodan kannte diese würfelförmigen Transmitterkonstruktionen. Sie hatten eine Seitenlänge von jeweils 4,6 Metern und standen jede auf einer einen Meter dicken Plattform. Die Käfigstangen verliefen horizontal wie vertikal exakt im Abstand von zwanzig Zentimetern zueinander.

 Die Transmitter standen offen, als warte jemand nur darauf, dass sie endlich benutzt würden. An jedem Gitterwürfel war ein quadratisches, drei Meter messendes Segment als Zugangsrampe nach vorn geklappt.

 Links neben jedem Zugang erhob sich eine schmale Stele, mehr als mannshoch und achtzig Zentimeter breit, aber nur acht Zentimeter dick.

 »Das sind berührungssensitive Schaltflächen, jede einen auf zwei Zentimeter groß.« Whistler hatte Rhodans Blick genau verfolgt. Als Rhodan kurz den Kopf wandte, verstand er das als Aufforderung und redete sofort weiter. »Es sind genau 32 Spalten und 128 Zeilen, insgesamt also 4096 Sensorfelder. Niemand zweifelt daran, dass es sich um Zielwahltasten handelt.«

 »Aber?« fragte Mondra Diamond, als der Administrator wieder schwieg. »Es gibt immer ein Aber.«

 »Die gesamte Anlage reagiert nicht. Wir haben es versucht, immer wieder. Ohne Erfolg.«

 »Ein Transmitternetz, das aus viertausendsechsundneunzig Sende- und Empfangsstationen besteht, bietet eine beachtliche Bewegungsfreiheit. Zumal es sich um Käfigtransmitter handelt, die auch nach der Erhöhung der Hyperimpedanz fehlerfreie Transportvorgänge erwarten lassen ...«

 Rhodan war auf den nächsten Transmitterkäfig zugegangen und vor der Schaltplatte stehen geblieben.

 Mondra betrat neben ihm die Gitterrampe. Sie ließ sich in die Hocke nieder und strich mit der Hand über die Gitterstäbe. »Völlig glatt. Ein unsichtbares Prallfeld.«

 Rhodan nickte eher beiläufig. »Mit Käfigtransmittern hatten wir es schon vor dreitausend Jahren zu tun.«

 Mondra stand bereits mit einem Bein im Käfiginnern. Sie zögerte allerdings weiterzugehen. »Willst du damit sagen, die alten Käfigtransmitter seien bereits ein Hinweis auf die Erhöhung der Hyperimpedanz gewesen? «

 Sie schwang sich vollends in den Käfig und griff von innen nach den Kontrollflächen. Die Anspannung war ihr anzusehen, doch nichts geschah.

 Perry Rhodan hatte sich ebenfalls wieder den Schaltflächen zugewandt, die lediglich fortlaufend nummeriert, aber nicht beschriftet waren. Er wartete, bis Mondra wieder auf der Rampe stand.

 »Eigentlich egal«, murmelte er, »aber warum nicht? Feld 1971 – das Datum unserer ersten Mondlandung.«

 »Alles schon versucht ...« Whistler verstummte sofort wieder, weil Rhodan die Schaltfläche berührte.

 Eben noch matt, leuchtete das Feld hell auf. Das Licht sprang auf die benachbarten Flächen über, und innerhalb von zwei, drei Sekunden strahlte die gesamte Schalttafel in diesem hellen Schein.

 »Alle Schalter sind funktionsklar.«

 Whistlers Stimme klang sachlich. Rhodan registrierte verwundert, dass kaum ein Hauch von Emotion darin mitschwang. Aber was erwartete er eigentlich, noch dazu an einem Tag, an dem sich für den Administrator die Ereignisse geradezu überschlagen hatten?

 »Wahrscheinlich kann ab sofort jeder das Transmitternetz nutzen. Wie viele Gegenstationen sind bekannt?«

 Whistler hob in einer abschätzenden Geste beide Hände, als wäge er in dem Moment Für und Wider ab. »Durchaus möglich, dass die Transmitter über alle zweiundzwanzig Planeten und die Monde unseres Sonnensystems verteilt sind«, antwortete er.

 »Und vielleicht sogar darüber hinaus.« Mondra Diamond kam die Rampe herunter. »Die anderen Schalttafeln wurden ebenfalls aktiviert.«

 Sie zögerte kurz.

 »Das hier wurde eindeutig durch deine Anwesenheit ausgelöst. Ich bin sogar überzeugt, dass niemand außer dir das Transmitternetz hätte aktivieren können. Timber hat von dem Sextadim-Schleier gesprochen, der Far Away zur geschlossenen Enklave macht – gemacht hat, wenn die verstümmelte Meldung von Sionis richtig interpretiert wurde. Und was ist mit der Öffnung der Tore der Vier Himmel? Das sind alles Ereignisse, die mit deiner Ankunft im Stardust-System zusammenhängen könnten.«

 Sie schaute fragend in die Runde. Ihr Blick blieb an Whistler hängen.

 »Diesen Gedanken weitergedacht: Gibt es noch etwas, das eingeleitet worden sein könnte und von dem du uns bislang nichts erzählt hast?«

 8.

 Katarakt, Außenstation Amethyst

 Nur wenige hundert Meter hoch schwebten die Dutzende Raumschiffe über dem offenen Gelände. Ihr bösartiges Surren ließ Makron taumeln. Der Unither riss die Arme hoch und presste sich die Hände auf die Ohren, doch das entsetzliche Geräusch ließ sich nicht vertreiben. Es war in ihm, wühlte ihn auf und machte ihm Angst.

 Hunderte der fremden Schiffe stiegen noch in der Stadt auf. Ein düsterer, unheimlicher Schwarm, so lösten sie sich von den Gebäuden und schwärmten aus. Nach Beute jagende Insekten, die ihren Bau verließen ...

 Seit Tagen fürchtete Makron nichts mehr als diesen Moment. Er hatte versucht, von seinen Albträumen zu erzählen, doch niemand hatte ihm zugehört. Sogar Miklants mitleidiges Lachen klang in ihm nach.

 Warum waren alle so versessen darauf, die Immateriellen Städte wie eine Erlösung zu sehen?

 Ich weiß es. Ich weiß, dass erst diese Insektenschiffe den Himmel verdunkeln werden und dann der schwere Rauch der brennenden Kontinente. Ich habe gesehen, wie ihre Waffenstrahlen den Boden umpflügen und nur Verwüstung hinterlassen.

 Aus weit aufgerissenen Augen starrte Makron hinauf zu den ersten Raumschiffen, die aus der Höhe herabstießen. Glutstrahlen zuckten in die Tiefe. Er sah die tödlichen Energiebahnen einschlagen, sah die Spur der Vernichtung, die sie von der Stadt aus in Richtung der Außenstation zogen.

 Totenstille herrschte. Das Land hielt den Atem an.

 Seine Träume wurden wahr. Entsetzt stellte Makron fest, dass er diese Szene kannte. Fast schon ein Dutzend Mal hatte er sie vor sich gesehen und sie hatte sich unauslöschlich in sein Bewusstsein eingebrannt.

 Da waren die schlanken Schiffe über ihm ... ihr Strahlenfeuer, das verwüstete und tötete ... die Truppen der Angreifer, diese wuchtigen, muskulösen Gestalten ...

 Makron warf sich herum und rannte. Die Stille war nicht mehr. Er hörte die Schreie der Verletzten und Sterbenden. Irgendwo in der Nähe bemühten sich ein paar Terraner, sich verständlich zu machen. Vergeblich – so vergeblich wie er versucht hatte, sich Gehör zu verschaffen.

 Im Salventakt schlugen Thermostrahlen in den Boden. Eine Feuerwalze sprang auf Makron zu – und zog wenige Dutzend Schritt an ihm vorbei.

 Grimmig ignorierte er die heranbrandende Hitze. Die Schiffsgeschütze würden ihn nicht umbringen, das wusste er. Er musste den Bodentruppen aus dem Weg gehen. Einer der Soldaten ...

 Das war nur ein Traum. Ich darf nicht daran denken!

 Er riss den Arm hoch. »Miklant! Warum meldest du dich nicht?«

 Wo blieben die Schiffe, die im Orbit patrouillierten? Warum stießen ihre Space-Jets und Korvetten nicht auf Amethyst-Stadt herab und machten diesem Spuk ein Ende? Makron ertappte sich dabei, dass er in den Himmel starrte.

 Wahrscheinlich über den Wolken, redete er sich ein. Dort tobt bestimmt schon eine erbitterte Abwehrschlacht.

 Nur zögernd wurde ihm bewusst, dass erst eine oder zwei Minuten verstrichen sein konnten. Die eigenen Einheiten befanden sich erst im Anflug, sie ... Ein Pulk Insektenschiffe donnerte über die Ebene hinweg und verschwand in den Wolken. Ringsum stiegen die kleinen Schiffe plötzlich auf.

 Makron hastete weiter.

 Von der Außenstation kam ein Antigravschlitten. Makron fragte sich, wer so verrückt war, sich der Stadt zu nähern.

 Der Schlitten jagte an mehreren Flüchtlingen vorbei nach Westen, bog dann allerdings scharf ab, bevor er hinter der nächsten Bodenwelle verschwunden wäre, und kehrte zurück. Der Unither riss die Augen weit auf. Soweit er das schon zu erkennen vermochte, lenkte keiner der Propheten den Schlitten. Eine größere, kräftige Gestalt saß an den beiden Steuerhebeln.

 Miklant? Sie suchte ihn?

 Er riss die Arme hoch und winkte.

 Sekunden vergingen, bis seine Frau aufmerksam wurde. Das Fahrzeug war bis auf wenige Hundert Meter heran.

 Es war tatsächlich Miklant, er erkannte sie jetzt. Ruckartig riss sie den Schlitten herum, beschleunigte noch einmal kurz und stoppte in riskanter Schräglage.

 »Aufsitzen!«, rief sie.

 Möglicherweise hätten zwei schlanke Terraner auf dem Fahrzeug Platz gefunden, für zwei Unither war es nicht gebaut. Makron zögerte eine Sekunde zu lange. Als er auf Miklant zulief, schlugen Schüsse neben ihm ein. Aber sie galten nicht ihm, sondern dem Schlitten. Die Salve brach ab, als sie das Fahrzeug knapp verfehlte. Im nächsten Moment fraß sich eine neue Glutspur heran.

 Makron hatte die fünf oder sechs Schritte Distanz überwunden. Mit aller Kraft stieß er sich ab. Miklant schrie auf, als er gegen sie prallte und sie von der schmalen Sitzbank schubste.

 Gleichzeitig trafen die Thermoschüsse den hinteren Teil des Schlittens. Sengende Hitze schlug über Miklant zusammen, ein beinahe unerträglicher Schmerz raste durch seinen linken Arm und raubte ihm fast die Besinnung.

 Irgendwie erkannte Makron, dass das Fahrzeug zwar brannte, aber nicht explodiert war. Ein Strahlschuss zuckte dicht über das Wrack hinweg.

 »Bleib unten!« Makron spürte, dass seine Frau sich aufraffen wollte. Mit dem Rüssel drückte er sie zu Boden.

 Im selben Moment bemerkte er die beiden Angreifer. Sie standen unmittelbar neben dem brennenden Schlitten, als könnten ihnen die lodernden Flammen nichts anhaben. Einer der beiden hob die Waffe.

 Halb über Miklant gebeugt, sah der Unither nur die kräftigen Beine der Fremden, den langen, unruhig zuckenden Schwanz des einen und den auf ihn zielenden Strahler.

 Die Szene aus seinem Albtraum. Urplötzlich war sie real. Einer der Invasoren hatte ihn aus nächster Nähe erschossen. Ein grelles Aufblitzen, unsägliche Hitze ...

 Sein Arm tobte. Makron konnte sich nicht länger halten, er kippte einfach zur Seite.

 Die beiden Fremden standen fast über ihm. Sie waren deutlich größer als Unither und extrem stämmig. Der Kopf saß auf einem kurzen Hals und war in der Tat grob dreieckig keilförmig und lief in einem kräftigen, gebogenen Schnabel aus. Der fingerdicke knöcherne Nackenschild zog Makrons Blick geradezu auf sich. Archaisch wirkte der Schild, bedrohlich zugleich mit seinen stachelartigen unregelmäßigen Auswüchsen, und erst da bemerkte Makron die beiden über den gewölbten Augen entspringenden Hörner. Beinahe armlang, spitz und von stachelbewehrten Metallkappen umschlossen, waren sie eine tödliche Waffe.

 Ein schrilles Heulen hing in der Luft. Explosionsdonner rollte heran. Makron glaubte, ein schwaches Beben wahrzunehmen.

 Grelle Helligkeit senkte sich aus der Höhe herab, als wäre soeben eine neue Sonne aufgegangen.

 Die eigenen Truppen hatten endlich eingegriffen. Offenbar waren erbitterte Kämpfe entbrannt.

 Derjenige, der ihn mit der Waffe bedrohte, knackte heftig mit dem Schnabel. Er stieß dröhnende Laute aus, von denen Makron nicht einmal zu sagen vermochte, ob sie ihm galten. Eine herrische Bewegung mit der Waffe folgte.

 In diesem Moment schnellte Miklants Rüssel nach vorn, griff nach dem langläufigen klobigen Strahler und riss ihn ruckartig an sich. Ein Schuss löste sich, aber die Strahlbahn zuckte schräg in den Himmel.

 Der Gehörnte brüllte röhrend und griff sofort nach. Makron packte instinktiv zu, als seine Frau ihm die Waffe entgegenfallen ließ. Der Schmerz im linken Arm war sofort wieder da, aber Makron krallte die Finger um den Lauf und seine Rechte krachte auf den Auslöser.

 Die grelle Entladung traf den Schädel des Angreifers und ließ den Knochenschild aufglühen. Der Koloss drehte sich in der begonnenen Bewegung noch halb zur Seite, sein Schwanz peitschte dem Unither entgegen, dann brach er zusammen.

 Makron kam mit der Waffe einen Sekundenbruchteil zu spät herum. Sein zweiter Schuss ging fehl, weil der andere Gegner in einer wilden Bewegung mit gesenktem Schädel nach vorne stieß.

 Beide Hörner trafen Miklants Oberkörper. Der dumpfe Schlag ließ Makron zusammenzucken.

 Seine Frau stieß nicht einen Laut aus. Nur ihr Rüssel zuckte in einer hilflosen Bewegung in die Höhe und sie hob die Arme, als wolle sie den wuchtigen Stoß noch abwehren. Viel zu spät, denn der Angreifer richtete sich schon wieder auf.

 Makron feuerte. Er hätte schon Sekunden später nicht mehr zu sagen vermocht, wie viele Schüsse. Er sah nur den Gegner, handelte rein mechanisch. Jede Regung war wie ausgelöscht.

 Sein bewusstes Denken setzte erst wieder ein, als er neben Miklant kniete. Ihr Kopf lag auf seinen Oberschenkeln und ihr Rüssel tastete über sein Gesicht. Miklants Atem nahm er kaum noch wahr, aber er sah die beiden grässlichen Wunden, die ihren Oberkörper aufgerissen hatten, und spürte nur noch Verzweiflung.

 »Miklant, ich ...«

 Nicht ein einziges weiteres Wort brachte er hervor. Danke? Dafür, dass sie versucht hatte, ihm beizustehen und nun selbst im Sterben lag?

 Der Kampflärm war lauter geworden. Makron nahm es kaum wahr. Sanft berührte er mit seinem Rüssel den Rüssel seiner Frau. Das Lächeln, das sie versuchte, bedeutete ihm so viel. In sich zusammengesunken kauerte er neben ihr, fühlte ihre Nähe ...

 ... und merkte erst Minuten später, dass Miklant nicht mehr atmete.

 Vorsichtig tastete er mit dem Rüssel nach ihren Lidern und drückte ihr die Augen zu.

 Wir sehen uns wieder, Miklant. In einer besseren Welt.

 Er hob den klobigen Strahler auf, dann lief er los.

 Explosionsdonner umfing ihn. Die grellen Entladungen einer erbitterten Schlacht rissen den Himmel auf.

 Korvetten landeten und spien Roboter aus.

 Makron achtete kaum darauf. Er sah nur die Stadt, mit der die Angreifer gekommen waren. Brüllend stürmte er den Fremden entgegen, spürte sengende Hitze, feuerte, sobald er gehörnte Fratzen sah.

 Die eigenen Soldaten wollten ihn aufhalten, ihn zurückschicken. Er achtete nicht darauf und stürmte weiter.

 Vielleicht suchte er den Tod. Er fand ihn nicht.

 Er stolperte über leblose Propheten. Stürzte. Raffte sich wieder auf und torkelte weiter. Er hatte Amethyst-Stadt noch nicht erreicht, als ihn die Kräfte verließen. Diesmal kam Makron nicht wieder auf die Beine. Eine tiefe Ohnmacht umfing ihn.

 Er war immer noch ohne Bewusstsein, als Medoroboter kamen und ihn abtransportierten.

 *

 Aveda, Stardust-Felsennadel

 Whistler war ein durchaus beeindruckender Mann. Vor allem stand sein Äußeres gar nicht in Einklang mit seinem Alter. Aber Mondra kannte das und hatte deshalb sofort jede Überlegung in dieser Richtung beiseite gewischt.

 Whistler war groß, sie schätzte ihn auf knapp über einen Meter neunzig. Und er brachte gut zwei Zentner auf die Waage, kein überschüssiges Fett, das er mehr oder weniger intensiv zu kaschieren versucht hätte, sondern ein trainierter Körper.

 Nicht einmal zwei Stunden waren vergangen, seit Whistler MIKRU-JON betreten hatte. Die Ereignisse mussten sich für ihn weit mehr überschlagen haben, als Mondra dies für sich selbst empfand.

 Immer wieder taxierte sie den Administrator der Stardust-Union und versuchte sich darüber klar zu werden, was für eine Art Mensch sie überhaupt vor sich hatte. Den Industriellen, der sich zäh und verbissen im heimischen Solsystem ein beachtliches Firmenimperium aufgebaut hatte? Den Furchtsamen, der die erste sich bietende Möglichkeit am Schopf gepackt hatte und vor der Bedrohung durch die Terminale Kolonne geflohen war? Oder den Barmherzigen, der sein Vermögen eingesetzt hatte, um Zigtausenden Mitarbeitern und sogar Wildfremden den Exodus ins Stardust-System zu ermöglichen?

 Timber F. Whistler hatte es geschafft. Er hatte sich offenbar nicht nur schnell neue wirtschaftliche Macht gesichert, sondern auch politischen Einfluss.

 Mondra war noch zu keinem Urteil gelangt. Immer wieder versuchte sie, Regungen in seinen leuchtend blauen Augen zu erkennen. Aber Whistler wirkte beherrscht, er hatte sich selbst und seine Gefühle ebenso im Griff wie alles andere, was in seine Zuständigkeit fiel.

 Nur manchmal schienen seine Augen eher nach innen zu blicken. Immer nur für Sekunden, aber Mondra hatte genau dann den Eindruck, dass der Stardust-Administrator einen Wall um sich errichtet hatte. Auf der einen Seite hart gegen sich selbst und wohl auch andere, und dann ein jähes Aufwallen der Gefühle.

 So war es auch jetzt wieder.

 Mondra sah Whistlers Erschrecken. Obwohl seine Miene nur wenig davon wiedergab, glaubte sie in seinen Augen Furcht zu lesen. Da war etwas, das sie als Ausgeliefertsein empfand.

 Was könnte außerdem noch eingeleitet worden sein?

 Über Whistlers linkem Handgelenk entstand ein pulsierendes Leuchtfeld. Sofort winkelte er den Arm an, und aus dem hellen Licht wurde das Konterfei eines Menschen. Obwohl der Mann hastig auf den Administrator einredete, hörte Mondra nicht einmal den Klang seiner Stimme. Der Empfang des Kombiarmbands war mit einem Individual-Akustikfeld gekoppelt.

 Whistlers Miene verhärtete sich.

 »Gut. – Seit wann haben wir die Information? Und auf Katarakt ist der Vormarsch gestoppt? – Ja, über alles auf dem Laufenden halten! Insbesondere alles darüber, was in Far Away noch passiert, sofort weitergeben!«

 Whistler ließ den Arm wieder sinken. Fassungslos, aber doch beherrscht, schaute er in die Runde.

 Als sei für ihn soeben eine Welt zusammengebrochen!, erkannte Mondra.

 Whistler bedachte sie mit einem durchdringenden Blick. »Was uns noch nicht bekannt ist?«, wiederholte er die Frage, die sie vor wenigen Minuten gestellt hatte. »Ich sage es dir: Die Lage eskaliert – sie explodiert geradezu! Auf Katarakt ist eine der Immateriellen Städte materialisiert. Amethyst. Das muss ungefähr zu dem Zeitpunkt geschehen sein, als wir die Halle der 1000 Aufgaben betreten haben.«

 Offenbar ahnte er, was Mondra durch den Kopf ging.

 »Nein, da sehe ich keinen Zusammenhang«, sagte er, eine Spur hastiger. »Eher schon mit dem Zusammenbruch des Sextadim-Schleiers. Der Kugelsternhaufen ist zugänglich geworden, und wir wissen nicht einmal, wer längst darauf wartet.«

 »Willkommen im alltäglichen Wahnsinn!«, grollte Tolot.

 Mondra bedachte den Haluter mit einem forschenden Blick. Nein, da schwang keine versteckte Ironie mit. Der schwarzärgere Riese meinte den Satz genau so, wie er ihn gesagt hatte. Stardust hatte Zeit gehabt, sich zu entwickeln. Nun war die Zeit gekommen, sich zu bewähren.

 Es ist verrückt. In was für eine Auseinandersetzung sind wir da hineingeraten? Mondra Diamond fröstelte. Für einen Moment hatte sie das Gefühl, einer Marionette gleich an unsichtbaren Fäden zu hängen. Doch diese Fäden hatten sich verwirrt.

 Durchtrennen! Die Fäden durchtrennen!

 Und dann? Marionetten sanken haltlos in sich zusammen, sobald die führende Hand über ihnen verschwand; sie waren unfähig, sich aus eigener Kraft zu erheben.

 Mondra wurde bewusst, dass sie die Hände ballte. Wir Menschen sind keine Marionetten! Sie war nahe daran, das laut hinauszuschreien, damit jeder, den es anging, das hören konnte. Doch sie schwieg.

 »Amethyst-Stadt spuckt Tausende wespenförmiger Raumschiffe aus und noch mehr Soldaten«, fuhr Whistler fort. »Die Schiffe setzen offenbar alles daran, Katarakt zu verlassen. Im planetennahen Bereich tobt eine Schlacht mit unseren Wachschiffen, die immer erbitterter geführt wird. Inzwischen befinden sich größere Flottenkontingente im Anflug auf den Planeten.«

 »Das Ziel der Angreifer?«

 »Augenscheinlich NEO-OLYMP. Ihre Stoßrichtung lässt keinen anderen Schluss zu.«

 »Darturka?«, wollte Mondra wissen. »Wir haben von den Soldaten der Frequenz-Monarchie berichtet.«

 »Nein. Mit großer Wahrscheinlichkeit keine Darturka«, erwiderte der Administrator. »Die Beschreibung, die mir eben von den Bodentruppen gegeben wurde, hörte sich anders an. Unsere Landetruppen gehen massiv gegen die Angreifer vor. Sie haben jede benötigte Beibootunterstützung, Paratron-Riegelfelder werden aufgebaut und Amethyst-Stadt weiträumig isoliert. Wir werden bald wissen, ob der stete Nachschub danach zusammenbricht.«

 »Du meinst, über die Stadt dringen die Angreifer wie durch einen Transmitter ein?«, fasste Rhodan nach.

 »Ich weiß es nicht«, gestand Whistler. »Aber wenn wir vom Schlimmsten ausgehen, wäre es so. Die enorme Zahl der Angreifer lässt schon jetzt kaum einen anderen Schluss zu. Und Katarakt scheint nicht das einzige Angriffsziel zu sein. Von der Forschungsstation, die kurz vor Mittag den beginnenden Zusammenbruch der Schleier-Barriere gemeldet hat, wurde ein Notruf gesendet. Allem Anschein nach ist eine Flotte größerer Schiffe in Far Away eingedrungen.«

 »Was ist das für eine Station?«, wollte Tolot wissen.

 »Sionis, ein überwiegend experimental genutzter planetarer Stützpunkt der Grenzgänger des Schleiers. Liegt sehr nahe an der Sextadim-Barriere.«

 »Was für Schiffe haben Sionis angeflogen?«, fügte Rhodan hinzu.

 »Eine Beschreibung liegt nicht vor. Nur, dass es ziemlich große Einheiten gewesen sein müssen. Meine Leute sagen, dass, falls die Station tatsächlich angegriffen wurde, sie bereits gefallen sein dürfte. Jedenfalls wird vergeblich versucht, Kontakt herzustellen.«

 Whistler bedachte den nächsten Transmitter mit einem bedauernden Blick.

 »Ausgerechnet jetzt mit Versuchen anzufangen, wird uns kaum weiterbringen. Wir fliegen zurück!«

 »Nach Ares-Alpha oder NEOOLYMP?«, wollte Mondra wissen.

 »In der Administration laufen alle Fäden zusammen. Der Transporthof untersteht Vizeadmiral Lexa. Falls dort etwas verdächtig erscheint, werden wir das ohnehin als Erste erfahren.«

 9.

 Grenzgängerstation Sionis

 Als Conail Skali zu sich kam, erinnerte sie sich nicht, was geschehen war und wo sie sich befand.

 Es herrschte völlige Finsternis.

 Sie hatte Schmerzen. Ihre Schulter tobte, als sie versuchte, sich herumzuwälzen.

 Sie lag auf dem Bauch. Unter ihr war poröser Fels. Die stickige Luft roch nach Feuer und verbranntem Fleisch.

 Skali musste sich zwingen, tiefer einzuatmen. Ihr Körper gierte nach Sauerstoff. Eine Weile lauschte sie nur ihrem hastiger werdenden Atmen.

 Irgendwann musste sie wieder die Besinnung verloren haben.

 Sie erwachte, weil Wasser auf ihre Schläfe tropfte, zu einem kleinen Rinnsal wurde und über ihre Wange und zwischen die Lippen rann. Es war wirklich Wasser. Zu wenig allerdings, den jäh in ihr aufsteigenden Durst zu stillen.

 Sie hatte geträumt. Dass die Sextadim-Barriere sich auflöste – wenn sie sich recht entsann, ohne dass die Grenzgänger irgendwie dazu hätten beitragen können. Dass große Kristallschiffe Sionis anflogen und ...

 Momentaufnahmen jagten sich unter ihrer Schädeldecke. Strahlschüsse, Schreie, eine einstürzende Wand ...

 Ein aufprallender Wassertropfen ließ sie zusammenzucken. Sekunden danach wieder. Die Tropfen wurden dicker. Sie fielen schneller. Mühsam wandte Skali den Kopf zur Seite, um ihnen auszuweichen. Aber dann kam das Wasser nicht nur an einer Stelle.

 Allmählich kehrte ihre Erinnerung zurück.

 War sie allein? Oder hatten andere Grenzgänger ebenfalls überlebt?

 Und die Angreifer? Eine wilde Hoffnung brach in Skali auf. Es gab in der Station nichts Wertvolles, vielleicht waren die Angreifer schon wieder abgezogen.

 Eine Weile lauschte sie angespannt. Nichts war zu hören außer dem gelegentlichen Knacken im Geröll und dumpfem Gurgeln, das aus einer gebrochenen Versorgungsleitung zu kommen schien.

 Skalis Gedanken klärten sich. Solange sie nicht wusste, wie es in der Station aussah, musste sie versuchen, sich selbst aus dem Geröll zu befreien. Danach würde sie weitersehen.

 Ihre Schulter war nicht gebrochen, wie sie schon befürchtet hatte, dennoch wurde der Schmerz zeitweise unerträglich. Mühsam gelang es ihr, sich ein wenig mehr Platz zu verschaffen. Kleinere Schuttbrocken rutschten knirschend zur Seite oder verschwanden polternd in irgendwelchen Lücken.

 Skali arbeitete sich mit zäher Verbissenheit voran, jeden Moment darauf gefasst, von nachrutschendem Gestein erdrückt zu werden. Es gab wohl keine Stelle an ihrem Körper, die inzwischen nicht schmerzte. Aber sie konnte es schaffen. Falls nicht ein großer Teil der Höhle heruntergekommen war, hatte sie kaum mehr als zwei bis drei Meter porösen Schutt über sich.

 Die Handschuhe ihres leichten Raumanzugs schützten ihre Hände, sonst hätte sie sich längst das Fleisch von den Knochen gerissen. Die in das Gewebe eingearbeiteten Kraftverstärker machten es ihr leichter, sogar größere Brocken zu verschieben.

 Wie lange die fahle Helligkeit über ihr hing, hätte sie nicht zu sagen vermocht. Es war ein beinahe filigraner Schimmer, der Lücken im Gestein nachzeichnete. Für ein paar Minuten hielt Skali erschöpft inne, bis ihr rasender Puls ruhiger wurde.

 Kurze Zeit später hatte sie eine Öffnung geschaffen, durch die sie sich mit einiger Mühe hindurchzwängen konnte.

 Die Halle lag in Düsternis. Nirgendwo zeichnete sich Bewegung ab. Beißender Ozongeruch vermischte sich mit Rauchschwaden. Skali glaubte, mehrere langsam erlöschende Glutnester zu sehen, aufgebrochene und wahrscheinlich ausgebrannte größere Aggregate.

 Sie war allein. Die Angreifer, wer immer sie waren, hatten sich zumindest aus dem tiefsten Bereich der Station zurückgezogen.

 Skalis Strahler lag noch unter dem Schutt. Und der Gravo-Pak im Rückentornister war nicht mehr funktionsfähig. Wahrscheinlich hatte das flache Gehäuse sie vor einer schwerwiegenden Verletzung bewahrt. Skali löste die Magnetverriegelung und ließ den Tornister zurück.

 Ihr Magen knurrte. Überlaut erschien ihr das Geräusch. Obwohl die Grenzgängerin nicht mehr glaubte, dass noch jemand in der Nähe war, schaute sie hastig um sich. Sie erschrak, als sie die Gestalt bemerkte, die neben einem kleineren Aggregat kauerte.

 Das war keiner der Angreifer. Ein Blue hatte sich in die Nische zurückgezogen und schlief. Also war sie nicht vollkommen allein. Rasch ging Skali auf den Tellerkopf zu. Erst als sie vor ihm stand, erkannte sie, dass er nicht mehr lebte. Ein gebündelter Energieschuss hatte seinen Oberkörper durchbohrt, nicht mehr als ein verkrustetes fingerdickes Loch war zu sehen.

 Sie schluckte schwer. Was wollten diese Fremden? Warum hatten sie die Station überfallen?

 »Möge die schwarze Kreatur der Ewigkeit mit dir sein.« Skali murmelte einen Totengruß der Jülziish und eilte weiter.

 Nur kurz zog sie in Erwägung, den Hangar aufzusuchen. Aber die Fremden waren von dort gekommen, also würde sie bestimmt nichts so vorfinden, wie sie es sich erhoffte. Ihr blieb keine andere Wahl, als nach oben zu gehen, in den Hauptbereich der Station.

 Dass der Hyperkom noch funktionierte, bezweifelte sie. Aber irgendetwas musste sie tun. Abgesehen davon: Sie hatte Hunger, und der Durst machte sich immer quälender bemerkbar.

 Der Antigravschacht war ohne Energie. Conail Skali lief zur Nottreppe. Sie blieb vorsichtig, doch schon als sie die nächste Etage erreichte, war sie überzeugt, dass die Angreifer sich bereits wieder zurückgezogen hatten. Eine beklemmende Stille herrschte.

 Warum?, fragte die Grenzgängerin sich immer drängender. Warum waren sie hier?

 *

 Aveda

 Dass der Pilot die Space-Jet vor der Stardust-Felsennadel senkrecht aufsteigen ließ, auf halber Höhe der stilisierten Rakete stoppte und für wenige Sekunden den Diskus erst leicht nach backbord und dann nach steuerbord kippte, mochte ein Ritual sein. Eine Ehrenbezeugung womöglich. So wie Jägerpiloten einander mit einem Wackeln der Tragflächen grüßten.

 Rhodan fragte nicht nach, denn es gab so viel anderes und Wichtigeres zu bereden. Außerdem kippte die Space-Jet soeben über die linke Seite ab und beschleunigte entlang der Abbruchkante des Sandsteingebirges.

 Träge wälzten sich die Wassermassen des Canal Grande dahin. Auf der anderen Uferseite erhoben sich die futuristischen Bauten von Stardust City. Die Felswand knickte nach Nordosten ab, in Richtung des Thora Space Port, die Jet folgte nun dem kreisförmigen Verlauf des Kanalufers.

 In ungefähr fünf Minuten, schätzte Rhodan, würde der Pilot im Sperrgebiet von Ares-Alpha landen.

 Über den Hyperkom der Space-Jet führte Whistler ein Funkgespräch mit Legrange. Der Verteidigungsminister hatte sich bislang in NEO-OLYMP aufgehalten, befand sich mittlerweile jedoch an Bord eines Schlachtkreuzers im Anflug auf Katarakt.

 Der Administrator beendete das Gespräch, als sich sein Kombiarmband wieder meldete. Er nahm den Anruf sofort entgegen. Whistler redete nicht, er hörte nur, was ihm gemeldet wurde. Sein Gesicht blieb nahezu unbewegt; Rhodan glaubte nur zu erkennen, dass sich seine Augen leicht verengten.

 Fast zwei Minuten vergingen, dann erlosch die Verbindung.

 »Mir wurde soeben eine neue Meldung aus Far Away übermittelt.« Whistlers Stimme klang belegt. »In dem Kugelsternhaufen suchen etliche Prospektorengruppen nach Rohstoffen. Vor wenigen Minuten wurde ein Notruf aufgefangen. Er stammt von den beiden Überlebenden eines kleinen Prospektorenschiffs. Sie haben sich in den Ortungsschutz einer Sonne zurückgezogen, ungefähr fünfzig Lichtjahre von Stardust entfernt. Der Eigner des Schiffes meldet, dass seine Crew auf einem Planetoiden eine Flotte großer Raumschiffe aufgespürt habe. Er glaubt, dass sie dort schon sehr lange stehen.«

 »Wann wurden diese Schiffe entdeckt?«, fragte Tolot.

 Whistler schien für einen Moment die Luft anzuhalten. Er verstand, was der Haluter meinte. »Vor ein, zwei Stunden vielleicht. Das wurde nicht deutlich ausgesagt.«

 »Noch eine Auswirkung«, kommentierte Mondra Diamond.

 »Gibt es eine Beschreibung der Schiffe?«, wollte Rhodan wissen.

 »Groß.« Whistler machte eine leicht hilflos wirkende Geste. »Rot schimmernde, geschliffene Kristalle. Genau so wurde es weitergegeben.«

 »Schlachtlichter der Frequenz-Monarchie.« Rhodan stieß es wie eine Verwünschung hervor. »Bully hat während unseres kurzen Kontakts vom Angriff auf ITHAFOR gesprochen und solche Schiffe erwähnt. Ich hätte nicht erwartet, dass sie sich schon in Far Away befinden.«

 »Außerhalb des Kugelsternhaufens lauern vermutlich weitere«, fügte Tolot hinzu. »In der Nachricht von Sionis war ebenfalls von großen Schiffen die Rede.«

 Whistler war das wachsende Unbehagen anzusehen. Sein Blick sprang von einem zum anderen.

 Wie sollte es anders sein?, erkannte Rhodan. Er kommt aus der Wirtschaft. Als Politiker mag er sich deshalb recht gut schlagen, aber er ist kein Stratege, der sich einer solchen Bedrohung erfolgreich stellen könnte.

 »Der Notruf sprach zudem von Angreifern«, fuhr Whistler fort, »die drei Meter groß seien und deren Schädel an terranische Muränen erinnern.«

 »Darturka!«, sagte Tolot.

 »Aber wer kennt Terra so gut, dass er diesen Vergleich ziehen kann?« Rhodan rieb sich den Nasenflügel.

 »Kom Agonis«, sagte Whistler. »Der Eigner der PROSPERO. Er ist Epsaler, das heißt, er hat Epsal nie gesehen. Aber ich kenne ihn und weiß, dass er sich als promovierter Kosmo-Historiker für alles interessiert, was mit Terra zusammenhängt.«

 »Zwei Positionen in Far Away, an denen sich die Frequenz-Monarchie bereits festgesetzt hat.« Rhodan atmete tief durch. »Wir müssen davon ausgehen, dass dies nur die Spitze des Eisbergs ist. Was ist mit den Angreifern auf Katarakt?«

 Die Space-Jet landete.

 Whistler achtete überhaupt nicht mehr darauf. »Andere Schiffe und eine andere Spezies«, antwortete er auf Rhodans Frage.

 »Trotzdem. Wir müssen für den Fall gewappnet sein, dass auch Darturka auf Katarakt erscheinen.«

 »Was schlägst du vor, Perry?«

 »Amethyst muss hermetisch abgeriegelt werden; nicht einmal eine Küchenschabe darf unbemerkt aus der Stadt entkommen können. Für den Fall des Falles außerdem die Flottenpräsenz über Katarakt erhöhen. Wir müssen uns über die Schlagkraft der Flotte unterhalten: wie viele Einheiten, welche Bewaffnung, Ausbildungsstand ...«

 Whistler fuhr sich mit beiden Händen übers Gesicht. »Stardust war von Anfang an ein Ort des friedlichen Zusammenlebens. Wer hier geboren ist, musste nie kämpfen. – Perry, du kannst uns helfen. Du, Icho und Mondra. Ich werde dir, wenn du es willst, den Oberbefehl über die Flotte übertragen.«

 Es hatte nicht den Anschein, dass der Vorschlag den Administrator große Überwindung kostete. Rhodan konnte aber ebensowenig erkennen, dass Whistler die Verantwortung gern abschob.

 »Dein Angebot wird nicht überall Begeisterungsstürme auslösen«, sagte er nachdenklich. »Überleg dir das in Ruhe. Allerdings schlage ich vor, falls das noch nicht geschehen sein sollte, dass Flottenkontingente nach Sionis und zu den Prospektoren in Marsch gesetzt werden. Die Besatzungen sollten darauf vorbereitet sein, was sie schlimmstenfalls erwartet.«

 Ein eigenartiges kurzes Geräusch erklang.

 Erst als es sich nach zwei Sekunden wiederholte, erkannte Rhodan, woher dieses Geräusch kam. Sein Controller machte sich bemerkbar. Und eigentlich konnte der Meldeton nichts Gutes bedeuten. Im schlimmsten Fall waren die Transferkamine von NEO-OLYMP soeben von außen freigeschaltet worden.

 Mehrere holografische Anzeigen blätterten sich selbsttätig auf, als er das Gerät aus der Tasche zog. Er brauchte einige Minuten, bis er wirklich verstand, was angezeigt wurde.

 »Was ist es?« Tolots Stimme grollte.

 Rhodan antwortete nicht sofort. Polyport-Höfe gab es in der Milchstraße, in Andromeda und einigen anderen Galaxien. Far Away war ein abgelegener Außenposten, so stellte es sich ihm jedenfalls bisher dar, nur von wenigen Transporthöfen zu erreichen.

 Wie weit Far Away wirklich von der Milchstraße entfernt war, wusste er nicht. Zweihundertsiebenundvierzig Minuten hatte die Reise mit MIKRUJON durch den Transferkamin von Diktyon bis NEO-OLYMP in Anspruch genommen. Acht Minuten waren es von GALILEO nach ITHAFOR gewesen und etwas mehr als eine Stunde hatte es gedauert, um vom Distribut-Depot ITHAFOR aus Markanu zu erreichen. Das mochte ein Hinweis darauf sein, wie weit Far Away wirklich von der Heimat entfernt lag.

 Hochgerechnet auf der Basis dieser Zeiten lag das Stardust-System ungefähr siebenundvierzig Millionen Lichtjahre von Centaurus A oder Diktyon entfernt.

 Rhodan wusste allerdings, dass diese Berechnung so verlockend wie falsch sein dürfte: Die Reisegeschwindigkeit stieg womöglich ab einer bestimmten Distanz kontinuierlich an und betrug letztlich vielleicht ein Vielfaches des intergalaktischen Wertes. Oder sie sank. Die Wahrheit war: Sie wussten es nicht, sie hatten keine Ahnung von den Leistungsparametern der Transferkamine. Weil der Begriff »Ferne Stätten« aber bestimmt kein Zufall war, ging der Terraner von einer sehr großen Distanz aus, Hunderte Millionen Lichtjahre oder noch mehr.

 »Es gibt in Far Away einen zweiten Polyport-Hof«, sagte Perry Rhodan überrascht. »Dieser Hof wurde vor wenigen Augenblicken aktiviert.«

 »Was bedeutet das für Stardust?«, fragte Whistler. »Wir haben ohnehin schon NEO-OLYMP, über den die Angreifer eindringen könnten.«

 Tolot antwortete. »Manche Höfe können Raumschiffe transportieren. Der zweite Hof könnte dafür ausgerüstet sein, sehr viel größere Raumschiffe zu transportieren, vielleicht sogar ganze Flotten. Die Halbspur-Changeure sprachen von Handelssternen, die sie nie gefunden haben. Ein solcher Hof in der Gewalt der Frequenz-Monarchie, noch dazu in der nächsten kosmischen Umgebung, wäre die größte Bedrohung für Stardust.«

 »Wir setzen eine Flotte zur Aufklärung in Marsch!« Whistler stockte. »Ich hoffe, der Controller weist die Koordinaten aus.«

 »Die Position des zweiten Hofs wird angezeigt«, bestätigte Rhodan. » Allerdings nur bezogen auf NEO-OLYMP – eine Karte des gesamten Polyport-Netzes, sofern überhaupt vorhanden, kann ich nicht abrufen. Die Aufklärung hätte ich ebenfalls vorgeschlagen. Nur eines: Ich werde der Flotte mit MIKRUJON folgen. Aber vorher möchte ich noch einiges herausfinden.«

 10.

 Grenzgängerstation Sionis

 Entsetzt blickte Conail Skali auf die beiden Toten. Sie lagen in der Einmündung des zur Zentrale führenden Korridors, und Skali musste an ihnen vorbei.

 Der Anblick machte ihr zu schaffen, sie zitterte vor innerer Kälte. Dann stieg es brennend aus ihrem Magen auf. Skali war nahe daran, sich zu übergeben.

 Der Tod war nie schön. Aber ein gewaltsames Ende hatte etwas Widerwärtiges und absolut Hässliches. Vor allem wenn die Opfer derart entstellt waren, von Energieschüssen nicht nur niedergestreckt, sondern verbrannt.

 Moor Willms und Jorada Malwar, beide Hyperphysiker. Vor wenigen Tagen hatte Skali mit ihnen an einem Prüfprojekt gearbeitet und dabei gelacht wie lange nicht mehr. Nun lagen sie verkrümmt vor ihr, fast verbacken mit dem in tobender Hitze geschmolzenen und wiedererstarrten Bodenbelag. Sie hatten die Beine an den Leib gezogen, und Jorada streckte noch im Tod ihre Arme abwehrend in die Höhe. Sie war so erstarrt.

 Skali kämpfte gegen das Würgen in ihrer Kehle an, doch ihren Tränen ließ sie freien Lauf. Bebend zwängte sie sich an den Toten vorbei.

 Schon nach wenigen Metern hielt sie inne. Alles um sie drehte sich.

 Skali taumelte gegen die Wand. Hemmungslos schluchzend schlug sie die Hände vors Gesicht und rutschte langsam zu Boden. Ihr Blick verlor sich im Nichts.

 *

 Als die Grenzgängerin wieder auf die Beine kam, fühlte sie sich hundeelend. Bebend lief sie auf das offene Hauptschott zu.

 Die trübe Notbeleuchtung verbreitete einen fahlen Schimmer. Skali war allein, in der Stationszentrale gab es keine weiteren Toten. Aber auch Moor und Jorada hätten eigentlich im Hangar oder zumindest in dessen Nähe sein müssen. Waren die beiden den Angreifern dort entkommen und hatten keinen anderen Ausweg gesehen, als zurückzulaufen? Skali wusste, dass sie keine Antwort darauf erhalten würde.

 Der Hyperkom war tot. Schon auf den ersten Blick erkannte die Grenzgängerin, dass eine Reparatur unmöglich sein würde, dafür reichten die vorhandenen Mittel nicht aus. Zwei Strahlschüsse hatten wichtige Segmente der Anlage zerstört.

 Die Ortungen waren ohne Energie. Die Außenbeobachtung ließ sich nicht stabilisieren.

 Die Positronik anzusprechen war vergebliche Mühe. Erst nach dem vierten oder fünften Versuch einer manuellen Eingabe reagierte die Kommunikationseinheit.

 »Ich erkenne dich, Conail Skali. Du bist zugriffsberechtigt.«

 »Endlich! Ich brauche eine Bestandsanalyse: Zustand der Station, Ausfälle, was kann wiederhergestellt werden?«

 »Du bist zugriffsberechtigt, Conail Skali.«

 Immerhin reagierte die Positronik wieder auf akustischer Basis.

 »Ich erwarte einen kompletten Zustandsbericht.«

 »Du bist zugriffsberechtigt, Conail Skali.«

 Es hatte keinen Sinn. Sie konnte nur hoffen, dass bald ein Schiff aus dem Stardust-System eintraf.

 Sie streifte den Schutzanzug ab. Sie brauchte ihn nicht mehr, zumal die dünne Hülle weder über einen Trinkwasservorrat noch über Nahrungskonzentrate verfügte. Ihr Kombiarmband hatte sie in der Eile, als sie noch an eine Fluchtmöglichkeit geglaubt hatte, nicht abgenommen und auf den Anzug gesetzt.

 Die Anzeige des Armbands machte ihr klar: Standardzeit kurz nach 23 Uhr, das Datum der 18. Januar. Mehr als dreißig Stunden waren demnach seit dem Angriff vergangen. Das erklärte ihren immer quälender werdenden Durst.

 Skali verließ die Zentrale. Sie schaffte es, an den beiden Toten vorbeizugehen, ohne erneut in Panik zu geraten. Irgendwann stumpft Gewohnheit ab, sogar für die schlimmsten Dinge. Skali hätte sich für diesen Gedanken ohrfeigen können. Sie musste sich keine Gefühlsstärke einreden, die sie doch nicht aufbrachte. Sobald ein Schiff aus dem Stardust-System eintraf, konnte sie darangehen, den Tod ihrer Freunde zu verarbeiten. Das war anders als ihr Entsetzen mit markiger Ignoranz zu überdecken.

 Es war Mitternacht, als sie die Messe betrat. Der Ausblick nach draußen blieb blind, und innen herrschte rötliche Düsternis. Eine beklemmende Atmosphäre.

 Der Getränkeservo funktionierte nicht mehr. Skali suchte nach Werkzeug, mit dem sie die Sperre aufbrechen konnte. Sie fand lediglich ein einfaches Fleischmesser: scharfer Stahl, aber keine Desintegratorklinge. Trotzdem versuchte sie es damit.

 Zweimal rutschte Skali an der Sperre ab und hätte sich die Klinge beinahe in den Arm gerammt.

 Sie stutzte. Ein dumpfes Pochen erklang. Sekunden später wieder, ein wenig lauter diesmal.

 Die Grenzgängerin lauschte. Das Geräusch ertönte unregelmäßig und es klang eher kreischend, Metall schrammte über Metall. Der Schall wurde offenbar über das Belüftungssystem weitergetragen.

 Dann ein heftiges Hämmern. Es steigerte sich fast zum Stakkato – und brach auf dem Höhepunkt ab.

 Im ersten Moment hatte Skali geglaubt, ein Schiff der Stardust-Union sei gelandet. Aber das Pochen und Schleifen passte nicht dazu. Kamen die Angreifer zurück? Skalis Finger verkrampften sich um den Messergriff.

 Eher klang das rhythmische, beinahe hartnäckig wirkende Pochen, das wieder einsetzte, als wolle jemand auf sich aufmerksam machen. Gab es also außer ihr Überlebende?

 Skali ließ das Messer fallen und lief los.

 *

 Als die Grenzgängerin glaubte, der Geräuschquelle ganz nahe zu sein, kehrte wieder Stille ein.

 Minutenlang wartete Conail Skali vergeblich. Sie befand sich im Unterkunftsbereich. Die Wohnräume der häufig wechselnden wissenschaftlichen Mitarbeiter waren um ein Gemeinschaftsareal angeordnet. Oft hatten sie hier beisammengesessen und sich nach Dienstende die Köpfe heiß geredet. Über Gott und die Welt sozusagen. Keiner war traurig darüber gewesen, dass sie nicht in der von Kriegen geschüttelten Milchstraße lebten.

 Skali stutzte.

 Dunkle Flecken auf dem Boden führten in einen Seitengang.

 Blut? Sie war sich dessen fast sicher. Sogar größere Lachen, als hätte ein Verwundeter dort innegehalten, waren schon angetrocknet.

 Sie folgte der Spur in den abzweigenden Gang. Ob sie in die richtige Richtung ging, würde sich rasch erweisen, denn am Ende des Korridors lag der Fitnessbereich: Trainingsgeräte, Massageröhren, außerdem das Dampfbad und Duschen. Von dort ging es nicht weiter.

 Der Durchgang war nur angelehnt. Blutspritzer waren am Türblatt entlanggelaufen. Ja, Skali war nun sicher, dass der Verwundete von dieser Seite gekommen war.

 Die Spur am Boden endete nach wenigen Metern. Aber wer immer hier gegangen war, konnte sich nicht in Luft aufgelöst haben. Die Grenzgängerin schaute sich um. Teils standen die Kompaktgeräte meterweit auseinander; sie hätte eine irgendwo liegende Person sofort sehen müssen.

 »Hallo!« Skali gab sich Mühe, ihrer Stimme einen festen Klang zu geben. »Wo bist du? Ich will dir helfen.«

 Vergeblich wartete sie auf Antwort. Sie fuhr herum, als sie aus dem Augenwinkel eine Bewegung wahrnahm – und atmete erleichtert auf. Ein kleiner Reinigungsroboter, nicht größer als ihre gespreizte Hand, wuselte rastlos umher. Offenbar hatte er die Blutspuren beseitigt. Diese Maschinen hatten keine besonders großen Datenspeicher und waren nicht für eine direkte Mensch-Maschine-Kommunikation ausgerichtet.

 Die Grenzgängerin sah sich um. Die Duschen waren leer, ebenso das Dampfbad. Aber dann entdeckte sie wieder Blut – auf einem Mauersims vor dem Massagebereich. Die Tür war ebenfalls nur angelehnt. Skali stürmte hindurch ...

 ... und schrie entsetzt auf. Ihr erster Impuls war, sich herumzuwerfen und zu fliehen, doch es blieb bei ihrem heftigen Zusammenzucken.

 Ihr Schrei hatte keine Reaktion hervorgerufen.

 Der Fremde schien tot zu sein.

 Skali überzeugte sich davon, dass sie die Tür jederzeit wieder würde aufreißen können, dann ging sie zögernd weiter. Drei Meter vor dem am Boden liegenden Koloss blieb sie stehen.

 Er war einer der Angreifer. Die Schwere seiner Verletzung konnte Skali nicht abschätzen, doch seine linke Seite und das linke Bein schienen eine einzige mittlerweile verkrustete Wunde zu sein. Der in hellem Violett schimmernde Schutzanzug hing in dem Bereich in Fetzen. Skali gewann den Eindruck, dass der Fremde den Anzug selbst aufgerissen hatte, wahrscheinlich, um die Wunde versorgen zu können.

 Er war groß, gut drei Meter, und entsprechend kräftig. Seine Haut, soweit die Grenzgängerin das sah, war nicht nur fleckig braun und wirkte, als sei sie von millimetertiefen Rillen durchzogen, sie hatte auch etwas Kompaktes, fast wie ein natürlicher Panzer.

 Der längliche Schädel war zur Seite gesunken, die weit vorspringende Mundpartie leicht geöffnet. Skali schauderte erneut, als sie den Wald Hunderter dünner Zähne sah.

 Der Boden war blutverschmiert. Eigentlich kein Wunder, denn die große Wunde schien erst vor Kurzem wieder aufgebrochen zu sein.

 Die Ursache der pochenden, hämmernden Geräusche wurde Skali nun klar. Dieses Wesen hatte eine der Sitzbänke aus ihren Verankerungen gebrochen. Die Bänke bestanden nur aus Leichtmetall. Der Fremde musste sie mit ziemlicher Kraft gegen die Wand gedroschen haben und hatte dann Teile davon abgerissen. Kantige Bruchstücke lagen verstreut herum. Der Rest war zurechtgebogen, mit den Fäusten bearbeitet, eine Schale, die offensichtlich die Wunde klammern und zusammenhalten sollte.

 Erst jetzt fragte sich Skali, warum der Fremde überhaupt noch in der Station war. In diesem Zustand war er wohl kaum als Wächter zurückgeblieben. Kümmerten seine Kameraden sich nicht um ihre Verwundeten, oder war es ihm ähnlich ergangen wie ihr?

 Sie konnte nach wie vor nicht erkennen, ob er noch lebte.

 Vorsichtig trat sie näher, jeden Moment bereit, zurückzuweichen. Sie glaubte allerdings nicht, dass der Fremde angesichts der Wunde schnell und beweglich sein konnte. Das machte es ihr ein wenig leichter.

 Trotzdem empfand sie Hass. Dieses Wesen und seinesgleichen hatten wahrscheinlich alle Grenzgänger von Sionis getötet. Skali glaubte mittlerweile nicht mehr, dass außer ihr noch jemand davongekommen war.

 Zögernd streckte sie den Arm aus, berührte mit den Fingerspitzen das Schulterstück der violetten Kombination, tastete nach dem Hals. Die Haut war ungewöhnlich fest.

 Skali erschrak über sich selbst. Sie ertappte sich bei der Überlegung, dass kein lebendes Wesen wirklich gut oder schlecht sein konnte. Vielleicht war alles nur ein Missverständnis, und die Angreifer hielten die Stardust-Menschheit für Eroberer.

 »Wir müssen nicht kämpfen«, murmelte Skali. »Wer weiß, vielleicht ...«

 Ein scharfes Zischen ließ sie verstummen. Der Schädel ruckte herum, und der zahnübersäte Rachen fauchte sie an. Skali prallte zurück, sie kam nicht schnell genug in die Höhe, und als sie endlich ihr Gleichgewicht wiederfand, hatte sich ihr Gegenüber schon halb auf die Seite gewälzt. Jetzt erst bemerkte sie, dass er auf seiner Waffe gelegen hatte. Mit einer Hand zerrte er den Strahler hervor ...

 Conail Skali packte instinktiv zu, umklammerte den Lauf der Waffe und zerrte mit aller Kraft daran. Ihr Gegner ließ einen schrillen Schmerzenslaut vernehmen, als sie ihm den schweren Strahler entriss. Sein Versuch, nachzufassen, blieb vergebens. Skali wirbelte die Waffe herum und zielte auf seinen Kopf.

 »So nicht!«, stieß sie hervor. »Mag sein, dass du es nicht anders gewohnt bist, aber du wirst mich nicht umbringen. Jetzt nicht mehr.«

 Er sank zurück. Seine Seite blutete, aber trotzdem ließ sein Blick die Grenzgängerin nicht mehr los. Sein Zischen ließ Skali schaudern.

 Sie warf die erbeutete Waffe hinter sich. Der Strahler rutschte bis zur gegenüberliegenden Wand.

 »Schaffen wir eine vernünftige Basis«, sagte sie. »Wir verstehen uns nicht, und ich habe keinen Translator. Aber bald werden meine Leute kommen, dann können wir miteinander reden.«

 Der Fremde ignorierte sie. Er schloss die Augen und schwieg.

 »Auch gut. Vielleicht wirst du sterben, wenn deine Wunde unversorgt bleibt. Das ist dein Problem, nicht meins. Aber ich denke, du weißt, dass du mich brauchst.«

 Skali ging. Sie schaute nicht zurück. Sie brauchte Verbandmaterial und Desinfektionsmittel. Natürlich würde sie alles daransetzen, den Fremden zu versorgen. Die Chance, zu einer Verständigung zu kommen, konnte sie nicht leichtfertig ignorieren.

 Sie hatte den Massagebereich schon verlassen, da fiel ihr die Waffe wieder ein. Sie stürmte zurück.

 Tatsächlich hatte sich der Verwundete schon herumgewälzt. Offensichtlich mit letzter Kraft schob er sich über den Boden, um den Strahler zurückzuholen.

 »Du gibst nicht auf, was?« Skali nahm die Waffe an sich. »Wenn du willst, dass ich dir helfe, halt dich gefälligst an meine Regeln!«

 Sein Zischen folgte ihr, bis sie wieder im Vorraum stand.

 Sie sperrte den Strahler in einen der Wandschränke und sicherte das Schloss mit ihrem Fingerabdruck. Tief atmete sie ein und wischte sich den Schweiß von der Stirn. Dann suchte sie nach einem Medoset.

 *

 Raumschiff PROSPERO

 Vacucha Sabo wuchtete ihre fünfzehn Zentner aus dem Kontursessel. Mit beiden Händen fuhr sie durch ihren Sichelhaarkamm und bedachte währenddessen die Ortung mit einem missbilligenden Blick.

 »Nichts«, sagte sie düster. »Ich glaube einfach nicht, dass auf dem Planetoiden absolut nichts geschieht. Seit zwei Tagen drehen wir hier im Sonnenorbit Däumchen ...«

 Im ersten Moment wollte Agonis seiner Gefährtin widersprechen. Däumchen drehen war keineswegs das Einzige, was sie getan hatten, aber so einfach wurde er mit dem Verlust seiner Mannschaft nicht fertig. Vacucha war in der Hinsicht ... abgebrüht, ein besseres Wort kam ihm nicht in den Sinn.

 »Ich hoffe, Whistlers Flotte kommt bald hier an. Die müssen doch bestimmt keinen ausgedehnten Hypersturm umfliegen.«

 »Die sind längst weg«, behauptete Vacucha.

 »Wer?«

 »Die Kristallschiffe. Ich hoffe, das Titan-Vorkommen ist noch da.«

 »Ist das alles?«

 »Ich frage mich, ob unsere Leute Angehörige hatten. Wir sollten den Hinterbliebenen einen Teil des Schürfgewinns zukommen lassen.«

 »Bertram, glaube ich, hatte nur auf dem solaren Mars eine Schwester.« Agonis zuckte mit den Achseln. »Jedenfalls hat er vor Monaten mal davon gesprochen. Allerdings werden wir weder das Solsystem noch einen Menschen aus der Milchstraße jemals wieder zu Gesicht bekommen.«

 Was immer der Epsaler hinzufügen wollte, blieb unausgesprochen. Ein Funkspruch kam herein. Kein Hyperfunkspruch, sondern Normalfrequenz und aus größter Nähe gesendet.

 »Gerade noch rechtzeitig, bevor ich darauf bestanden hätte, dass wir ohne Begleitschutz zurückfliegen«, brummte Vacucha.

 Es war eine ansehnliche Flotte, die kurze Zeit später auf den Beobachtungsschirmen des PROSPERO erschien.

 Die Ertruserin pfiff schrill zwischen den Zähnen hindurch.

 »Whistler lässt sich unseren Fund ganz schön was kosten«, stellte sie fest. »Der Omniträger scheint das Flaggschiff zu sein, aber seine tausend Meter kommen an die Größe der Kristallschiffe noch nicht ran. Dazu vier Schlachtkreuzer mit fünfhundert Metern, zehn Schwere Kreuzer und zwanzig mal HERMES-Klasse, immerhin noch hundert Meter Rumpfdurchmesser.« Offensichtlich bereitete es ihr Genugtuung, die Ortungsdaten schnell zu analysieren.

 »Hast du nicht behauptet, die Fremden wären längst von P-17-25-1463 verschwunden?«, fasste Agonis nach.

 »Immerhin. So wissen wir wenigstens, dass Whistler unsere Arbeit zu schätzen weiß.«

 Eine Viertelstunde später schleuste die PROSPERO in einen Ringwulsthangar des Flaggschiffs AVEDA ein.

 Vorsichtig näherte sich die Flotte dem Planetoiden.

 Selbst aus wenigen Lichtstunden Entfernung deutete nichts auf Unregelmäßigkeiten hin. Weder besondere Energie-noch Massekonzentrationen wurden festgestellt.

 Die letzte Etappe brachte die Schiffe bis auf wenige Millionen Kilometer an den langsam durch den Raum treibenden öden Felsbrocken heran. Die Fremden, wer immer sie gewesen sein mochten, waren verschwunden ...

 ... irgendwo in der üppigen Sternenfülle von Far Away.

 11.

 Grenzgängerstation Sionis

 Übergangslos schreckte Skali hoch. Im ersten Moment erkannte sie nicht einmal, wo sie sich befand. Sie hatte schlecht geträumt, wirres Zeug, das in ihr nachhallte und nur allmählich verblasste.

 Vor Erschöpfung war sie eingeschlafen. Nur ein paar Minuten, verriet ihr ein rascher Blick aufs Armband, aber sie hatte wach bleiben wollen.

 Sie saß auf dem Boden, lehnte mit dem Rücken an der Wand und ließ den Fremden nicht aus den Augen. Von den Minuten abgesehen, in denen sie, wie eben, übergangslos einnickte.

 Er schien nie zu schlafen. Immer war sein Blick unterwegs, seit sie ihm vor zwei Tagen den ersten Verband angelegt hatte.

 Wenigstens schien er zu akzeptieren, dass sie sich um seine Verletzung kümmerte.

 Skali hatte Trinkwasser besorgt und Nahrungskonzentrate. Das Wasser hatte er angenommen, den ersten Konzentratwürfel aber wieder hervorgewürgt.

 »Was steht auf deinem Speisenplan? Mäuse? Oder gibt es bei euch riesige Aquarien voll Plankton?«

 Skali redete mit sich selbst. Die Stille hatte für sie immer noch etwas Bedrohliches. Wenn sie redete, fiel es ihr leichter, mit dem Fremden auszukommen.

 Sie wusste nicht, was sie von ihm halten sollte. Möglich, dass er von Fischartigen abstammte. Seine eigenartigen Zähne erschienen ihr manchmal wie Barten. Falls das zutraf, waren sie nicht unbedingt Mordwerkzeuge, sondern erfüllten eher Filterfunktion.

 »Wir müssen miteinander auskommen. Bestimmt ist es dafür nicht zu spät.«

 Manchmal schien er ihr zu antworten. Aber Skali konnte den zischenden Lauten keinen Informationsgehalt abgewinnen. Trotzdem versuchte sie es immer wieder. Jetzt auch. Sie klatschte in die Hände, um seine Aufmerksamkeit zu gewinnen.

 Als er ihr langsam den Kopf zuwandte, klopfte sie sich mit der flachen Hand auf die Brust. »Conail Skali.«

 Ohne Translator konnten ihre Versuche ewig dauern und erfolglos bleiben. Sie lehnte sich zurück.

 Ein Zischen Sekunden später ließ sie aufmerken. Der Verwundete schaute zu ihr herüber und wiederholte das Zischen von eben so akzentuiert, dass sie sich prompt fragte, ob er endlich konstruktiv mitarbeiten wollte.

 Er hob den linken Arm und ließ ihn schwach auf seinen Oberkörper fallen. Wieder dieses Zischen.

 »Das ist dein Name?« Skali beugte sich interessiert vor. Sie produzierte Laute, die ähnlich klingen sollten, erkannte aber selbst, wie weit sie davon entfernt lag.

 Seine Hand wanderte weiter und griff an den Verband, den Skali seit dem Vortag nicht mehr gewechselt hatte. Wieder erklang exakt dieses Zischen. Der Fremde schaute sie an, und diesmal hielt er den Mund geschlossen. Als hätte er erkannt, was sie erschreckte.

 Der Verband, sah die Grenzgängerin, hatte sich verfärbt. Sie öffnete die Medobox.

 »Viel habe ich nicht mehr da, und das Wundplasma ist aufgebraucht. Aber hoffentlich werden wir bald abgeholt.«

 Sie hielt die Box hoch. Der Fremde reagierte mit einer Geste darauf, die Ablehnung oder Zustimmung bedeuten konnte. Noch nicht einmal das hatte sie bislang herausgefunden.

 Vorsichtig löste sie den alten Verband und betrachtete die vernarbende Wunde. Es sah nicht danach aus, als hätte sich etwas entzündet.

 »Diesmal muss der Verband allein helfen. Ich setze einige Klammern.«

 Ein Moment der Unachtsamkeit, in dem sie sich zu sehr auf die Wunde konzentrierte. Skali sah den Arm hochzucken, sie duckte sich zwar, aber die Faust erwischte sie an der Schulter und warf sie zurück.

 Sie schrie, schlug rücklings auf und versuchte gar nicht erst, wieder auf die Beine zu kommen, sondern stieß sich mit den Füßen ab. Gut einen halben Meter trieb sie der Schwung zurück, aber er brachte sie nicht aus der Reichweite des Angreifers. Seine Wunde schien ihn kaum mehr zu behindern. Jedenfalls war er schneller und geschickter, als Skali erwartet hätte. Eine Hand schloss sich um ihren Fußknöchel und drückte gnadenlos zu. Sie schrie, trat mit dem anderen Fuß nach seinem Gesicht, doch er drehte sich geschickt zur Seite.

 »Das wirst du nicht tun. Nein, du Biest ...«

 Sein Zischen übertönte ihren Aufschrei. Vergeblich versuchte Skali, sich aus dem festen Griff zu lösen. Sie schaffte es nicht, weil der Fremde sie mit der anderen Hand am Oberschenkel erwischte.

 Skali schrie. Sie warf die Arme nach hinten, suchte nach einem Halt, den es nicht gab. Ihre Hände schrammten über den rauen Bodenbelag.

 Da war etwas Kantiges. Skali packte zu und wusste bereits, als sie den Arm nach vorne riss, dass es einer der Leichtmetallfetzen war, die sie nur auf einen Haufen geworfen hatte.

 Der Angreifer war über ihr, er ließ ihren Knöchel los und griff nach ihrem Arm. Gleichzeitig stieß Skali mit der anderen Hand zu. Sie spürte, wie das Stück Metall auf Widerstand traf, hindurchschnitt und tiefer eindrang. Sie ließ los, weil sie ihre Hand nicht mehr spürte, und stieß sich noch einmal mit den Füßen ab.

 Dass der Angreifer tot war, wurde ihr erst richtig bewusst, als sie schwankend neben ihm stand und ihre zerschnittene rechte Hand an den Körper presste. Das Stück Metall hatte Sehnen und Nervenbahnen ihrer Handfläche durchtrennt, aber es steckte tief unter dem Kopfansatz des Fremden.

 Wimmernd kippte Skali zur Seite und rollte sich zusammen.

 Von irgendwoher drangen neue Geräusche heran. Polternde Schritte. Stimmen.

 Die Fremden kamen zurück.

 Skali wollte fliehen, aber sie konnte es nicht mehr.

 Die Schritte kamen näher, verhielten neben ihr. Sie zuckte zusammen, als sich eine kräftige Hand auf ihre Schulter legte, aber sie konnte nicht einmal mehr schreien.

 »Ein Medoroboter zu uns! Schnell!«

 Conail Skali hörte die Stimme, sie verstand. Dann wich der Boden unter ihr. Sie stürzte in eine endlose Tiefe.

 *

 Aveda, Ares-Alpha

 Müde, aber zufrieden, schaute Rhodan auf die Hologalerie, die in den wenigen Tagen rasch angewachsen war. Ein Labyrinth war daraus geworden, in dem er sich eine Zeit lang fast verloren gefühlt hatte.

 Geschlafen hatte er nur drei oder vier Stunden. Als Aktivatorträger kam er mit sehr wenig Schlaf aus, im Gegensatz zu Mondra und dem Administrator. Und Tolot war nahezu die ganze Zeit über bei ihm gewesen und hatte ihn unterstützt.

 Der Zusammenbruch der Schleier-Barriere hatte diese unglaubliche Datenfülle überhaupt erst möglich gemacht. Weiterhin liefen permanent neue Messwerte ein, aber sie verfeinerten nur noch und brachten keine grundlegend neuen Erkenntnisse.

 Perry Rhodan konnte sich nun ein brauchbares Bild vom Umfeld des Stardust-Systems machen. Far Away lag in einer Ringgalaxis, etwa achtundvierzigtausend Lichtjahre unterhalb des Rings, der einen Außendurchmesser von beachtlichen 220.000 Lichtjahren aufwies und im Innern 150.000 Lichtjahre. Die Reste des galaktischen Kerns, die sich nach der lange Zeit zurückliegenden Kollision neu zusammengefunden hatten, erreichten immerhin eine Ausdehnung von rund 55.000 Lichtjahren.

 Rhodan selbst hatte die passenden Kartuschen dazu gefunden. Ohne die Unterstützung des Großrechners CREST auf dem gleichnamigen Aveda-Mond, die Whistler ihm angeboten hatte.

 Wahrscheinlich hätte CREST die Übereinstimmungen ebenfalls entdeckt. Aber Rhodan hatte auf Intuition gesetzt. Vor allem kannte er die Superintelligenz ES. Wer hätte behaupten können, dass in den Kartuschen keine Störfaktoren enthalten waren, die das perfekteste Rechnersystem versagen ließen?

 »Ich gebe dir recht, Rhodanos.« Tolots Lachen klang noch in ihm nach. »ES wird nicht wollen, dass sich eine Positronik die Aktivatoren holt.«

 Whistler nickte nachdenklich, als er das Holoabbild der Kartusche betrachtete.

 »Über Jahrzehnte hinweg haben wir uns die Köpfe zerbrochen, was sich dahinter verbergen mag, keiner ist der Wahrheit nahegekommen. Dieser hervorgehobene Kreisring mit dem winzigen Punkt an seinem unteren Innenrand. Dazu der separate Kreis im exakten Zentrum.«

 Nun wussten sie es, und die Lösung war so verblüffend einfach: Das stilisierte Abbild der Ringgalaxis mit ihrem Kernbereich und der einsame Punkt symbolisierten den Kugelsternhaufen Far Away.

 Eine zweite Kartusche hatte Rhodan aufgespürt. Sie hatte bis vor Kurzem eine äußere gestrichelte Kreislinie aufgewiesen, die inzwischen verschwunden war. Aktuell zeigte die Abbildung sechs kreisförmige Anordnungen von jeweils zweiundzwanzig fünfzackigen Sternen, deren Größe von außen nach innen kontinuierlich abnahm.

 »Es scheint eindeutig zu sein, dass diese Abbildung den Kugelsternhaufen Far Away symbolisiert«, stellte der Terraner fest. »Zuerst mit dem umgebenden Sextadim-Schleier, inzwischen ohne. Allerdings weiß ich mit der Zahl der Sterne und ihrer Anordnung noch nichts anzufangen.«

 »Vielleicht wird sich das Bild weiter verändern«, wandte Tolot ein.

 »Ich schließe das nicht aus. Mag sein, dass wir bald mehr herausfinden. Der Anfang ist gemacht. Wir brechen auf.«

 Als knapp zwei Stunden später MIKRU-JON das Stardust-System verließ, befand sich der Haluter allerdings nicht an Bord. Er blieb zurück, um Whistler zu unterstützen, die veränderte Situation für die Stardust-Union genauer einzuschätzen.

 Tolots Stelle an Bord hatten Verteidigungsminister Legrange und Vizeadmiral Lexa eingenommen. Möglicherweise war der neu entdeckte zweite Polyport-Hof von tödlicher Brisanz.

 *

 Grenzgängerstation Sionis

 Vage Eindrücke: Gesichter, die sich über sie beugten; ein Roboter gab ihr eine Injektion. Nach einer Weile wichen ihre Schmerzen.

 »Wie fühlst du dich?« Die Stimme sprach Interkosmo.

 Conail Skali versuchte ein Nicken. Sie war müde und erschöpft. »Bin ich die Einzige ...?«

 »Unsere Leute durchsuchen die unteren Hallen.«

 Sie wusste, dass nur sie überlebt hatte. Niemand musste ihr die Wahrheit schonend beibringen.

 »Was wollten die Fremden?« Skali merkte, dass ihr das Reden schwerer fiel. Die Injektion nahm ihre Anspannung und würde sie zum ersten Mal seit Tagen tief schlafen lassen. Trotzdem wollte sie eine Antwort. »Warum ... waren sie hier?«

 »Sie haben sich an den Positroniken zu schaffen gemacht. Einige Speicherbänke sind schwer beschädigt. Offensichtlich haben sie alle Daten geplündert, die sie finden konnten.«

 Unsere Erkenntnisse über den Sextadim-Schleier!, erkannte Skali. Aber das brachte sie schon nicht mehr über die Lippen.

 ENDE

 Die Situation für die Stardust-Menschheit bleibt angespannt. Nicht wenige sind durchaus erleichtert, den unsterblichen Terraner, seine Gefährtin und den berühmtesten Haluter der Milchstraße an ihrer Seite zu wissen.

 Auch im Roman der kommenden Woche bleiben wir im Sternhaufen Far Away und an Perry Rhodans Seite. Michael Marcus Thurner berichtet in Band 2521 von den weiteren Ereignissen. Sein Roman erscheint unter folgendem Titel:

 KAMPF UM KREUZRAD

 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/2520-title.png
PerryRhodan

Stardust Band 21

Nr. 2520

Hubert Haensel

Grenzgangerin
des Schleiers

OPS/2520-cover.png
Uiy Ntk

Grenzgangerin
des Schleiers

