
		
			
		
	
[image: img1.png]In der Milchstraße schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung – das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit über hundert Jahren herrscht Frieden: Die Sternenreiche arbeiten daran, eine gemeinsame Zukunft zu schaffen.

Als die Terraner die Transport-Technologie sogenannter Polyport-Höfe, Zeugnisse einer längst vergangenen Zeit, zu entschlüsseln beginnen, tritt die Frequenz-Monarchie auf den Plan: Sie beansprucht die Macht über jeden Polyport-Hof. Mit Raumschiffen aus Formenergie oder über die Transportkamine der Polyport-Höfe rücken die Vatrox und ihre Darturka-Söldner vor, und es bedarf großer Anstrengungen, sie aufzuhalten – denn der eigene Tod scheint für den Gegner keine Bedeutung zu haben: Die Darturka sind Klonsoldaten, und die Vatrox verfügen über Wege der »Wiedergeburt« auf den Hibernationswelten, von denen die meisten sich in der Galaxis Andromeda befinden.

Daher schmieden Perry Rhodan und Atlan ein Bündnis mit den Völkern dieser Galaxis. Der »Bund von Sicatemo« findet alsbald Gelegenheit sich zu bewähren – und erringt einen Sieg. Erstmals in der Jahrmillionen währenden Geschichte der Frequenz-Monarchie erleidet diese gravierende Rückschläge: Nachdem der Allianz der Handelsstern FATICO in die Hände gefallen ist, trifft die Vatrox ein Schlag nach dem anderen – und nun sind sogar die Zentren ihrer Kultur in Gefahr. Die Rede ist von den HIBERNATIONSWELTEN ..

Die Hauptpersonen des Romans:

Atlan - Der Arkonide beobachtet den Lauf der Dinge,

Perry Rhodan - Der Unsterbliche muss dem Plan seines arkonidischen Freundes folgen.

Sinnafoch - Der Frequenzfolger sucht nach Wegen das Ruder herumzureißen.

RourSi - Der Atto begleitet seine Freunde aus der Milchstraße.

Ipthey-Hüriit - Der Admiral aus der Milchstraße führt seine Flotte ins Feld gegen die Frequenz-Monarchie

Prolog

Nach der Explosion des Feuerauges brennt der Weltraum.

Was die optische Wiedergabe im Panoramaholo erst allmählich erkennen lässt, zeigen die Ortungen längst mit gnadenloser Offenheit. Das Raum-Zeit-Kontinuum reißt auf, gewaltige Energien brechen aus dem Nichts und vereinen sich in heftigen Eruptionen. Feuerblumen entfalten sich zu tödlicher Pracht.

Es gibt keine Ordnung mehr in der seit Stunden tobenden Schlacht. Chaos herrscht, und der Tod ist sein Hofnarr. Der Salventakt der Geschütze erklingt als einzige verständliche Sprache. Kein anderes Idiom hat diese Überzeugungskraft.

Steif sitzt Ipthey-Hüriit in der Zentrale seines Flaggschiffs. Die wulstigen Lippen des zahnlosen Halsmunds beben, hin und wieder zuckt die grobe Hornzunge nach vorn. Der Admiral schweigt. Der Angriff der alliierten Flotte hätte in erster Linie ein Ablenkungsmanöver sein sollen, 222 Lichtjahre über der Hauptebene von Hathorjan. Andromeda - so nennen die Terraner die Nachbargalaxis der Heimat. Aber die Verluste wachsen. Seine Schiffe verglühen in der extremen Psi-Energie, die das Feuerauge freigesetzt hat.

Wie Fellmotten im offenen Feuer, geht es Ipthey-Hüriit durch den Sinn.

Vergleiche wie dieser sind absurd. Das weiß der Blue. Sie sind es nicht wert, dass er darüber nachdenkt.

Trotzdem kann er nicht anders. Seine Gedanken rochieren. Er ist erschöpft und mit den Kräften am Ende. Nur wird er sich niemals die Blöße geben und Müdigkeit erkennen lassen. Nie.

Solange er lebt, wird er den Kampf weiterführen.

Das gilt auch für seine Besatzung.

Die Zahl der Notrufe wächst, doch kaum ein Schiff der zerstreuten Flotte reagiert darauf. Im Toben der entfesselten Energien wird jede Hilfeleistung zum unkalkulierbaren Risiko. Das Feuerauge hat diesen Hyperorkan entfacht - Ipthey-Hüriit ist kein Wissenschaftler, aber er kann die Ursache an seinen sechs Daumen abzählen.

In diesen Stunden, dies erkennt der Apaso-Admiral, stirbt jeder für sich allein und ' einsam. Der offene Sternhaufen Bengar wird zum Grab für Jülziish, Maahks und Tefroder. Sogar die Posbis verlieren ihre positronisch-biologische Existenz.

Bengar gilt als einer der großen Brennpunkte. Fünf Lichtjahre liegen die Distribut-Depots KJALLDAR und HASTAI auseinander, die Ziele der Flotte.

Kurz schließt Admiral Ipthey-Hüriit alle vier Augen. In stummer Erschütterung senkt er den Diskuskopf. Das ist seine Art der Verneigung vor den Zehntausenden Raumfahrern, die in diesen Stunden ihr Leben verlieren.

Er verkrampft die sieben Finger der rechten Hand schmerzhaft fest um die zur Faust geballte Linke. Nicht allein die Hand, den ganzen Arm gäbe er dafür, könnte er auch nur einen Teil der

Gefallenen ins Leben zurückholen. Früher, zur Zeit der großen Bruderkriege, haben Jülziish nie so gedacht. Aber er ist anders als die Befehlshaber einst, denn die Zeiten haben sich geändert und mit ihnen die Jülziish. Ipthey-Hüriit ist hier, in Hathorjan, weil er für das Leben und für die gemeinsame Zukunft aller kämpft.

Er verflucht die graue Kreatur des Untergangs, deren hämisches Lachen durch das Flaggschiff hallt. Ja, er hört das schallende Gelächter, es durchschlägt alle Isolierungen. Es manifestiert sich in den bösartigen Geräuschen, die das Schiff erfüllen.

Ob das Ablenkungsmanöver dennoch erfolgreich war, kann der Admiral nicht beurteilen. Erst die nächsten Stunden werden erweisen, ob die Gesamtkonzeption greift. Ipthey-Hüriit kennt nur seinen Part und weiß, dass viele Mosaiksteinchen zeitgenau zusammenpassen müssen.

Die Angriffe sollen die Frequenz - Monarchie an ihrer empfindlichsten Stelle treffen. Wenn das Vamu vieler Vatrox in den Krathvira - ÜBSEF- Sammlern, Seelen-Kerkern, wie auch immer man sie nennen will eingeschlossen werden kann, schwächt das die Frequenz-Monarchie.

Das Hauptziel der Alliierten sind die Hibernationswelten, jene verborgenen Planeten mit den Gen-Depots des Feindes. Dorthin kehrt das Vamu jedes gestorbenen Vatrox zurück, um in einem geklonten Körper wiedergeboren zu werden.

Noch siebeneinhalb Standardstunden bis zum Zeitpunkt null...

1.

Offener Sternhaufen Bengar

25. April 1463 NGZ, 4.33 Uhr

Der Weltraum kam nicht zur Ruhe. In einer wahren Kettenreaktion brach die Schwärze immer wieder von Neuem auf und wurde zur brodelnden energetischen Hölle ...

Sekundenlang zeigte die Hyperortung der JIYGURJIL fliehende Kugelraumer der Tefroder und mehrere Maahk-Walzen in größerer Nähe. Die Reflexe verwischten in einem Stakkato hochfrequenter Störungen. Wie ein Hagelsturm tobten entfesselte Energiewolken über das Flaggschiff. Bis in die Zentrale des Diskusraumers drang der prasselnde Geräuschorkan.

»Beschleunigung sinkt trotz Vollschub !«

»Ortung partiell ausgefallen! Keine Orientierung ...«

Admiral Ipthey-Hüriit hob den Tellerkopf. Der Blick seiner vorderen Augen taxierte die Panoramaholos der Außenbeobachtung.

Eine Energiewoge brandete gegen den Schutzschirm, aber aufbrechende Strukturrisse leiteten die tödliche Flut in den Hyperraum ab. Noch erschienen sie wie zuckende Spinnenfinger, aber sie schlössen sich schnell enger um den Diskus.

Das mächtige Schiff wurde zum Spielball der Gewalten. Zwischen den Strukturrissen wuchsen Energiewirbel, kleine Tryortan-Schlünde, die erratisch umhersprangen.

Rapide ansteigende Belastungswerte. In mehreren Sektoren wurde bereits die Notfallversorgung aktiv. Der Paratronschirm stand kurz vor dem Zusammenbruch.

»Abdrehen!«, befahl Ipthey-Hüriit.

Er schrie den Befehl im höchsten Ultraschall, aber niemand reagierte darauf. Das Schiff raste unverändert mit annähernd halb er Lichtgeschwindigkeit durch die Peripherie des Sternhaufens, jederzeit bereit zum Übertritt in den Linearraum.

Mehrere Strukturrisse liefen aufeinander zu und vereinten sich. Schwärze sprang von den Holos in die Zentrale über - zumindest hatte der Apaso-Admiral diesen Eindruck.

Urplötzlich herrschte Stille.

Es gab keine Sinneswahrnehmung mehr, kein Hören, Sehen, Riechen. Ipthey-Hüriit schwebte im Nichts. Anders konnte er diesen Zustand nicht beschreiben, ihm fehlten die Begriffe dafür.

Bin ich - tot?

Ein seltsamer Gedanke. Erschreckend und verwirrend zugleich. Das Leben endete mehr oder weniger schmerzhaft, und danach war nichts mehr. Wirklich nichts. Den Glauben an ein Weiterleben in irgendeiner Form teilte Ipthey-Hüriit nicht.

Dass er darüber nachdenken konnte, hieß wohl lediglich, dass ihm nichts geschehen war. Er war zäh. Er hatte Verletzungen überstanden, an denen andere gestorben wären.

Oder ...? Die aufbrechende Frage entsetzte ihn. Ist mein Bewusstsei7i wie das Vamu eines Vatrox im Krathvira gefangen?

Fühlte sich das Seelengefängnis so an? Ein unsinniger Gedanke, der seine Überzeugung widersprach. Aber wenn es doch so war? Konnte er behaupten, dass ein Jülziish kein Vamu besaß?

Tausend Völker mögen tausend Begriffe dafür haben ... Vielleicht wirkt das Krathvira über kurz oder lang auf alle. Das wäre eine Katastrophe, viel schlimmer sogar ...

Er stockte. Was mochte mit dem Vamu der Vatrox sein? Lauerte es ihm auf? Suchte es den Weg aus dem Gefängnis zurück in die Freiheit und zur nächsten Hibernationswelt?

Ipthey-Hüriit spannte sich an. Er verkrampfte sich geradezu, weil er schon im nächsten Moment einen mörderischen Angriff erwartete ...

Wie lange dauert dieser Moment?

Er konnte nicht einmal abschätzen, seit wann er sich in diesem Zustand befand. Waren erst Sekunden vergangen? Oder lag alles, an das er sich erinnerte, bereits Jahre in der Vergangenheit?

Existiert Zeit überhaupt noch?

Die Mythologie der Jülziish kannte Dutzende Kreaturen, die für alles Schwere Verantwortung trugen; für Mühe, Misserfolg und Schicksalsschläge - aber sehr viele waren wohl Illusion. Dann gab es nur eine dieser Kreaturen wirklich: die schillernde vielköpfige Monstrosität des bösen Scheins.

Ipthey-Hüriits Überlegungen verwehten. Es fiel ihm schwer, sie festzuhalten. Das Nichts fing an, ihn zu absorbieren.

Er spürte Entsetzen ... Panik ... schließlich Neugierde. Die Vatrox waren an diesem Nicht-Ort, es konnte gar nicht anders sein. Um ihn herum wisperte und raunte das Vamu Zehntausender.

Hört ihr mich?

Er erhielt keine Reaktion.

Warum hätten sie ihm auch antworten sollen? Sie waren Gegner, unbarmherzige Widersacher, und auf ihre besondere Art unsterblich ...

Ein Blitz zerriss das vermeintliche Nichts, eine grell wirbelnde Entladung. Obwohl der Admiral die zerstörerische Wucht der Energie spürte, war sie für ihn wie eine Erlösung. Der Wirbel riss ihn mit sich.

*

Ein Mehrfaches seines Körpergewichts drückte Ipthey-Hüriit in den Kommandantensessel. Immer noch heulte der Alarm. Große Abschnitte des Panoramaholos waren ausgefallen, die verbliebenen Segmente ließen jedoch eine schnelle Drehung des Schiffes erkennen, Der Diskus hing im Sog des Energiewirbels.

»... unerwarteter Rücksturz aus dem Linearraum!«, meldete eine Robotstimme. »Das Schiff befand sich nur kurze Zeit im Überlichtflug. Zurückgelegte Entfernung zweieinhalb Lichtstunden, Standardberechnung.«

Offensichtlich als Folge weiterer von dem Feuerauge ausgelöster Explosionen tobte ein Hyperorkan. Die Sturmstärke lag um die 125 Meg. Dass sich die Messungen zum Teil sogar widersprachen, war eine unverkennbare Reaktion auf das Toben des Weltraums.

Der Funkverkehr - tot. Nur das Prasseln von Störfeldern drang aus dem Empfang.

Ipthey-Hüriit presste den Halsmund zusammen. Sein Pelzflaum richtete sich auf, ein deutliches Zeichen seiner Erregung. Er hatte es nicht geschafft, die Schiffe seiner gemischten Flotte zusammenzuhalten, und damit den Anspruch nicht erfüllt, den er an sich selbst stellen musste. Mehr als siebenundzwanzigtausend schwere kampfkräftige Einheiten der Jülziish, Maahks und Tefroder in zwei Teilflotten hatten gegen die Frequenz-Monarchie losgeschlagen ...

Wie viele sind davongekommen?

Er reagierte verwirrt. Gefühlsregungen waren wie Gift, denn sie lähmten den klaren Verstand. Sie machten verletzlich und rissen Wunden auf, die besser nie entstanden wären. Das Ziel zu erreichen zählte, sonst nichts. Unabhängig davon, ob er mit Zehntausenden oder nur mit einer Handvoll Schiffe zurückkehrte.

Was geschieht, wenn ein Krathvira im atomaren Feuer vernichtet wird?

Ipthey-Hüriit war darüber nicht informiert. Vielleicht verwehte das gefangene Vamu. Ebenso gut mochten die Bewusstseine der Vatrox aber zu den Hibernationswelten zurückkehren und dort wiedergeboren werden. Das wäre nicht mehr und nicht weniger als ein Debakel. Ungehalten wischte der Admiral seine Überlegungen beiseite.

Gefühle waren eine schreckliche Fehlentwicklung. Sie hoben Unwichtiges in den Vordergrund und verwischten Notwendigkeiten. Ausschließlich eine von Emotionen unbeeinträchtigte Handlungsweise war geradlinig und effektiv. Einst hatten die Jülziish so gelebt, seit ihrem evolutionären Schub im 5. Jahrhundert NGZ glichen sie eher den oft zögerlichen Terranern als den logisch orientierten Maahks.

Die Hyperortung war nahezu zusammengebrochen. Lediglich vage blitzten einzelne Messungen auf.

Die Schadensmeldungen häuften sich.

Ausfall des Lineartriebwerks ... Die Offensivbewaffnung wegen Fehlern in der Zielerfassung nur beschränkt einsatzbereit ... Der Paratronschirm erneut dem Zusammenbruch nahe. Schutz würde dann nur noch der HÜ-Schirm bieten - wie lange, ließ sich an den Fingern einer Hand abzählen.

»Nahkontakt!« Die gellende Warnung erklang von der Ortung. »Ein gewaltiges Objekt auf Kollisionskurs!«

Ipthey-Hüriit sah nicht mehr als einen verzerrten Schatten. Falls die Hochrechnungen stimmten, handelte es sich um ein massereiches Objekt.

Distanz weniger als eine Lichtsekunde. Bis zur Kollision knapp zweieinhalb Minuten.

In grimmiger Entschlossenheit hob Ipthey-Hüriit den Kopf.

»Alle Waffen feuerbereit!«, ordnete er an. »Auf welche Distanz arbeitet die Zielerfassung zuverlässig?«

»Fehlerfreie Erfassung bis zehntausend!«

Der Admiral reagierte unbeeindruckt. Zehntausend Kilometer, das bedeutete, dass in dem Moment nur Sekunden blieben. Zum Sterben zu viel, aber zum Leben zu wenig. So hatte sich vor Jahren ein Terraner ihm gegenüber geäußert. Damals hatte Ipthey-Hüriit nicht verstanden, was der Mann damit ausdrücken wollte - nun wusste er es.

»Feuerfreigabe bei achttausend oder auf meinen Befehl! Zeitgleich mit aller Kraft Ausweichmanöver! Und wenn das Schiff dabei zerbricht.«

Das Ortungsbild verwischte, als löse sieh der Schatten auf. Doch Augenblicke später war er wieder da und stabilisierte sich sogar: ein Schlachtturm der Frequenz-Monarchie.

Der Admiral fragte sich, warum die Vatrox nicht sofort das Feuer eröffneten. Wollten sie sein Schiff aufbringen? Weil sie inzwischen von dem ÜBSEF-Sammler an Bord wussten?

Er ignorierte die Überlegung.

Noch eineinhalb Standardminuten. Und in jeder Sekunde konnte die JIYGÜRJIL in einem gewaltigen Blitz vergehen.

*

Der Schlachtturm, ein Koppelverband aus fünf Schlachtlichtern, reagierte nicht auf die Nähe der JIYGÜRJIL. Dabei war der Kampfdiskus bestimmt nicht zu übersehen. Jedenfalls nicht auf die lächerlich geringe Distanz.

Beeinträchtigte die Explosionsserie der Psi-Materie auch die Schiffe der Frequenz-Monarchie?

»Was ist mit dem Turm?«, drängte Ipthey-Hüriit. »Zeigen die Messdaten Besonderheiten?«

»Keine plausible Auswertung möglich!«, erhielt er zur Antwort. »Schwankende Massewerte. Tendenz geringer werdend. Die Datenspeicherung läuft für spätere Analyse ...«

Ob es dieses Später überhaupt geben würde? Noch dreißig Sekunden. Ipthey-Hüriit spürte, wie sich sein Pelzflaum aufrichtete.

Sein Blick suchte die holografischen Ablaufanzeigen. Sämtliche Geschütze des Oberschiffs zeigten Feuerbereitschaft. Lediglich die Speicherbänke der Unterschiff-Batterien ließen Probleme erkennen. Der Paratron-schirm fraß die erzeugten Energien weg.

Zu wenig auch für die Triebwerks - Versorgung. Wahrscheinlich gerade genug, um das Schiff einige Dutzend Kilometer an dem Schlachtturm vorbeizuziehen.

In der Zentrale wurde es totenstill. Der Gegner war schon extrem nahe. Aber nicht einmal Traktorstrahlen griffen nach dem Diskus.

Da drüben ist niemand mehr handlungsfähig ...

»Angriff und Ausweichmanöver - jetzt!«, befahl der Admiral spontan, obwohl noch mehrere Hundert Kilometer beide Einheiten voneinander trennten. Der Schlachtturm schob sich schräg von hinten kommend heran. Seine Geschwindigkeit war nur um Weniges höher als die der JIYGÜRJIL.

Die ersten Geschützbatterien feuerten. Zwischen den grellen Impulsbahnen verblasste das grünliche Schimmern der Desintegratorsalven beinahe. Torpedos jagten wie Glutpfeile davon.

Zu schnell waren die Eindrücke und zu vage, was Auge und Verstand in einem Sekundenbruchteil aufnehmen konnten. Ipthey-Hüriit glaubte dennoch zu erkennen, dass der Angriff keinerlei Wirkung zeigte. Nicht.

weil ein Schutzschirm die auftreffenden Energien absorbiert hätte, vielmehr durchdrangen die Strahlbahnen und die Explosionen der Torpedos den Schlachtturm, als sei er nur ein Trugbild.

»Keine Trefferwirkung ...«

»Salventakt!«

Dem Admiral war klar, dass der Befehl den Untergang der JIYGÜRJIL bedeuten konnte. Wie ein gigantischer Schatten wuchs der Schlachtturm hinter dem Diskus auf. Die oberen Geschütze feuerten. Gleichzeitig flammten Warnanzeigen auf. Ungenügende Energieversorgung. Der Paratron hatte Priorität.

Aus weit aufgerissenen Augen starrte Ipthey-Hüriit dem Schlachtturm entgegen. Ein monströses, dunkelrot schimmerndes Konglomerat füllte die optische Wiedergabe aus.

Der Apaso-Admiral spürte weder Enttäuschung noch Zorn über sein Versagen.

Schlagartig war alles vorbei.

*

Der Schlachtturm hatte die JIYGÜRJIL gerammt und raste weiter durch den aufgewühlten Sektor. Seine Spur verlor sich kurz darauf, als sei der Koppelverband in den Überlichtflug gegangen.

Admiral Ipthey-Hüriit legte beide Hände um seinen Hals. Für einen Außenstehenden hätte es ausgesehen, als versuchte er, sich selbst zu erwürgen. Jemand, der mit den Jülziish vertraut war - Terraner nannten sie ihres blauen Pelzflaums wegen Blues -, hätte die Geste hingegen als Ausdruck größter Verwirrung erkannt. Die für einen Apaso dumpf gurgelnden Laute, die er hervorstieß, wären einem Menschen zudem unerträglich schrill erschienen.

»Der Schlachtturm hat uns verfehlt!«, meldete einer der Offiziere. »Unsere Kurskorrektur war ausreichend.«

»Das war sie keineswegs!« Ipthey-Hüriit holte bereits die Aufzeichnung auf die Panoramagalerie. Deutlich war zu erkennen, wie der Schlachtturm die JIYGÜRJIL im äußeren Rumpfdrittel traf. Die Kollision hätte den Diskus in Gedankenschnelle zerfetzen müssen. Aber nichts dergleichen war geschehen.

Ipthey-Hüriit vermutete eine Auswirkung des Hyperorkans. Vielleicht hatte sich der Schlachtturm im Übertritt in die Vektor-Phase befunden und war in den Sog einer Raum-Zeit-Verzerrung geraten. Der Entstofflichungseffekt deutete darauf hin. Denkbar war aber vieles als Ursache. Ob sich daraus jedoch brauchbare Erkenntnisse für die Angriffe auf die Hibernationswelten gewinnen ließen, hielt der Admiral für fraglich. Bestimmt nicht in den wenigen verbleibenden Stunden.

Störgeräusche hallten durch die Zentrale. Dazwischen, wenn auch schwer verständlich, erklang die Stimme eines Jülziish.

»... dritte Kontingent nahezu aufgerieben. Vierhundert Kampfschiffe im Gefecht mit vierundzwanzig Schlachtlichtern. Meldung der Maahkverbände ... dass das Flaggschiff wohl ebenfalls vernichtet...«

»Der Sender steht mindestens eine halbe Lichtstunde entfernt!«, meldete die Funkzentrale. »Eine exakte Einpeilung ist trotzdem unmöglich.«

»Aber der Orkan flaut ab?«, wollte der Admiral wissen.

»Die Meg-Werte sind knapp unter hundert gesunken«, antwortete die Ortung. »Es hat den Anschein, als sei das Schlimmste überstanden.«

»Ich brauche eine aktuelle Übersicht! Verluste auf beiden Seiten; Positionsmarkierungen; alle erreichbaren Informationen über die Einheiten der Frequenz-Monarchie und die Distribut-Depots!«

Im Panoramaholo entstand die stilisierte Wiedergabe des Sternhaufens. Über ein Raumgebiet von 26 Lichtjahren waren ungefähr 1350 Sonnen verteilt. Das Bild zeigte noch keine Einzelheiten.

Ipthey-Hüriit reagierte ungeduldig, Er wollte schon nach wenigen Augenblicken protestieren, da veränderte sich der Maßstab endlich. Ein Sektor von kaum mehr als einem viertel Lichtjahr wurde abgebildet. Wahllos darin verstreut erschienen die ersten brauchbaren Ortungsergebnisse. Trotzdem war das alles erst ein Flickenteppich ohne Aussagekraft. Einige Abschnitte veränderten sich mehrfach, andere wuchsen in Minutenschnelle zusammen.

Der Hyperorkan verlor weiter an Intensität.

Neuer Alarm heulte durch das Schiff, als das Ortungsbild eines Tryortan-Schlunds erschien. Gut 200.000 Kilometer durchmaß der lodernde Aufrisstrichter, der gewaltige Protuberanzen von sich schleuderte.

Aber nicht von den brodelnden Energiewolken drohte der JIYGÜRJIL die größte Gefahr, sondern von dem mehrere Millionen Kilometer langen und sich heftig windenden Rüsselausläufer.

»Der Sog kommt näher!«

»Starke fünfdimensionale Energieballung ... Springt in kleinen Transitionen, Distanz jeweils zwei bis drei Lichtsekunden ...«

Die unmittelbare Gefahrenzone wurde in der Bildwiedergabe eingefärbt. Mehrere Wracks der alliierten Flotte befanden sich in dem Bereich; das Flaggschiff ebenfalls.

»Absetzmanöver einleiten!«, befahl Ipthey-Hüriit.

»Die Lineartriebwerke sind noch blockiert. Eine Not-Transition würde das Schiff zerreißen.«

»Fluchtkurs?«

»Zehn Minuten bis zum Verlassen der Gefahrenzone - andere Beschleunigungswerte sind nicht zu verantworten, Der Tryortan-Schlund zeigt aber deutliche Instabilität, er wird wohl in den nächsten Minuten zusammenbrechen.«

Der springende Rüssel näherte sich der Position zweier Wracks, Kampfschiffe der Maahks. Nicht die Ortung hatte beide Schiffe erfasst, sie waren über die Funkpeilung entdeckt worden. Die Besatzung befand sich noch an Bord und suchte Hilfe.

»Paratron-Abwehrkapazität bei sechzig Prozent der Standardleistung.«

Ipthey-Hüriit nahm die Meldung zur Kenntnis. Sie verbesserte die eigene Situation nur unwesentlich.

Der Zerfall des Tryortan-Wirb eis hatte sich beschleunigt. Gut ein Drittel des glühenden Trichterschlunds platzte in dem Moment auseinander. Der Rest des Rüssels verschwand in einer jähen Torkelbewegung ...

... und materialisierte mehrere Hunderttausend Kilometer entfernt zwischen den beiden Maahk-Walzen. Schwere energetische Entladungen tobten, danach verliefen sich die fünfdimensionalen Messwerte.

»Was ist mit den Maahks?«, wollte Ipthey-Hüriit wissen. »Besteht noch Funkempfang?«

»Abflauende Störgeräusche. - Notrufe sind verstummt.«

»Die Ortung erfasst jetzt den Bereich! Da sind nur schwache Massereflexe. Kein Zweifel, beide Walzenraumer wurden vernichtet.«

*

»Die Störungen werden in wenigen Minuten völlig verschwunden sein.

Wir empfangen eine wachsende Zahl von Notrufen, und die Ortungen greifen rasch weiter in den Raum hinaus.«

Der Apaso-Admiral quittierte die Feststellung des Ersten Offiziers mit einer unwilligen Handbewegung, Fast seine ganze Aufmerksamkeit galt den Aufzeichnungen, die den Schlachtturm zeigten.

»Im Bereich der nächsten Sonne toben erbitterte Gefechte«, fuhr Kjühij fort.

Ipthey-Hüriit hob beide Arme. »Bildsequenz einfrieren und analysieren!«, forderte er die Hauptpositronik auf. »Ich erwarte eine konkrete Aussage über den Entrückungsfaktor des Schlachtturms. Vor allem über dessen Verwundbarkeit,«

Langsam wandte er sich dem Offizier zu. »Ich höre!«

»Allem Anschein nach wurden rund tausendvierhundert Schiffe, Jülziish und Tefroder, von knapp hundert Schlachtlichtern in eine Falle gelockt.«

»Weiter!«, drängte Ipthey-Hüriit, als Kjühij nun betreten schwieg.

»Die Situation wird dir nicht gefallen, Admiral.«

Der Apaso lachte schrill. »Was mir gefällt und was nicht, überlass meinem Urteil! Oder bist du der Meinung, ich wäre mir der Möglichkeit solcher Szenarien nicht von vornherein bewusst gewesen?«

»Keineswegs, Admiral.« Derblassrosa Hals des Offiziers überzog sich mit einem hektischen Fleckenmuster. »Ich bitte um Nachsicht. Ich meine, ich ...«

»Du bist verwirrt und überfordert, Kjühij. Ich will das den außergewöhnlichen Umständen zuschreiben. Ist es so?«

Der Erstere setzte zu einer Erwiderung an, schlug sich aber eine Hand vor den Mund. Schuldbewusst neigte er den Kopf. Fast hätte er die Hilfsbrücke nicht erkannt, die ihm der Admiral mit der knappen Frage gebaut hatte.

»Es lag mir fern, ein anmaßendes Urteil zu äußern, Admiral. Vielmehr ließ ich mich durch die Messwerte verunsichern.«

»Unter anderen Umständen würde ich deine Versetzung befürworten!«, sagte Ipthey-Hüriit schroff. Er machte eine auffordernde Geste. »Ich höre!«

»Die Teilflotte wird von Schlachtlichtern am Rand eines Asteroidenfelds aufgerieben. Unsere Einheiten sind kaum in der Lage, ausreichend zu manövrieren.«

»Welche Schiffe könnten eingreifen, um das Schlimmste zu verhindern?«

»Die Frage kann ich momentan nicht beantworten, Admiral. Aber die Situation steht nicht gut. Unsere Anfangserfolge ...«

»Ich habe große Probleme erwartet«, gestand Ipthey-Hüriit, »Allerdings nicht, dass die Gegenwehr derart effektiv sein würde. - Wann kann die JIYGÜRJIL eingreifen?«

»Der Rücksturz aus dem Linearraum hat größere Schäden an den Konvertern hinterlassen als angenommen. Die Techniker arbeiteten mit Hochdruck.«

»Wann?«, drängte der Admiral.

»Minimum eine Standardstunde. Die Schlachtlichter machen inzwischen Jagd auf unsere Schiffe.«

Dass die Frequenz-Monarchie ebenfalls Verluste erlitten hatte, war kein Ausgleich. Mehrere Schlachtlichter schienen sogar dem Psi-Sturm zum Opfer gefallen zu sein: Die Explosion des Feuerauges hatte durchaus der Energiefreisetzung einer Supernova entsprochen.

»Die Anstrengungen werden verdoppelt!«, drängte Ipthey-Hüriit.

»Ich erwarte, dass die JIYGÜRJIL spätestens in dreißig Minuten in jeder Hinsicht wieder einsatzbereit ist und in den Kampf eingreifen kann.

»Die Techniker geben bereits ihr...«

»Sie können sehr viel mehr - und bestimmt wollen sie nicht, dass wir ebenfalls zur Zielscheibe werden. Außerdem erwarte ich bis in fünf Minuten einen Gesamtüberblick mit Fokus auf die gegnerischen Einheiten ...«

Der Distanzalarm heulte auf. Mindestens ein Dutzend- große Schiffe waren soeben nahe der JIYGÜRJIL aus dem Linearraum gefallen.

*

Kugelraumer !

Die Liga Freier Terraner hatte Entsatz geschickt. Nicht aus dem schon in Hathorjan stationierten Kontingent, sondern weitere Schiffe aus der Milchstraße. Das war der erste Gedanke, der sich dem Admiral geradezu aufdrängte.

Aber diesen Einheiten fehlte der typisch terranische kantige Ringwulst. Auch der Rumpfdurchmesser von 350 Metern war nicht eben Terranorm. Erst als Ipthey-Hüriit die schwarzen Kugelraumer in der optischen Erfassung sah und die Ortungsdaten eingeblendet wurden, verstand er.

»Haluter«, sagte er bedeutungsvoll. »Das können nur Schiffe der Andromeda-Haluter sein. In diesem Fall haben wir neue Verbündete. - Gibt es schon den Versuch einer Kontaktaufnahme?«

»Bislang nicht. Allerdings registrieren wir eine sprunghafte Zunahme ultrakurzer Raffersignale als Kommunikation der Kugelraumer untereinander.«

»Eintausendfünfhundert Einheiten haben den Linearraum verlassen!«, meldete die Ortung. »Die Präzision ihres Manövers deutet auf eine genau vorbereitete Aktion hin. Die Schiffe greifen überwiegend dort ein, wo Schlachtlichter unsere Einheiten massiv bedrohen.«

»Die Andromeda-Haluter ...«, wiederholte Ipthey-Hüriit sinnend. »Sie haben jeder Einmischung in die inneren Verhältnisse der Galaxis eine schroffe Absage erteilt.«

»Was treibt die vierarmigen Riesen dazu, nun doch Partei zu ergreifen?«, fragte Kjühij. »Meines Wissens wurden die Gespräche mit Halpat schon vor einiger Zeit ergebnislos abgebrochen.«

»Was sie dazu treibt?«, wiederholte der Admiral. »Die Sorge um ihre neue Heimat Hathorjan. Was sonst? Auf Dauer können nicht einmal mehr die Haluter abseits stehen. Ihr Schicksal ist längst eng mit dem Schicksal aller Völker verbunden. Allerdings glaube ich nicht, dass ihr Eingreifen viel verändern wird. Ihr Erscheinen mag die Vatrox überrascht haben, aber diese Überraschung wird ebenso schnell verfliegen. Danach folgt die Ernüchterung.«

»Funkkontakt! Kodierter Richtspruch von einem der nahen Haluterschiffe. Ihr Kommandeur bittet um eine Unterredung mit Admiral Ipthey-Hüriit.«

Der Apaso wiegte den Kopf. »Sie sind gut informiert, die schwarzhäutigen Kolosse. Holoverbindung herstellen!«

Die Bildübertragung zeigte nur den halbkugelförmigen, halslosen Kopf des Haluters und einen Teil seines massigen Oberkörpers. Das erlaubte Ipthey-Hüriit ein Gespräch auf Augenhöhe, allerdings konnte er die Größe des Dreiäugigen so nicht abschätzen. Tatsächlich wusste er natürlich, dass der Haluter ihn bestimmt um gut zwei Drittel Körperlänge überragte.

»Apaso-Admiral Ipthey-Hüriit, Befehlshaber der alliierten Bengar-Angriffsflotte ... Ich bin überrascht, dass Haluter uns unterstützen.«

Ein kurzes, dröhnendes Lachen ließ den Blue zusammenzucken.

»Sie werden unserer Hilfeleistung bestimmt nicht widersprechen, Admiral.«

»Nein, natürlich nicht. Ganz im Gegenteil.«

Ipthey-Hüriit war der Blick des Riesen unangenehm. Der Haluter hatte die Augen jeweils gut zwei Handspannen weit auf biegsamen Stielen ausgefahren, als müsse er den Jülziish besonders taxieren. Das konnte nur daran liegen, dass er sich mit seinen zwei Gehirnen überlegen fühlte.

Ipthey-Hüriit schüttelte sich ab, als hätte ein jäher Regenguss seinen Pelzflaum durchnässt. Es war nicht gut, dass er dem Vierarmigen mit Vorurteilen gegenübertrat. Noch dazu Vorurteile, die seiner eigenen Verunsicherung entsprangen.

»Verzeihen Sie meine Unhöflichkeit, mich nicht sofort vorzustellen«, sagte der Haluter dröhnend. »Mein Name ist Sturben Rager. Ich freue mich, Ihre Bekanntschaft zu machen, Admiral. Wenn auch die Umstände nicht optimal sind.«

»Sie sehen mich einigermaßen überrascht, Sturben Rager ...«

»Offenbar waren Sie der Ansicht, wir Haluter vom Planeten Halpat hätten kein Interesse an den Geschehnissen um uns herum.«

»Die Nachrichtenlage gab Anlass, das zu vermuten.«

Sturben Rager entblößte sein Raubtiergebiss. Sogar Felsbrocken konnte er damit zerkleinern. Ipthey-Hüriit war sich keineswegs sicher, ob das eine Drohgebärde sein sollte oder ob der Haluter lediglich seinen Unwillen zeigte.

»Manchmal bedarf es besonderer Ereignisse, damit sich festgefahrene Ansichten ändern«, erwiderte Rager. »Die schrecklichen Vorkommnisse im Sicatemo-System waren ein solcher Umstand. Ich habe mein Volk informiert, dass die Frequenz-Monarchie für die entstandene Supernova verantwortlich ist.« Er schwieg.

Es war eine bedeutungsvolle Stille, die eigentlich keiner weiteren Erläuterung bedurfte.

»Mindestens hundert Millionen Tefroder haben ihr Leben bei der Explosion der Sonne verloren«, sagte Ipthey-Hüriit dennoch. »Und was vor einem Standardmonat mit Sicatemo begann, kann sich jederzeit wiederholen.«

»Eben das führte zum Umdenken auf Halpat.« Der Haluter zog sein Stirnauge zurück in die Höhle. »Mein Volk zählt nur dreitausend, aber jeder von uns wurde mit seinen Bedenken und seinem Zorn angehört. Dennoch nahmen die Beratungen wenig Zeit in Anspruch. Wir können nicht tatenlos bleiben, wenn unsere Nachbarn ihr Leben verlieren. Die Hälfte unseres Volkes brach vor drei Wochen auf, um Möglichkeiten eines Gegenangriffs auf die Frequenz-Monarchie zu prüfen.«

»Davon war mir nichts bekannt«, sagte Ipthey-Hüriit.

»Primär haben wir Informationen gesammelt. Vorwiegend in diesem Sternhaufen, in der Nähe der Sicatemo-Supernova und der beiden Distribut-Depots. Natürlich ist uns der Aufmarsch der alliierten Flotte dabei nicht entgangen. Über Ihren Angriff habe ich inzwischen meine eigene Theorie entwickelt...«

Das Halpora-System der Haluter lag mehr als sechsundsechzigtausend Lichtjahre entfernt. Ipthey-Hüriit schätzte überschlägig ab, dass die Kugelraumer mindestens zwölf Tage unterwegs gewesen sein mussten. Sicatemo war am 22. März zur Supernova geworden und die Haluter hatten ihre Entscheidung keineswegs sofort gefällt. Unter diesen Aspekten war es verständlich und plausibel, dass sie sich noch nicht offiziell zur Verfügung gestellt hatten.

Der Admiral blieb unbewegt. Er bezweifelte nicht, dass Sturben Rager Teilbereiche der Gesamtstrategie erkannt hatte.

»Als wir den Entschluss zum Eingreifen fassten, explodierte die psimaterielle Ladung. Sie zwang uns zur Zurückhaltung. Doch ab sofort kämpfen wir an der Seite der Alliierten.«

»Danke!«, sagte der Apaso. »Wenn du ...« Er verbesserte sich umgehend. »Wenn Sie für eine eingehende Besprechung an Bord meines Flaggschiffs kommen wollen ...«

»Das ist sicherlich gut gemeint«, erwiderte der Haluter. »Mir erscheint jedoch ein schneller Einsatz unserer Schiffe vordringlich.«

Ipthey-Hüriit versteifte sich, denn zwischen Ragers Worten glaubte er einen unausgesprochenen Vorwurf herauszuhören.

Noch mehr als sechs Stunden ...

»Die JIYGÜRJIL ist nicht einsatzfähig«, gestand der Blue. »Unsere Techniker arbeiten bis zum letzten Haarflaum an der Reparatur, der Linearkonverter.«

Er war im Begriff gewesen, die verstreuten Verbände vor dem Zugriff der Schlachtlichter zurückzuziehen, die Flotte neu zu formieren und mit mehreren Stoßrichtungen wieder in die Schlacht zu werfen. Das Erscheinen der Haluter veränderte die Situation.

Einer der Offiziere gab ihm ein Zeichen und spreizte die Finger der rechten Hand. Ipthey-Hüriit verstand. Noch ungefähr sieben Minuten, dann würde das Flaggschiff wieder uneingeschränkt einsatzbereit sein.

»Ist die Funkverbindung abgesichert?«, wandte er sich an die Funkzentrale.

»Frequenzwechsel wurde mehrfach vollzogen. Richtstrahl, minimale Energie und Abschirmung.

Der Admiral richtete das Wort wieder an den Haluter.

»Unsere Aufgabe ist unter anderem, gegnerische Kräfte vor Ort zu binden. Die Übernahme beider Distribut-Depots ist eines von mehreren Zielen. In etwa drei Stunden werden deshalb vom Polyport-Hof DARASTO aus Bodentruppen hierher verlegt. Falls die Vatrox anfangs erwartet haben mögen, dass wir die Distribut-Depots erobern wollen, rechnen sie mittlerweile wohl nicht mehr damit. Unsere Verluste sind schon zu hoch.«

Wenn die Opfer dazu beitragen, dass die Gegner in ihrer Wachsamkeit nachlassen, waren sie nicht umsonst. Das war ein bitterer, aber konsequenter Gedanke.

»Das größte Problem ist das Feuerauge«, stellte Ipthey-Hüriit fest. »Solange unsere Schiffe weit verstreut in kleinere Gefechte verwickelt sind, müssen wir weitere Explosionen von Psi-Materie wohl nicht befürchten. Andererseits können die Schlachtlichter ihre Überlegenheit ausspielen. Ich habe also keine andere Wahl, als die Flotte neu zu formieren und geschlossen nach vorn zu führen.«

»Nach vorn bedeutet: sehr nahe an die Distribut-Depots heran«, stimmte Sturben Rager zu.

»Gerade weil die Vatrox ihre Depots nicht durch einen Naheinsatz des Feuerauges gefährden werden«, bestätigte der Admiral.

2.

Was wussten die jungen Mannschaftsjahrgänge in der Galaktikumsflotte schon von den Schrecken des Krieges? Sehr viel - und wenig zugleich. Nach der Heimsuchung der Milchstraße durch die Terminale Kolonne TRAITOR genoss die neue Generation das Privileg, in einem friedlichen Jahrhundert geboren zu sein.

Wenn Phönix sich aus der Asche erhebt, schüttelt er Asche und Ruß schon mit den ersten Flügelschlägen ab. Für kurze Zeit hängt ihm der Dunsthauch des überstandenen Feuers an, aber dieser Geruch verweht, sobald er sich zu den Wolken aufschwingt. Das Verbrannte bleibt zurück und wird bedeutungslos ...

... wie die gigantische Informationsfülle in den Archivpositroniken auf den zivilisierten Welten der Milchstraße. Sie ist kaum mehr als die Asche der Geschichte, interessant vor allem für Historiker aller Couleur. Natürlich auch für Wissenschaftler, Techniker und hochrangige Militärs, die stets nach Ansätzen suchen, um passive Waffensysteme undurchdringlich werden zu lassen und Geschütze zur ultimativen Abschreckung hochzurüsten.

(An dieser Stelle sei dem Verfasser der »Historischen Nachbetrachtung« der süffisante Hinweis auf den soeben erkennbaren Widerspruch gestattet. Undurchdringlich gleich absolut sicher auf der einen Seite und ultimativ auf der anderen schließen einander aus. Sehr viel spätere Generationen werden vielleicht herausfinden, wo bei den in unserem Bereich des Universums ausgestreuten On- und Noon-Quanten respektive im Erfolgsmodell der Sporenschiffe und nachfolgenden Sternenschwärme sich der Fehler eingeschlichen hat, der alle Intelligenzen daran hindert, den Widerspruch als solchen zu akzeptieren. Es bleibt die Hoffnung, dass in weiter entfernten kosmischen Regionen dieser Fehler nicht ebenso signifikant in Erscheinung tritt.)

Alle Dokumentationen über das sogenannte Jahrtausend der Kriege, insbesondere über TRAITOR, krankten und kranken an der Fülle purer Information. Daten, Fakten und Ereignisse werden aufgelistet - doch dabei wurde und wird übersehen, dass diese Pakete mehr sein sollten als die Verbreitung nackten Wissens.

Wissen allein hat ein entscheidendes Manko: Ihm fehlt die gefühlsmäßige Komponente.

Natürlich gab es die permanente Konfrontation der jungen Raumfahrergeneration mit den Folgen der vielfältigen Zerstörung. Aber aus den Ruinen wuchs Neues, Besseres, Schöneres, das den Blick bewusst in die Zukunft lenkte. Die Hilfseinsätze der Flotte in vielen Sektoren der Milchstraße Ende des 14. und bis weit in die erste Hälfte des 15. Jahrhunderts NGZ dienten dem Wiederaufbau der Infrastrukturen. Kurzum: Aufräumarbeiten, deren ethischer und moralischer Wert niemals hoch genug angesetzt werden kann.

Was aber wussten jene Mannschaften von den realen Schrecken eines Krieges? Wie gut waren sie auf einen neuen großen Krieg vorbereitet? Ausbildung ist Fiktion, Knopfdruck-Szenario und vordergründiger Nervenkitzel. Sterile Raumschlachten, die den Eindruck erwecken, es sei leicht, einen Gegner zu besiegen - die dem Agierenden aber wichtige Faktoren vorenthalten: seine eigene Panik; die sengende Hitze nach Strahltreffern; die unmenschlichen Schreie Verwundeter und Sterbender und der eigene Schmerz. Wie gehen die Betroffenen mit der Gewissheit des nahen eigenen Todes um? In dieser Hinsicht werden Kadetten stets alleingelassen.

Die Wahrheit ist doch, dass es keine Stellvertreterkriege gibt, die Roboter für uns führen könnten. Der Schein regiert die Welt noch im 15. Jahrhundert Neuer Galaktischer Zeitrechnung.

Schätzungen gehen heute davon aus, dass nicht mehr als ein Viertel der Schiffsbesatzungen auf die Schrecken großer Raumschlachten vorbereitet war. Trotz der Terminalen Kolonne, deren zerstörerisches Wirken erst wenig mehr als ein halbes Menschenleben zurücklag, sahen die jungen Männer und Frauen aller beteiligten galaktischen Völker die Konfrontation mit der Frequenz Monarchie eher als etwas Steriles, Sauberes an.

Aber Kriege, wie und wann immer, sind nie steril gewesen.

Zurück zu den Fakten, die das Gerüst dieser »Historischen Nachbetrachtung« bilden:

Am 10. April 1463 NGZ traf das fünfte Kontingent der Galaktikumsflotte beim Holoin-Fünfeck in Andromeda ein. Den Mannschaften blieb nur während des Fluges nach Bengar Zeit, sich mit den Gegebenheiten in Andromeda vertraut zu machen.

Die Posbis mit 3500 Fragmentraumern und die Blues mit 4000 Großkampfschiffen stellten zwar nicht das Gros der Angriffs flotte auf die Distribut-Depots KJALLDAR und HASTAI, gleichwohl übertrug der Aktivatorträger Atlan dem Apaso-Admiral Ipthey-Hüriit das Oberkommando. Jeweils zehntausend weitere schwere Einheiten wurden von den Maahks und den Tefrodern gestellt.

Das Aufgebot der Frequenz-Monarchie mit 8500 Schiffen, darunter mehrere Hundert Schlachttürme, mutet zahlenmäßig gering an. Jedoch konnte von Anfang an kein Zweifel an der Überlegenheit der Schlachtlichter bestehen.

Einige der mit der Aufarbeitung aller Fakten befassten Historiker sprechen noch heute von einer Planung auf Messers Schneide. Mit Blick darauf werden die Anfangserfolge der Alliierten als taktisch hervorragende Leistung des Apaso-Admirals gewertet. Natürlich wusste der Arkonide Atlan als treibende Kraft genau, wem er das Kommando übertrug.

Die Situation kippte mit dem Einsatz des Feuerauges und der Zündung geringer Mengen Psi-Materie.

Innerhalb kurzer Zeit wurden 4000 Einheiten der alliierten Flotte vernichtet oder zumindest schwer beschädigt. Die Schlachtlichter begannen ein wahres Tontaubenschießen auf die Bengar-Flotte.

(Etymologische Herkunft des terranischen Begriffs »Tontaubenschießen« siehe Erläuterungen im Bonus-Datenblock; frei erhältlich bei Abnahme von mindestens fünf Paketeinheiten.)

Historische Nachbetrachtung

Paket zwei der kritisch kommentierten Ausgabe

Kapitel: Große Raumschlachten

Polyport-Hof DARASTO im Tri-System

25. April 1463 NGZ, 8.20 Uhr

Noch drei Stunden und 40 Minuten bis ...

»High Noon«, murmelte Perry Rhodan. Eigentlich sprach er die Worte gar nicht hörbar aus, sondern formte sie nur mit den Lippen. High Noon. - Zwölf Uhr mittags! Diese Ablenkung durfte er sich erlauben, denn sie brachte ihn vorübergehend auf andere Gedanken. Der Terraner lächelte sogar.

Wenigstens für ein paar Minuten abzuschalten schaffte er trotzdem nicht. Sein Lächeln gefror, die uralte Narbe an seinem Nasenflügel schmerzte.

Rhodan versuchte, den lästigen Juckreiz zu ignorieren - vergeblich.

Er presste die Lippen zusammen - das Gefühl, von zwei brennenden Augen taxiert zu werden, wurde geradezu unerträglich.

Noch drei Stunden und 39 Minuten ...

Sein Blick fraß sich an der Zeitanzeige fest. Als ginge es einzig und allein darum, die verbleibende Spanne abzusitzen.

Rhodan hob die Hände, legte sie vor dem Gesicht aneinander und stieß die abgespreizten Daumen unters Kinn. Mit beiden Zeigefingern massierte er seine Nasenflügel. Die Narbe brannte immer noch wie Feuer.

Er atmete tief durch und lauschte den verhaltenen Geräuschen in der Zentrale der JULES VERNE-2. Trotz des Alarmzustands herrschte Routine.

Es war die Ruhe vor dem Sturm.

Perry Rhodans Gedanken glitten wieder in der Zeit zurück. Erinnerungsfetzen tauchten auf: Heiß brannte die Sonne aus dem Zenit herab. Die Luft war drückend, sie schmeckte nach Sand, nach ausgedörrter Erde und - nach Tod. Der Blick suchte die Gleise der Eisenbahn. Sie schienen in der Ferne zusammenzulaufen, verschwanden im flirrenden Dunst des Horizonts ...

Er massierte sich die Schläfen. In der linken Schulter spürte er ein dumpfes Ziehen. Der implantierte Aktivatorchip schickte belebende Impulse durch den Körper.

Natürlich hatte er in den letzten Tagen zu wenig Schlaf erwischt. Er trieb wie so oft Raubbau mit seinen Reserven. Selbst ein Aktivatorträger brauchte mehr Ruhe, als Rhodan sich gegönnt hatte.

Und wennschon. Er war den Mangel gewohnt.

Die Abteilung Funk und Ortung gab eine Meldung weiter. Rhodan erkannte die raue Stimme. Sie gehörte Salomön DeCarruba, dem drahtigen kleinen Leutnant. Der Funkspezialist erinnerte ihn an die Bilder von Mexikanern, die aus seiner Jugend heraufdämmerten: glattes schwarzes Haar, sonnengebräunte Haut, nur die Patronengurte über der Schulter und ein passender Sombrero fehlten ...

Rhodan verstand kaum, was DeCarruba meldete. Offenbar eine Bestätigung der Wachschiffe, die den Polyport-Hof DARASTO schützten. Freier Anflug für die JULES VERNE-2, was sonst?

Sein Unbehagen blieb, als er sich dem Holo-Globus zuwandte. Gleam war erst als schmale Sichel zu sehen. Im Hintergrund hing der gigantische Feuerring des Situationstransmitters im All wie der Überrest eines planetaren Nebels. Eine Million Kilometer durchmaß er und war von Gleam gut fünfundzwanzig Millionen Kilometer entfernt. Nach wie vor sicherte der Transmitter die Verbindung zum fernen Holoin-Fünfeck.

Der Terraner blinzelte. Die beiden glühenden Augen, hatte er den Eindruck, schwebten nun inmitten des Transmitteraufrisses. Die Feueraugen vom Handelsstern FATICO hatten sich ihm eingeprägt wie ein zu intensiver Lichtreiz auf der Netzhaut.

Gewissermaßen verfolgten sie ihn, seit er über Hyperfunkrelais die Meldung aus dem Bengar-Sternhaufen erhalten hatte. Dort war von einem Feuerauge Psi-Materie freigesetzt worden. Was das für die Einsatzflotte unter dem Apaso-Admiral bedeutete, war Rhodan vollauf bewusst.

Diese Gebilde ähnelten wirklich lodernden Augen. Ihre glühende Aura durchmaß zwar an die tausend Kilometer, der hyperphysikalisch hoch aktive Kern erreichte hingegen gerade die Größe eines Fußballs. Sie waren Objekte aus kaum gebändigter Psi-Materie, kaum ein Kilogramm Masse, aber darin unendliches Zerstörungspotenzial.

Rhodan ertappte sich dabei, dass er die Hände zu Fäusten ballte. Mit den Feueraugen verfügte die Frequenz-Monarchie über eine Offensivwaffe, der sie nichts entgegenzusetzen hatten. Die Zerstörungskraft konnte Sonnensysteme kollabieren lassen, unaufhaltsam, nicht zu bändigen. Auch das war für Rhodan ein gewichtiger Grund, schnell gegen die Bedrohung durch die Frequenz-Monarchie vorzugehen, die Glut auszutreten, bevor sie zum Flächenbrand wurde.

Die beiden Feueraugen beim Handelsstern waren seinetwegen erschienen. Daran zweifelte er nicht. Eine unübersehbare Warnung, nachdem er mit seinem Controller FATICO mehrmals auf null zurückgesetzt und danach wieder hochgefahren hatte. Jedes Mal wurde die Sonnentarnung kurzzeitig ausgeschaltet, und das wiederholte Neustarten nahezu aller Systeme verhinderte nicht nur den Zugriff der Frequenz-Monarchie, es forderte den Gegner vollends heraus.

Eigentlich hatte die Frequenz Monarchie völlig andere Probleme als ein paar Galaktiker, die während der letzten Jahrtausende groß geworden waren und nach den Sternen gegriffen hatten. Ihr PARALOX-ARSENAL war verschwunden, während die Vatrox auf den verborgenen Hibernationswelten im Todesschlaf die Zeit bis zur neuen Hyperdepression überdauert hatten, und ihre Furcht vor der Konfrontation mit VATROX- VAMU war geradezu greifbar.

Was zählten da schon ein paar nicht mehr zugängliche oder verschwundene Polyport-Höfe? Aus Sicht der Frequenz-Monarchie sehr viel, denn irgendwo musste eine Spur des ARSENALS zu finden sein.

Sogar im Solsystem befand sich ein Polyport-Hof. Im Nachhinein gesehen war es verrückt gewesen, die fremde Station vor die eigene Haustür zu holen. Rhodan dachte lieber nicht daran, dass es den Vatrox gelingen könnte, den blockierten Weg freizuschalten. Ebenso wenig wollte er Schlachtlichter im Solsystem sehen.

Je eher der Spuk zu Ende war, desto besser.

Die Entscheidung für den Offensivangriff auf die Frequenz-Monarchie war vor knapp vier Tagen gefallen. Atlan hatte die Planung ausgearbeitet, für den Arkoniden war sie eine unerlässliche Vorwärtsverteidigung.

Angriff auf die Hibernationswelten, auf die Lebensadern der Frequenz Monarchie! Das bedeutete höchstes Risiko mit allen denkbaren Konsequenzen.

Rhodan hatte dennoch in jeder Hinsicht zugestimmt.

Angriff auf die Hydra, um ihr die Köpfe abzuschlagen, und zwar alle Köpfe gleichzeitig. Exakt um zwölf Uhr.

Er lächelte wieder. Er dachte an Grace Kelly und Gary Cooper und fragte sich, wie oft er High Noon vor mehr als drei Jahrtausenden wohl gesehen hatte. Daran erinnerte er sich nicht mehr, aber sehr gut an Sheriff Kane, seine Einsamkeit, sein langes Warten auf die Konfrontation.

Noch drei Stunden und 33 Minuten ...

Sogar für einen Aktivatorträger konnten Stunden zur Ewigkeit werden.

*

Perry Rhodan registrierte überrascht, dass er die Hand des Konzepts Lloyd/Tschubai einen Moment zu lange festhielt. Aber dieser Händedruck hatte etwas Vertrautes, einen Hauch Nostalgie und Hoffnung zugleich. Als spannte sich eine Brücke aus der Anfangszeit des Solaren Imperiums ins Hier und Jetzt.

Wie meine Entscheidungen auch ausfallen müssen, ich bin nicht allein. Keiner von uns wird das jemals sein. - Hoffentlich!

Als Rhodan zu Lloyd/Tschubai aufsah, lächelte das Konzept. Möglicherweise empfanden die Bewusstseinsinhalte beider Mutanten ähnlich wie er.

»Bitte warte hier!«, sagte der terranische Resident leise. »Ich weiß nicht, wie lange ich in dem Raum sein werde, aber bestimmt keine Ewigkeit.«

Er biss sich auf die Zunge. Das mit der Ewigkeit hatte ein Scherz sein sollen, doch Lloyd/Tschubai zuckte merklich zusammen.

Rhodan taxierte die Wand. Sie war fugenlos, glatt, undurchdringlich. Alle Versuche, das Phänomen mit Messinstrumenten aufzudecken, waren vergebliche Mühe gewesen.

»Ich würde es noch einmal versuchen.« An der Sprechweise des Konzepts erkannte er Tschubai. Schon kurz nach der Entdeckung des Verborgenen Raums hatte der Teleporter seine Mutantenfähigkeit eingesetzt, war jedoch zurückgeschleudert worden, als hätte feste Materie ihn abgestoßen.

Aber was sollte an diesem Tag anders sein als beinahe sechs Wochen zuvor? Außerdem gab es keine Notwendigkeit für Tschubai, erneut ein Risiko einzugehen.

»Oberst Tovar wird gleich hier sein«, sagte Rhodan. »Ich habe ihn während des Anflugs auf DARASTO informieren lassen. Ich hoffe, dass er von Homunk als mein Stellvertreter akzeptiert wird.«

»Tovar ...«, murmelte das Konzept. »Der zweite Stützpunktkommandant auf Gleam? Warum nicht der Halbspur- Changeur?«

»Abgesehen davon, dass Oberst Tovar das Tri-System und Gleam kennt wie seine Westentasche, Schätze ich seine Fähigkeiten sehr hoch ein«, antwortete Rhodan. »Ich hoffe zwar nicht, dass Schwierigkeiten auftreten werden, aber falls doch, müssen die Transferkamine hier auf jeden Fall offengehalten werden.«

»Urismaki will dich also zum Handelsstern begleiten?«, vermutete Lloyd/Tschubai.

»Der Halbspur-Changeur wird den Rückflug an Bord der JULES VERNE-2 mitmachen.«

Rhodan schaute den Korridor entlang. Der Oberst kam schnell näher.

Gregor Tovar konnte das arkonidische Blut in seinen Adern nicht verleugnen. Von seiner Mutter hatte er das seidig silberweiße Haar, das er zwar schulterlang trug, aber im Nacken zu einem Zopf gebunden hatte.

Der Oberst war zwei Zentimeter größer als der Aktivatorträger und wirkte kräftiger. Gelegentlich wurden wegen seiner Statur Vermutungen laut, er könne auch ertrusische Gene abbekommen haben.

Tovar nickte dem Konzept zu und wandte sich an Rhodan. Abgesehen von seiner Uniform mit den drei silbernen Kometen wirkte in dem Moment nichts an ihm militärisch.

»Ich stehe zur Verfügung!« Sein Blick streifte wie suchend über die

Wand. »Es geht um DARASTOS Absicherung in der heißen Phase?«

Ihm war nur der Treffpunkt genannt worden und wer ihn erwartete. Dass er daraus die richtigen Schlüsse zog, hatte Rhodan erwartet.

»Ich brauche einen Stellvertreter, der von dem Verborgenen Raum akzeptiert wird und notfalls mit Homunk reden kann. Atlans Angriffsplanung berücksichtigt zwar alle Eventualitäten, wie sie sich uns darstellen, aber wir beide wissen: So etwas wie einen perfekten Plan gibt es nicht.«

Rhodan nahm seinen Controller in die Hand. Über dem elfenbeinfarbenen kleinen Gerät entstanden die ersten Hologramme. Es war die Kombination aus B-Controller und dem Aktivatorchip in seiner linken Schulter, die es dem Terraner erlaubte, den Verborgenen Raum zu betreten.

*

Lautlos verschmolz das Schott hinter den beiden Männern mit der Wand. Egal, mit welchen Hilfsmitteln Rhodan versucht hätte, auch nur eine Fuge aufzuspüren, er wusste, dass er nicht fündig geworden wäre.

Der Raum war leer: kahle Wände, der nackte Boden, die Decke über ihren Köpfen. Woher die Helligkeit kam, blieb unbestimmbar. Sie war einfach da, als materialisierten Lichtquanten aus dem Nichts. Möglich, dass dem so war, denn es gab nicht einmal den Ansatz eines Schattenwurfs.

Gregor Tovar sah sich um. Rhodan lächelte, als der Oberst mit den Fingerspitzen genau dort über die Wand streifte, wo eben noch der Durchgang gewesen war.

Der Controller projizierte weitere holografische Schaltflächen. Rhodan tippte einige mit den Fingern an, rief aber keine Reaktion hervor.

»Homunk? Ich bin überzeugt, dass du unser Kommen bemerkt hast.«

Stille. Als schluckte der Verborgene Raum jedes unnötige Geräusch.

»Ich bin hier, um mit dir zu reden, Homunk!«

Keine Reaktion. Kein »Ich habe dich erwartet, Perry Rhodan«, wie bei seinem ersten Besuch.

Der Terraner begegnete Tovars forschendem Blick. Der Oberst sah sich suchend um.

»Selbst ein potenziell Unsterblicher muss mit seiner Zeit haushalten, Homunk. Ich will zum Handelsstern zurück, bevor die Frequenz Monarchie meinen letzten erzwungenen Neustart überwindet und FATICO übernimmt.«

Tovar ging einige Schritte weiter - und blieb jäh stehen. Als er sich umwandte, war in seiner Miene Überraschung zu lesen. Rhodan kannte das Phänomen, das den Oberst verblüffte. Die Wände schienen auseinanderzudriften und der Boden neigte sich abwärts, als öffne sich der Verborgene Raum in die Unendlichkeit. Doch das war ein Trugbild. Dimensionale Verwerfungen mochten die Ursache dafür sein.

Tovar hob die Schultern und verschränkte die Arme vor dem Oberkörper - eine Geste, als sei ihm kalt. Fragend schaute er Rhodan an.

Der Aktivatorträger nickte knapp. Was der Oberst andeutete, war ihm ebenfalls durch den Sinn gegangen.

»ES friert!«, rief Rhodan. »Ich hoffe, ES hat dich nicht mit seiner Erkältung angesteckt, Homunk! Das wäre bedauerlich.«

»Zynismus steht dir nicht, Terraner.« Die Stimme schien von überall her zu kommen.

»Hallo, Homunk!«, sagte Rhodan.

»Wen hast du mitgebracht?«

»Oberst Gregor Tovar vom Stützpunkt auf Gleam. Ich will, dass er als mein Stellvertreter auf DARASTO anerkannt wird.«

»Trägst du deshalb einen zweiten Controller bei dir? Es ist aber nur ein Controller der Klasse A.«

Eines der Holos über Rhodans Handfläche löste sich flirrend auf. Im selben Moment materialisierte eine hochgewachsene Gestalt zwischen den beiden Männern: Homunk, der Bote der Superintelligenz ES. Er trug eine schmucklose einteilige Kombination, die wie eine zweite Haut anlag und auch nahezu hautfarben schimmerte.

Homunks Lächeln wirkte ausdruckslos. Es war das Lächeln eines Menschen, den die vielen kleinen Widernisse des Lebens längst nicht mehr berührten, weil er über den Dingen stand.

»Die Suche nach dem ARSENAL macht Fortschritte?«, wollte er wissen.

»Wir können nur einen Schritt nach dem anderen tun.«

Homunk zog eine Augenbraue hoch. Ein Ausdruck von Verwunderung und leichtem Ärger huschte über sein Gesicht.

»In wenigen Stunden werden wir die Frequenz-Monarchie an ihrer verwundbarsten Stelle angreifen«, sagte Rhodan. »Wir gehen gegen die Hibernationswelten vor. DARASTO nimmt eine Schlüsselposition in der Planung ein ...«

»Zweifellos handelt es sich um Atlans Planung. Über die Transferkamine fließt ein Strom von Material - das ist ES nicht verborgen geblieben.« Homunks Lächeln vertiefte sich eine Nuance. Es wirkte in dem Moment amüsiert und besorgt zugleich. Doch die Besorgnis dominierte. »Der Arkonide ist ein Freund epischer Inszenierung, in der jede Nuance ihre Bedeutung hat. Frag ihn, Perry Rhodan, ob die Auseinandersetzung mit der Frequenz-Monarchie einer Garrabo-Partie gleicht. Ob es für ihn gilt, die Züge eines überlegenen Gegners zu parieren, bevor dieser auf den Gedanken kommt, solche Züge einzuleiten.«

»Die Transporte aus der Milchstraße dürfen keinesfalls unterbrochen werden«, sagte der Resident, ohne auf Homunks Bemerkung zu Atlan einzugehen. »ES hat dafür gesorgt, dass DARASTO der Frequenz-Monarchie verborgen bleibt. Aber selbst der Faktor Zufall darf keine Chance erhalten.«

Für einen Sekundenbruchteil hatte es den Anschein, als verblasse Homunks holografisches Abbild. Doch sofort wurde es wieder stabil. Homunks Blick ging Rhodan durch und durch. Schwermut schien sich nun darin auszudrücken - und ...

... Furcht?

Der Resident war sicher, dass er sich nicht täuschte.

»ES leidet, und die Folgen dieses Zustands sind nicht absehbar.« Seine Stimme klang kalt wie Eis. »Schon deshalb müssen Risiken vermieden werden. Ich erwarte, dass Oberst Tovar von dem Verborgenen Raum akzeptiert wird! Ich verfüge nur über weitere A-Controller, aber vielleicht kann eines dieser Geräte aufgerüstet werden.«

»Du verlangst viel.«

Rhodan schüttelte den Kopf. »ES erwartet Hilfe. Und ich bin sicher, dass mein Controller über der Klasse B steht. Woher kommt deine Projektion ...? Oder die Möglichkeit, alle Systeme des Handelssterns neu zu starten...?«

Homunk hob beide Arme. »Natürlich hat ES seine Freude an dir, Rhodan. Ja, dieser Raum wird Oberst Tovar an deiner Stelle akzeptieren. Dem A-Controller wird eine entsprechende Hochrangberechtigung aufgeprägt.«

»Informationen über die Besonderheiten meines B-Controllers würden mir zudem einiges plausibler machen.«

Homunk schaute den Residenten verblüfft an. Dann lachte er.

Rhodan glaubte, das schallende Gelächter des Unsterblichen von Wanderer zu hören. Wie lange lag das inzwischen zurück? Drei Jahrtausende? Damals, so schien es ihm manchmal, war das Universum noch in Ordnung gewesen. Aber die Erinnerung verklärte vieles. Vielleicht würde er in weiteren dreitausend Jahren so oder ähnlich über die Konfrontation mit der Frequenz-Monarchie denken.

Noch einmal drei Jahrtausende ...? Momentan erschienen ihm schon die kommenden drei Stunden wie ein schwer zu überwindendes Hindernis.

Homunks schallendes Lachen brach abrupt ab.

»Besonderheiten? Hast du jemals daran gezweifelt, Periy Rhodan?«, erkundigte sich der Bote von ES. »Wir kennen uns lange genug - auch wenn die Zeit seitdem nur ein Lidschlag der Ewigkeit ist. Selbstverständlich wurde dir kein normaler Controller der Klasse B übergeben. Mehr kann ich dazu nicht sagen.«

»Wie geht es ES?«

»Unverändert«, antwortete Homunk. Als er fortfuhr, nahm seine Stimme den Tonfall an, dessen ES sich stets bediente.

»Du musst das PARALOX-ARSENAL unter allen Umständen finden, Perry Rhodan! Vor allem musst du es schnell finden, dir bleibt nicht viel Zeit. Ohne die Hilfe des ARSENALS kann ich nicht mehr lange überleben ...«

Eindringliche Worte waren das. Das Flehen eines Sterbenden.

Rhodan fröstelte. Er konnte nicht mit Gewissheit behaupten, dass wirklich die Superintelligenz aus dem Mund ihres Boten gesprochen hatte. Womöglich hatte Homunk lediglich seine Stimmbänder manipuliert. Aber wie auch immer: Entscheidend war das Gesagte selbst.

ES hatte nie so verzweifelt geklungen.

Und die Menschheit? Wie sehr waren Wohl und Wehe der Terraner tatsächlich mit dem Schicksal ihrer Superintelligenz verknüpft?

»Dir muss klar sein, dass Andromeda nur ein Schauplatz der Auseinandersetzung ist!«, fügte Homunk nicht minder eindringlich als die Worte eben hinzu. »Inzwischen ist VATROX- VAMU in Anthuresta und Far Away aktiv geworden.«

Ein Flirren umspielte Homunks Gestalt. Die holografische Wiedergabe löste sich auf.

*

»Anthuresta ... und dazu diese Betonung ... Das war ein deutlicher Hinweis.« Tovar blickte auf die Stelle, an der das Hologramm eben noch gewesen war. Er schien zu erwarten, dass Homunk schon in den nächsten Sekunden wieder sichtbar wurde.

»... eine Warnung sogar.« Rhodan hielt seinen Controller nach wie vor in der linken Hand. Mit zwei Fingern der rechten zog er die Schaltflächen auseinander. Das Gerät reagierte wieder so prompt, wie er es gewohnt war.

Er schaltete sich in den Polyport Funk von DARASTO ein und wählte NEO-OLYMP im Stardust-System als Empfangsstelle. Er ging damit zwar das Risiko ein, abgehört zu werden, aber er vertraute auf die Mittel des Controllers, einen Richtstrahl zu senden und damit die Gefährdung seines Standorts zu reduzieren.

Mit wenigen knappen Sätzen fragte der Aktivatorträger nach den Gegebenheiten in Far Away und gab die Warnung weiter. Er forderte die Stardust-Union zu besonderer Vorsicht auf. Es müsse jederzeit mit einem Angriff gerechnet werden.

Der Controller bestätigte die Sendung sofort. Aber keine Antwort traf ein. Rhodan wartete eine halbe Minute, eine ... Der Polyport-Funk arbeitete zeitverlustfrei. Von NEO-OLYMP hätte wenigstens eine kurze Information zurückkommen müssen, doch das geschah nicht.

»Ich habe weder die Zeit noch die Mittel, mich jetzt um Stardust zu kümmern.« Es klang, als müsse der Resident sich selbst damit beruhigen. »Gründe für das Schweigen von NEO-OLYMP kann es viele geben. Nicht gleich die schlimmsten müssen zutreffen.«

Er blendete die Funkkontrollen aus und ließ neue Holoanzeigen entstehen. Tovar reagierte keineswegs überrascht, als Schriftzeichen in der Sprache der Mächtigen aufblendeten. Rhodan hatte den Oberst auch deswegen als seinen Vertreter für DARASTO ausgewählt, weil Tovar die alte Sprache perfekt beherrschte.

Der Kontakt wurde angezeigt. Rhodan justierte eine Passage zum Distribut-Depot LORRAND.

»Standort in der Vart-Dunkelwolke«, stellte der Oberst fest, ohne darüber nachdenken zu müssen. »LORRAND ist über Hibernation-6 stationiert, zwei intergalaktische Transporthöfe sind angekoppelt. Transferzeit von hier nach LORRAND rund zwölf Minuten.«

Rhodan brauchte nicht einmal eine Minute, um danach die beiden noch freien Transferkamine zu den Depots KJALLDAR und HASTAI im Bengar-Sternhaufen zu schalten. Die Transportzeit würde jeweils fünfzehn Minuten betragen.

»Es wird Zeit, die Verstärkung loszuschicken. Admiral Ipthey-Hüriit und seine Flotte erwarten die Entlastung schon sehnsüchtig, obwohl sie die Unterstützung der Haluter haben.«

»Haluter? Du sprichst von den Andromeda-Halutern?«, fragte Tovar verblüfft.

»So ist es. Die Sicatemo-Supernova war ein überzeugendes Argument. Tausendfünfhundert Haluter haben in den Kampf eingegriffen.«

Rhodan blätterte weitere Holofelder auf. Er vergrößerte die Wiedergabe des Transferdecks von DARASTO.

Der Blick fiel aus der Höhe auf die vier Kamine. Jede der energetischen Röhren durchmaß fünfzig Meter. Sie verdichteten sich am Rand des Decks aus dem Nichts heraus, führten über eine Länge von 610 Metern rechtwinklig aufeinander zu und endeten am zentralen Verladeplatz.

Drei Transportröhren schimmerten in mattem Blau. Sie waren aktiv, doch fand aktuell kein Transport statt. Ihre Ziele hatte Rhodan eben erst justiert.

Außerdem hatte er dem Oberst den A-Controller übergeben. Tovar arbeitete schon mit mehreren großen Holos, die ebenfalls das Transferdeck und die quirlige Geschäftigkeit dort zeigten.

Lediglich der vierte Kamin pulsierte in hellem Rot. Er brachte Transporte aus der Milchstraße und spuckte Material ohne Unterlass aus.

»Der Controller zeigt alles korrekt an.« Tovar las die Anzeigen ab. »Die Verstärkung trifft über GALILEO im Solsystem und den intergalaktischen Transporthof ITHAFOR-3 ein. Es geht seit Stunden so.«

Rhodan nickte knapp. »Lloyd/

Tschubai bringt uns jetzt zum Transferdeck. Gehen wir!« Mit einer schnellen Bewegung schaltete er seinen Controller ab.

Der Oberst hatte kein Problem, das Schott zu öffnen.

*

Nach der Stille des Verborgenen Raums traf ihn die Geräuschorgie auf dem Transferdeck mit voller Wucht. Perry Rhodan hatte den Eindruck, von dem Toben ringsum mitgerissen zu werden.

Lloyd/Tschübai war mit ihm und Oberst Tovar am Rand der Verladezone materialisiert. Über allem lastete das pulsierende Rot des Transferkamins wie der Pulsschlag eines Galaxien umspannenden Organismus'.

LUPUS-Shifts dröhnten auf ihren Gleisketten vorbei. Über ihnen schwebten Kampfgleiter der CYGNUS-Klasse. Dazwischen ein unüberschaubares Heer von Kampfrobotern, TARA-Typen und Posbis.

Wie urweltliche Giganten muteten die größten der positronisch-biologischen Roboter von der Hundertsonnenwelt an, Ungetüme auf Spinnenbeinen, die mühelos über die rollenden Shifts hinwegstakten. Die absonderlichsten Robotkonstruktionen zogen in dieser nicht enden wollenden Parade vorbei.

Soeben spie der Transferkamin Raumjäger aus. Die Mehrheit dieses Kontingents der kleinen und überaus wendigen »Warrior« schwebte in die seit wenigen Augenblicken sendenden Kamine zum Sternhaufen Bengar ein. Auch Bodentruppen fluteten schon in diese Richtung.

Eine große Zahl HALLEY-»Warrior« jagte trotzdem über das Transferdeck hinweg und stieß in den Weltraum vor - sie waren für den Einsatz in LORRAND und an weiteren Zielen vorgesehen und sammelten sich im Außenbereich. Andererseits wurden Space-Jets und Flugpanzer von ihren Wartepositionen abgezogen und drangen wieder in die Halle ein, um den Angriff auf KJALLDAR und HASTAI zu unterstützen. Ohne die Formenergiebarrieren, die den dichter werdenden Flugverkehr passieren ließen, aber die Atmosphäre zurückhielten, wären Ein- und Ausflug in dieser Schnelligkeit unmöglich gewesen.

Rhodan hatte schon über die Ortungen der JULES VERNE-2 erkannt, dass DARASTO an den PONTON-Tender ANTARES III angekoppelt worden war. Die Sicherheit stand dabei im Vordergrund, notfalls würde der Tender mit dem Polyport-Hof schnell den Orbit über Gleam verlassen. Ein einziges Schlachtlicht der Frequenz-Monarchie, das sich ins Tri-System verirrte, konnte die Angriffsplanung bereits empfindlich stören. Für die selbsttätige Verlegung von DARASTO war der A-Controller, den Oberst Tovar inzwischen trug, aber nicht geeignet.

Eine Wolke aus Zehntausenden Jägern, Shifts und Kampfgleitern hüllte den Tender und den Polyport-Hof mittlerweile ein. Im Notfall mussten diese Einheiten in der Lage sein, das Beschleunigungsmanöver des Tenders bis hin zum Übertritt in den Linearflug zu decken.

Die Transferkamine nach KJALLDAR und HASTAI erwiesen sich bereits als gefräßiger Moloch, der einzelne Kontingente ebenso rasch abzog, wie sie aus der Milchstraße eintrafen und der auch Abteilungen der schon wartenden Truppen gierig schluckte.

HALLEY-Jäger, Space-Jets, Shifts, Kampfgleiter und Kampf-Posbis drangen in dichter Folge in die Transferkamine ein. Die ersten Einheiten würden plangemäß um neun Uhr Standardzeit KJALLDAR und HASTAI erreichen und eine neue Front eröffnen.

Neun Uhr, das war T minus drei Stunden.

Die Eroberung der Distribut-Depots und Polyport-Höfe hatte begonnen.

Perry Rhodan griff wieder nach Lloyd/Tschubais Hand. Das Konzept teleportierte erneut mit ihm und dem Oberst.

*

Der dritte Transferkamin war programmiert, aber noch nicht aktiv. Vor der gewaltigen Röhre wartete ein Heer von Robotern darauf, dass die Passage freigeschaltet wurde. Zehntausend TARA-VII-UH-Kampfroboter, dazu Space-Jets, Shifts und Kampfgleiter schwebten dort wie eine dunkle Wolke. Hinter ihnen folgte eine unüberschaubare Zahl von Kampf-Posbis.

»Das sind zwanzigtausend Posbis. Weitere können jederzeit angefordert werden - falls es sich als notwendig erweist.«

Rhodan wandte sich dem Mann zu, der die knappe Erklärung abgab. Major Lethem Shettle machte eine knappe Ehrenbezeugung. Er trug wie seine Leute schwere Kampfausrüstung.

»Major Shettle meldet das 1. Raumlandebataillon RICHARD BURTON einsatzbereit, der Frequenz-Monarchie in den Hintern zu treten. Die Burschen werden erkennen, dass sie sich mit den Falschen angelegt haben.«

Rhodans Mundwinkel zuckten. Das klang ihm zu pathetisch. Solche Emotionen konnten im Einsatz leicht zum Bumerang werden. Dennoch verzichtete er auf einen entsprechenden Hinweis. Der Major verfügte über ausreichend Erfahrung und hatte sich wohl nur Luft verschaffen wollen.

»Wir dringen Seite an Seite mit den TARAS vor ...«

Fehlte nur noch das »Sir!«. Rhodan hatte den Eindruck, dass der Major sich das gerade noch verbiss.

»Das zweite Raumlandebataillon RICHARD BURTON geht mit den Posbis durch den Kamin. Hauptaufgabe sind die Absicherung des von der Vorhut eroberten Terrains und Rückendeckung.«

»Das wird kein Spaziergang!«, erinnerte Rhodan.

»Jeder weiß, was ihn erwartet.«

»Das wird ein Himmelfahrtskommando hoch drei!«, sagte Rhodan. »Es wird nicht einfach sein, auf LORRAND Fuß zu fassen. Die fünf Controller wurden euch übergeben?«

»Fünf Controller der KlasseA aus der JULES VERNE erhalten«, bestätigte Shettle.

»Sie sind kein Allheilmittel!«

»Aber hilfreich.« Der Major lächelte verkniffen.

Rhodan atmete tief durch. »Das Distribut-Depot LORRAND ist nur ein Ziel unseres Angriffs. LORRAND ist wichtig, aber nicht überlebenswichtig. Die erste Hauptaufgabe liegt bei Lloyd/Tschubai. Er trägt Psi-Materie bei sich, die nach ihrer Zündung auf die Vatrox einwirken und ausreichend Verwirrung stiften soll. Inwieweit das auch auf Hibernation-6 zutrifft, wird sich herausstellen.«

»Ich werde mein Möglichstes tun.« Die Stimme des Konzepts war hörbar belegt.

Rhodan merkte auf. Für ihn klang es, als glaubte Lloyd/Tschubai nicht an eine Rückkehr.

»Wir sehen uns in Kürze wieder!«, sagte der Resident beherrscht. Dabei war ihm alles andere als wohl zumute, als er sich von dem Konzept und Lethem Shettle und seinen Leuten verabschiedete.

Es war 8 Uhr 48, als die erste Abteilung in den Transferkamin einflog und rasch aus Rhodans Blickfeld verschwand. Der Resident verließ seinen Platz nicht, bevor die letzten Posbis und Gleiter in die Röhre einflogen.

Du schaffst es, Lloyd/Tschubaü, dachte er intensiv. Du musst es schaffen!

Er wandte sich an Oberst Tovar.

»Bis das Konzept zurückkehrt, gibt es einiges zu besprechen.« Die Zweifel waren ihm nicht anzumerken. »Wir beide setzen zur JULES VERNE-2 über. Du erhältst zusätzlich vier Controller. Ihre Weitergabe und ihren Einsatz stelle ich in dein Ermessen. Sobald die Hibernationswelten gefallen sind, können wir darangehen, weitere Polyport-Höfe zu übernehmen.«

»Und falls Probleme auftauchen?«

Rhodan zögerte unmerklich. Probleme? Es gab viele unberechenbare Faktoren, aber die Feueraugen erschienen ihm am bedrohlichsten.

»Falls ...«Er hob die Hände in einer abwägenden Geste. »Ich weiß, dass du alle Controller so einsetzen wirst, dass du das Beste für die Milchstraße und Andromeda erreichen kannst. Folge einfach deinem Gewissen ...«

3.

Zehntausend TARAVII- UH-Kampfroboter und die doppelte Zahl mit schweren Waffen ausgerüstete Kampf- Posbis mögen eine gewaltige Streitmacht sein - in Relation zu den insgesamt mehr als eineinhalb Millionen Posbis, die über das Polyport-Netz von der Milchstraße nach Andromeda gelangten, und zwar ausschließlich zu dem »verborgenen« Polyport-Hof

DARASTO, nehmen sie sich äußerst gering aus.

Das Tri-System wurde zum Umschlagplatz par excellence der galaktischen Militärmaschinerie. Was auf diesem »kurzen« Weg aus der Milchstraße eintraf, war jedoch nur bedingt geeignet für den Kampf gegen Schlachtlichter und Schlachttürme.

So imposant das System der Transportröhren erscheinen mag, die einfachen Polyport-Höfe mit dem Röhrendurchmesser von fünfzig Metern setzten der Größe des Transportguts ein eindeutiges Limit. Um Großkampfschiffe nach Andromeda zu bringen und diese in den Kampf um die Hibernationswelten zu werfen, hätte es eines nutzbaren Handelssterns bedurft.

Für den Angriff auf Polyport-Höfe und Distribut-Depots stand mit den Lieferungen nach DARASTO jedoch ausreichend Material zur Verfügung. Die modular konstruierten kleinen Raumjäger der HALLEY-Klasse sowie verschiedene Space-Jet-Typen bedeuteten eine schlagkräftige Offensivwaffe im Einsatz gegen Darturka. Ihre Vorzüge konnten diese Typen im raumnahen Bereich der Höfe ausspielen, während Kampfgleiter, Shifts und Roboter Deck für Deck die Polyport-Höfe erobern und sichern konnten.

DARASTO - der ideale Ausgangspunkt.

Bis heute stellt sich die Frage, ob die Superintelligenz ES diese Möglichkeit im Blick hatte, als sie den Hof dem Zugriff der Frequenz-Monarchie entzog. Der »Historischen Nachbetrachtung« liegen für die Beantwortung dieser Frage keine gesicherten Erkenntnisse vor, jedoch wird angenommen, dass zumindest den Regierungsorganen solche Einzelheiten bekannt sind.

Eine vage Informationspolitik, wie sie ES in schöner Regelmäßigkeit und durchaus begründet vorgeworfen wurde, kann somit bei der Regierung ebenfalls moniert werden. Die »Historische Nachbetrachtung« geht nicht vom Vorliegen eines höheren Sicherheitsbedürfnisses aus, das Geheimhaltung rechtfertigen würde.

Zurück zu den Fakten, die uns die ersten Angriffe der Bodentruppen auf die Stützpunkte der Frequenz-Monarchie nahebringen:

Für die Statistiker und Militärexperten unter den Betrachtern unserer Datenpakete führen wir exemplarisch die Stärke eines Raumlandebataillons RICHARD BURTON auf . (Eine holografische Betrachtung mit Projektion der Ausrüstungsgegenstände in den Maßstäben 1:50, 1:10 sowie Originalgröße ist über die Funktion RaiCa2010 abrufbar. Ausdrücklich hingewiesen wird auf den Vorbehalt einzelner technischer und militärischer Geheimnisse, die in allen Holopartien unkenntlich gemacht sind. Die »Historische Nachbetrachtung« pflegt ihren Ruf als kritische Instanz, ist sich der Notwendigkeiten aber vollauf bewusst.) Raumlandebataillon: 900 Raumlandesoldaten 900 TARA-VII-UH-Kampfroboter 90 Standard-Shifts Typ LUPUS 90 Standard-Kampfgleiter Typ CYGNUS 9 Space-Jets der NEREIDE-Klasse.

Auf den Einsatz von jeweils drei Korvetten und einem Schlachtkreuzer der MARS-Klasse, die jedem Bataillon zur Verfügung stehen, musste im Fall LORRAND wegen des Transportmediums verzichtet werden. Mit ihrem Rumpfdurchmesser von fünfzehn Metern und vier Metern Höhe waren die Space-Jets die größten eingesetzten Fahrzeuge. Jeder Raumlandesoldat wurde geschützt und versorgt durch Standard- SERUN 1450-12 »Warrior III«, ein schwerer Schutz- und Kampfanzug.

Zusatzausrüstungen in Form von Kampfrobotern unterschiedlicher Typen und Klassifizierung sowie Fahrzeugen wurden nach Brisanz-Kriterien zugeteilt. Selbstverständlich erhielten alle Truppeneinheiten mehrere Krathvira, zum einen, um das Vamu der Vatrox abzufangen, zum anderen, um gegebenenfalls schon parallel zu den Angriffen mit Psi-Materie direkt gegen VATROX-CUUR vorgehen zu können.

Historische Nachbetrachtung

Paket drei der kritisch kommentierten Ausgabe

Kapitel:Sehenden Auges ins Verderben?

Im Transferkamin nach LORRAND

25. April 1463 NGZ, 8.54 Uhr

Lloyd/Tschubai hielt die Augen geschlossen. Mit seinen Sinnen spürte das Konzept der schnellen Fahrt des Gleiters nach, doch nichts, absolut nichts davon nahm es wahr. Nicht den Hauch einer Bewegung.

Sie sind aufgeregt, registrierte Lloyd.

Die Situation war neu für Major Shettles Truppe, denn die Männer und Frauen wussten nicht, was sie am Ziel erwartete.

Darturka zweifellos. Tausende Klonsoldaten, denen die eigene Existenz nichts bedeutete, die lachend in den Tod gingen, sobald es ihnen befohlen wurde.

Und Vatrox. Die Frequenzfolger, deren Eroberungsfeldzug allen Transporthöfen des Polyport-Netzes galt. Für sie war der Tod nicht mehr als eine Unannehmlichkeit, eine lästige Unterbrechung ihres Daseins, das sie immer und immer wieder von Neuem beginnen konnten. Ihr Körper starb, ihr Vamu nicht.

Sie sterben heute und sind in ein paar Tagen wieder da. Klar und unmissverständlich fing Lloyd den Gedanken eines der Raumsoldaten auf, mit denen er im Laderaum des schweren Kampfgleiters saß. Lane Migrosch hieß der Mann. Er hatte Angst. Erbärmliche Angst davor, in Andromeda sterben zu müssen, aber nicht wie die Vatrox wiedergeboren zu werden.

Aus, vorbei, hundertfünfzig Lebensjahre einfach weggeworfen. Wofür? Lasst den Dürren doch dieses verdammte Transportsystem. Wir brauchen es nicht ...Es ist nicht wert, dass wir dafür...

Migrosch atmete hastiger. Keuchend. Er war nahe daran, aufzuspringen und ...

Lloyd/Tschubai riss die Augen auf. Der Soldat saß ihm gegenüber, sein Gesicht wirkte verkrampft, der starre Blick verlor sich in weiter Ferne. Er hatte die Hände auf den Oberschenkeln liegen, aber seine Hände zitterten. Auch die Knie wippten auf und ab.

Der Mann rechts neben Migrosch war schon aufmerksam geworden. Wortlos streckte er seinen Arm aus und ergriff mit seiner Hand die des Kameraden.

Jemand lachte schallend, andere stimmten in das Gelächter ein. Einer der Soldaten auf Lloyd/Tschubais Seite hatte einen derben Witz gerissen. Das übliche Thema. Auch wenn sie nur lachten, um ihre Unsicherheit zu kaschieren. Lloyds telepathischer Fähigkeit blieb das nicht verborgen. Keiner der elf Soldaten, die mit ihm auf engem Raum zusammengepfercht waren, hatte schon einen realen Kriegseinsatz hinter sich.

Das Konzept tastete nach der kleinen Kugel in seiner linken Brusttasche. Sekundenlang rollte er sie zwischen den Fingern. Sie fühlte sich unscheinbar an, ein Spielzeug beinahe ...

»Wir erreichen LORRAND in drei Minuten!«, erklang Lethem Shettles Stimme. »Die Helme schließen, Prüfroutine für die SERUNS! Wahrscheinlich werden wir unter schwerem Beschuss liegen, sobald wir den Kamin verlassen. Unsere Aufgabe ist die Eroberung und Sicherung des Distribut-Depots für das Galaktikum. Ich will aber nicht, dass vermeidbare Risiken eingegangen werden.«

Lloyd/Tschubai hatte einen SERUN aus dem Bestand des Kampfgleiters angelegt. Er schloss den Helm, der Funk aktivierte sich selbsttätig.

»Noch neunzig Sekunden bis zur Ankunft«, ließ Shettle vernehmen. »Wir schaffen es!«

Mit den Augen Tschubais betrachteten die beiden in einem Körper verschmolzenen Mutanten das Frontholo. Noch zeigte es die energetisch glimmende, geradlinig in die Unendlichkeit laufende Röhre. Schon vor zehn Minuten war das Bild nicht anders gewesen, als es sich nun präsentierte. Weit voraus schien der Kamin in einem winzigen Punkt zusammenzufallen.

Das Ende der Röhre kam näher, die Transportgeschwindigkeit verringerte sich merklich.

Die ersten grellen Strahlbahnen zuckten auf, als die TARAS den Transferkamin verließen.

*

Unentwegt starrte Lane Migrosch sein Gegenüber an. Der große dunkle Mann faszinierte ihn. Eigentlich schwer zu glauben, dass dieser Mann Ras Tschubai war, einer der legendären Mutanten aus der Frühzeit des

Raumfahrtzeitalters. Tschubai, Teleporter und Zellaktivatorträger, war zudem vor rund dreihundert Jahren gestorben.

Wie ein Toter sah er allerdings nicht aus. ES, hieß es, hatte Tschubais Bewusstsein in sich aufgenommen und ihn vor Kurzem wieder freigegeben. Als Boten, als Helfer, wie auch immer. Tschubai machte jedenfalls einen sehr lebendigen Eindruck - und er war die beste Lebensversicherung, die Migrosch sich wünschen konnte. Lane musste es nur schaffen, in der Nähe des Teleporters zu bleiben.

»Es geht los!«

Die Stimme im Helmfunk schreckte ihn auf. Er hatte die Ankunft auf dem Transferdeck gar nicht wahrgenommen. Schweres Abwehrfeuer schlug dem Gleiter entgegen und ließ den Schutzschirm lodern.

Migrosch umfasste sein Impulsgewehr fester. Vor sechs Jahren hatte er sich freiwillig zum Raumlandebataillon gemeldet. Weil die Männer und Frauen weit in die Milchstraße hinauskamen und die Bezahlung besser war als in vielen anderen Berufen. Nie hätte er geglaubt...

Eine brodelnde Explosionswolke hüllte den Gleiter ein. Die Maschine kippte zur Seite und wurde zugleich steil hochgerissen. Ein prasselndes Dröhnen schrammte über den Rumpf hinweg.

Tschubai schaute ihn an. Ziemlich durchdringend.

»Zwei explodierende TARAS ...« Der Teleporter lächelte sogar. »Halb so schlimm, Lane. Wir haben schon ganz anderes überstanden, und du schaffst es auch.«

Migrosch nickte knapp. Er fragte sich, ob Tschubai Gedanken lesen konnte.

Ringsum tobte ein erbitterter Kampf. Der Gleiter setzte ruckartig auf. Wieder explodierten Roboter.

Migrosch konnte nicht viel erkennen. Irgendwelche Transportgüter und Maschinen schienen herumzustehen. Auf jeden Fall war dies noch das Transferdeck und keine der anderen Ebenen, denn im Hintergrund bemerkte er das rote Pulsieren des Transferkamins.

Die halbe Rumpfseite des Gleiters hatte sich geöffnet. Darturka und Posbis waren zu sehen. Ein HALLEY- Jäger zog in geringer Höhe hinweg, seine Geschütze hinterließen Glutlachen.

»... raus, Leute, auch der Letzte! Wir sehen uns!«

Die anderen waren schon vor ihm. Migrosch zögerte am Ausstieg.

Einer der Männer vor ihm wurde von Klonsoldaten angegriffen, sein Schutzschirm loderte. Mit dem Gra- vo-Pak beschleunigte er und stieg in die Höhe, und für einen Moment sah es tatsächlich so aus, als könne er sich dem Angriff entziehen. Aber schon vereinten sich die Strahlschüsse zu Punktbeschuss.

Migrosch stockte der Atem, als der Individualschirm des Kameraden zusammenbrach. Weitere Strahlbahnen trafen den Mann und verbrannten ihn. Kleine Explosionen, Rauch und Flammen vereinten sich zum Glutball, aus dem lodernde Funken wie Sternschnuppen herabfielen.

Migrosch würgte. Er warf einen hastigen Blick zu Tschubai, aber der Teleporter schien gar nicht darauf zu achten, was sich ringsherum abspielte. Er zog soeben ein kleines buntes Glaskügelchen aus seiner Brusttasche und drehte es zwischen den Fingern.

Brennend stieg es aus Migroschs Magen auf. Er taumelte, als er sich aus dem Gleiter schwang, und nur der SERUN hielt ihn auf den Beinen. Gegen den Brechreiz ankämpfend, stürmte er vorwärts, riss das Impulsgewehr hoch und feuerte. Schuss um Schuss jagte er den Darturka entgegen und ließ sich dabei von einem Hass leiten, den er nie zuvor gekannt hatte.

Er wurde ebenfalls getroffen und glaubte, sengende Hitze zu spüren. Aber das war Einbildung, der Schutzschirm hielt.

Die anderen Soldaten aus dem Gleiter waren nur Sekunden vor ihm. Migrosch sah trotzdem keinen mehr.

Abermals wurde er getroffen und ließ sich fallen. Im Sturz keuchte er den Aktivierungsbefehl für den Deflektor. Vielleicht hatten sich die Kameraden ebenfalls unsichtbar gemacht. Er hätte sie dennoch im Headup-display sehen müssen. Egal.

Wenige Meter vor ihm standen zwei Darturka. Bullige, zweibeinige Wesen, die Klonsoldaten der Frequenz Monarchie. Ihre Schlangenfischköpfe mit den kammartigen dünnen Zähnen ruckten suchend herum.

Kein Zweifel, sie hatten auf ihn geschossen. Mit den Waffen im Anschlag, kamen sie näher.

Migrosch schwitzte. Er lag auf dem Rücken und zog die Beine an, um sich abzustoßen. Schon im nächsten Moment musste einer der Darturka über ihn stolpern.

Bebend umklammerte er das Impulsgewehr mit beiden Händen. Das Griffstück drückte er sich in die Hüfte, um ein wenig festen Halt zu haben. Dauerfeuer. Als er die Waffe auslöste, dachte er nur an die Milchstraße und daran, dass er die heimischen Sterne wiedersehen wollte.

Die tödliche Energie aus nächster Nähe überlastete den Schutzschirm des Klonsoldaten. Der Impulsstrahl schlug durch und traf den Schädel des Gegners. Migrosch spürte nichts dabei, weder Triumph noch Ekel. Er riss die Waffe herum, gerade noch rechtzeitig, denn der zweite Darturka griff ihn ebenfalls an.

In der Nähe ereignete sich eine schwere Explosion. Das ohrenbetäubende Dröhnen wurde von der Außenerfassung des SERUNS auf ein erträgliches Maß gedämpft. Die Helmfilter linderten die grelle Lichtflut. Eine heftige Druckwelle fegte den Darturka davon. Auch Migrosch wurde über den Boden gewirbelt, doch er bot dem Feuersturm keine nennenswerte Angriffsfläche und kam schon nach wenigen Metern schwankend wieder auf die Beine.

Ein eisiger Schreck durchfuhr ihn. Der Gleiter mit Tschubai war explodiert. Glühende, qualmende Trümmer, mehr war von der schweren Maschine nicht übrig.

Migrosch schloss entsetzt die Augen. Schwer atmend legte er den Kopf in den Nacken.

Er dachte an die kleine Kugel, die Tschubai eben erst Zwischen den Fingern gehalten hatte. Ein Sprengsatz? Tschubai hatte zu unvorsichtig damit hantiert.

Seine Lebensversicherung ... es gab sie nicht mehr.

*

Die Kugel war federleicht. Lloyd/ Tschubai spürte ihr Gewicht überhaupt nicht, als er sie nachdenklich zwischen den Fingern drehte. Sie durchmaß zwei Zentimeter und fühlte sich an wie eine der Glasmurmeln in seiner Kindheit. Sie war sogar entsprechend bunt. Wenn er sie länger als ein paar Sekunden betrachtete, erschien es ihm, als verliefen ihre Farben in Regenbogenschlieren.

Aber diese Kugel war ganz und gar kein Glas, sie bestand aus Psi-Materie. Sie war so programmiert, dass er sie mit einem Gedankenimpuls zünden konnte.

Lloyd/Tschubai musste sich zurückhalten, dass er nicht sofort intensiv an die Explosion dachte und sie damit auslöste.

Er schaute Lane Migrosch hinterher, der als Letzter der Raumsoldaten den Gleiter verließ. Migrosch, hatte Lloyd sondiert, war der Situation kaum gewachsen. Sicher, der Mann gehörte zu den Menschen, deren Sehnsucht und Neugierde den Sternen galten und die bereit waren, für einen Blick über den Horizont hinaus alles aufzugeben. Migrosch war einer der Menschen, die sich im Weltraum zu Hause fühlten und sich danach sehnten, den Wundern des Universums nachzuspüren.

Menschen wie er verzehren sich in ihrer Sehnsucht nach dem Unbekannten, wisperte Lloyds Bewusstsein im Konzept-Körper. Sie sind die Forscher, die eines Tages alles hinter sich lassen werden, um die letzten Wahrheiten aufzuspüren.

Wenn sie nicht vorher in den Zwängen ihrer Zeit umkommen, erwiderte Tschubai heftig. Machen wir uns nichts vor: Migrosch ist kein Soldat, und er wird LORRAND nicht lebend verlassen. Ich frage mich, wie es ihm überhaupt gelingen konnte, die psychologischen Antrittsprüfungen in der Flotte zu überwinden.

Fellmer Lloyd lachte in Gedanken. Wir Terraner brauchen ein Ziel. Wenn wir das haben ...

Er verstummte.

Nur Sekunden waren mit dem Disput vergangen. Währenddessen hatte das Konzept die rückwärtige Abtrennung des Laderaums geöffnet. Die üblicherweise dort lagernde Ausrüstung hatte der großen Antigravplattform weichen müssen, in deren Zentrum ein kompakter, glatt-metallisch schimmernder Zylinder aufragte. An der Seite befand sich das Bedienungsterminal, die Holoprojektionen waren jedoch schon aktiv. Über dem Zylinder des »ÜBSEF- Sammlers« stand die kugelförmige energetische Sphäre. Noch schimmerte sie fahl.

Der Gleiter hob wieder ab. Der Blick nach draußen, durch die nach wie vor geöffnete Seitenwand, wirkte verwischt. Zuckende Entladungen huschten über den Schutzschirm.

»Wir geraten in schweres Abwehrfeuer der Darturka«, meldete der Pilot über Helmfunk. »Soeben erhalte ich die Information, dass unsere letzten Truppen den Kamin verlassen haben.«

Damit wurde der Rückweg nach DARASTO zugänglich.

»Gut«, sagte Lloyd/Tschubai. »Ich brauche zwei, allerhöchstens drei Minuten.«

»Ich warte mit dem Start«, bestätigte der Pilot. »Wir erhalten Rückendeckung von Posbis ...«

Das Konzept achtete schon nicht mehr auf die Stimme im Helmfunk. Es hob die Kugel. Beide Mutantenbewusstseine konzentrierten sich auf die Zündung eines Teils der Psi-Materie.

Es gab keine sichtbaren oder spürbaren Auswirkungen. Um festzustellen, ob sich tatsächlich ein Teil der Kugelmasse verflüchtigt hatte, hätte es sehr spezieller Messgeräte bedurft.

Endlich zuckte eine fahle Blitzentladung über dem Krathvira auf. Eine zweite, heftigere folgte - sie beschränkte sich ebenfalls auf die fahle energetische Sphäre, aber ihr Leuchten erfüllte dennoch für einen Moment den Laderaum.

In der Sphäre brach ein Gewitter los. Flackernde Entladungen huschten durch die Kugel. Sie schimmerte schon merklich heller und nahm einen kräftigen Gelbton an.

Jedes Aufleuchten stand für das Vamu eines Vatrox, das sich in dem Seelengefängnis fing, und mit jeder

Sekunde wurden es mehr Blitze. Schon waren Einzelheiten kaum noch zu unterscheiden. Nur besonders intensive Entladungen konnten vom Auge überhaupt erfasst werden. Alles andere verschwamm im heller werdenden Leuchten der Sphäre.

Das Krathvira im Laderaum des Kampfgleiters war nur eines von zehn. Die anderen befanden sich an Bord von Space-Jets und Shifts. Kein Vatrox sollte entkommen.

Die programmierte Psi-Materie, die Lloyd/Tschubai mental gezündet hatte, zwang Vatrox zur Selbstentlei-, bung. Ihr Tod, ob gewaltsam oder nicht, war nichts Dramatisches. Sterben und wiedergeboren werden und erneut zu sterben gehörte zum Lebenszyklus dieses Volks wie Schlafen und Wachen. Lloyd/Tschubai glaubte nicht, dass die Vatrox überhaupt etwas dabei spürten.

Ist es wirklich eine verlockende Vorstellung, eine aus den Fugen geratene Existenz jederzeit beenden zu können, weil es ja in einem neuen Körper nahtlos weitergeht?, sinnierte Lloyd.

Für die meisten Menschen dürfte das tatsächlich schwer nachvollziehbar sein. Für einzelne wäre es jedoch die absolute Verlockung, antwortete Tschubai. Ich bin sicher, dass ein Außenstehender die Psyche der Vatrox niemals angemessen beurteilen kann.

Noch keine Minute war seit der Zündung der Psi-Materie vergangen. Das grelle Leuchten der Sphäre verriet, dass das Vamu Tausender Vatrox eingefangen worden war, insgesamt wohl schon Zehntausende.

Das Konzept fragte sich, ob der nahe Planet Hibernation-6 ebenfalls von den Auswirkungen betroffen war. Ob dort frei werdendes Vamu von den Seelengefängnissen im Distribut-Depot angezogen wurde oder auf der

Welt der Wiedergeburt blieb, ließ sich nicht feststellen.

Das Aufheulen der Triebwerke schreckte Lloyd/Tschubai aus seinen Überlegungen. Ein heftiger Ruck durchlief den Gleiter. Die Maschine kippte zur Seite und neigte sich gleich darauf nach vorn. Das Konzept fand keinen Halt mehr und stürzte über die seitlichen Sitze.

Der Einstieg war noch geöffnet. Für einen Sekundenbruchteil waren grelle Strahlschüsse zu sehen, dann schlug der Gleiter auf. Das berstende Kreischen des zerreißendes Stahls übertönte jedes andere Geräusch.

Im Helmfunk erklangen unverständliche Laute. Lloyd/Tschubai achtete in dem Moment aber nur auf das auseinanderbrechende Krathvira. Die Energiekugel zerstob in einem Meer von Blitzen ...

*

Das Konzept Lloyd/Tschubai materialisierte nicht einmal zweihundert Meter entfernt und aktivierte sofort den Deflektor.

Der Gleiter glühte aus. Lloyd esperte, dass der Pilot es ebenfalls in letzter Sekunde geschafft hatte, sich zu retten. Der Mann jagte mit seinem Gravo-Pak auf den mittleren Abschnitt eines der Transferkamine zu. Darturka lieferten sich dort mit Raumsoldaten einen heftigen Stellungskampf.

Noch keine zehn Minuten waren seit dem Vorstoß in das Depot vergangen, aber die Schlacht um LORRAND tobte längst auf dem gesamten Transferdeck. Die ersten Robotertrupps, von Kampfgleitern und Jägern unterstützt, stießen auf die anderen Ebenen vor.

Lloyd/Tschubai schaute sich hastig um. Er teleportierte zu einer Galerie in gut neunzig Metern Höhe. Sie erstreckte sich über dem Bereich, in dem eine der Röhren wie aus dem Nichts heraus sichtbar wurde. Die technischen Geräte dort oben wirkten fremd, es war unmöglich, ihre Funktionen sofort einzuschätzen.

Offensichtlich hatten mehrere Vatrox an den verzweigten Schaltflächen hantiert. Sie lagen verkrümmt am Boden. Lloyd/Tschubai unterzog einen der leblosen Körper einer flüchtigen Untersuchung. Dieses Wesen zeigte keine äußere Verletzung, zumindest keine, die auf Anhieb erkennbar gewesen wäre. Sein Pigasoshaar war ein kurzer Stumpf, nicht mehr als eine Erhebung am Hinterkopf.

Sieht aus, als hätte er erst vor wenigen Wochen ein neues Leben begonnen, bemerkte Lloyd. Das Haar ist kaum gewachsen.

Das Konzept warf einen schnellen Blick über den Kamin hinweg bis in den Zentrumsbereich. Lethem Shettle und seine Leute hatten alles darangesetzt, die Verladezone in die Hand zu bekommen und zu sichern.

In dem Areal massierten sich die Kräfte. HALLEY-»Warriors« kreisten wie Raubvögel in der Luft. SpaceJets hingen sehr tief über den Röhren, und Hundertschaften TARAS schwebten vor den Öffnungen.

»Major Shettle ...«

Heftige Störgeräusche beeinträchtigten den Helmfunk. Lloyd/Tschubai glaubte zwar eine schwache Stimme zu hören, die ihm antwortete, doch sie konnte sich nicht durchsetzen. Nach wenigen Sekunden ging sie vollends im Knistern und Prasseln unter.

Lloyd schaffte es ebenso wenig, den Major telepathisch aufzuspüren.

Drei Transferkamine waren matt. Shettle und seine Leute hatten es also geschafft, sie mit den Controllern zu blockieren. Damit waren die Darturka zumindest vorerst vom Nachschub abgeschnitten. Bis Schlachtlichter kamen, würde noch etwas Zeit vergehen.

Lediglich die vierte Röhre, der Weg zurück nach DARASTO, war noch aktiv. Das gleichmäßig blaue Leuchten ließ erkennen, dass derzeit kein Transport mehr erfolgte.

»Shettle ...«

Weiterhin keine Antwort. Im Verladebereich wurde erneut gekämpft. Darturka und Roboter der Frequenz Monarchie griffen mit neuer Heftigkeit an.

Das Konzept fischte die Kugel aus Psi-Materie wieder aus der Brusttasche.

Vielleicht war das Vorhaben des Teleporters einfach nur verrückt - Lloyd/Tschubai hatte sich dennoch für den Versuch entschieden. In weniger als drei Stunden würde Atlan Hibernation-6 angreifen. LORRAND sollte sich dann nicht mehr innerhalb des Gefahrenbereichs befinden.

Tschubai konzentrierte sich auf die Kugel und zündete die Psi-Materie. Die Reaktionsmenge war deutlich größer als vor wenigen Minuten.

Diesmal spürte Tschubai die freigesetzte Energie. Sie wirkte auf ihn belebend und vermittelte Stärke. Er brauchte nur zuzugreifen, um diese unglaubliche Kraft in sich aufzunehmen.

Sie erfüllte das Distribut-Depot... strömte weiter... leckte begierig nach dem nahen Planeten Hibernation-6 und einigen startenden Schlachtlichtern.

Tausende Vatrox, die der erste Psi- Sturm verschont hatte, setzten ihr Vamu frei. Ein vielstimmiger mentaler Aufschrei erklang. In ihm schwang die Gier nach einem Neubeginn des Lebens mit, nach Wiedergeburt, als bräche schon in den ersten Jahrzehnten dieser vierten Hyperdepression die nächste an.

Zögernd kehrte die Stille zurück.

Das Konzept taumelte. Lloyd/ Tschubai suchte vergeblich nach einem Halt. Langsam sank er auf die Knie.

Das Bewusstsein des Teleporters sog die freigesetzte Energie in sich auf. Nie zuvor hatte Tschubai sich so stark gefühlt, so mächtig - übermächtig geradezu. Er kanalisierte die heranströmende Psi-Kraft und lenkte sie um das Distribut-Depot herum. Es war wie eine Umarmung, als ziehe er das etliche Kilometer große Objekt nahe an sich heran, um den erforderlichen Körperkontakt herzustellen.

Sekunden später entlud sich seine Anspannung in grellem Schmerz. Er teleportierte. Versuchte es zumindest. Dabei war ihm, als zerreiße es ihn von innen heraus. Eine ungeheure Qual.

Tschubai schrie. Er brüllte geradezu. Verzweiflung und Zorn verdrängten sein klares Denken, ergriffen Besitz von ihm und vermischten sich zu Wut.

Er schrie, schluchzte und erstickte fast unter der unerträglich werdenden Last des Distribut-Depots. Er fühlte sich gedemütigt, belogen und von den Freunden hintergangen. Freunde? Waren sie das wirklich? Ein verdammt bitterer Beigeschmack stieg in ihm auf und entfachte seinen Zorn von Neuem. Ebenso seine Enttäuschung. Wie viele Jahre seines Lebens hatte er verschenkt? Vor allem: wofür? Dass er ein Teil von ES geworden war und die Superintelligenz ihn als Konzept ausspuckte, weil sie Hilfe brauchte, einen Diener, der in seiner Dummheit nicht erkannte, wie er manipuliert wurde?

VATROX-CUUR mochte der wahre Freund sein. Noch war es nicht zu spät für diese Erkenntnis, noch ...

Eine sanfte, mentale Berührung drängte sich in seine Empfindungen. Fellmer?

Die Berührung wurde fester.

Tschubai sträubte sich dagegen. Rhodan, das Solare Imperium, die Liga Freier Terraner, all das interessierte ihn nicht mehr. Es tat weh, die eigene Vergangenheit verdrängen zu müssen, aber damit würde er fertig werden, un,d eines Tages würde er vielleicht vergessen können, was vor VATROX-CUUR gewesen war ...

Die Berührung blieb. Tschubai konnte sie nicht länger ignorieren ... Vor allem fühlte er sich mit einem Mal unendlich leicht, als sei eine gigantische Last von. ihm abgefallen.

Du hast es geschafft, wisperte es in ihm. Du hast LORRAND teleportiert! Das war eine Meisterleistung, Ras.

Er schaute sich um. Nichts hatte sich verändert. Er blickte aus der Höhe über den Transferkamin hinweg.

Wie weit? Zögernd formulierte er seine Frage. Er war benommen und fühlte sich elend wie lange nicht mehr.

Zwei Milliarden Kilometer, Ras. Ich lese es in den Gedanken einer Space-Jet-Crew. Das ist eine Wahnsinnsdistanz. - Wie fühlst du dich?

Wie? Das war eine lachhafte Frage. Gut, erwiderte er stur. Ich fühle mich gut. Doch das war gelogen. Schon weil er sich wünschte, dass VATROX- CUUR kommen und ...

Bei den Transferkaminen war während der Versetzung nur ein kurzes Flackern zu erkennen. Die Verbindung nach DARASTO besteht noch ...

Tschubai teleportierte. Trotz der Enttäuschung, die weiter in ihm fraß, entsann er sich seiner Pflicht. Für VATROX-CUUR war immer noch Zeit, später, irgendwann ...

Instinktiv orientierte er sich an Fellmers Gedanken. Er teleportierte und materialisierte in der kleinen Zentrale einer Space-Jet.

Drei Soldatinnen waren hier. Eine riss sofort die Waffe hoch, als die große dunkelhäutige Gestalt aus dem Nichts heraus entstand.

»Nicht schießen!«, rief die Pilotin. »Das ist Lloyd/Tschubai!«

»Rhodan wird nicht begeistert sein, wenn du das Konzept aus Versehen umlegst, Shane«, sagte die Dritte. Die Rothaarige mit den Rangabzeichen eines Leutnants saß vor der Waffensteuerung und schaute den Teleporter forschend an. »Ich denke, Lloyd/Tschubai ist nicht ohne Grund hier.«

Shane, drei silberne Rauten am Arm wiesen sie als Master-Sergeant aus, wog abschätzend die Waffe in der Hand. »Ich weiß zwar nicht viel über die alte Zeit. Aber hatte man damals nicht eine gewisse Etikette? Einfach in eine Zentrale hineinzuplatzen, während es draußen von Gegnern wimmelt, könnte unangenehm ausgehen ... Mein Freund ist da besonders nervös.« Sie hob den Strahler und sicherte ihn.

»Okay«, sagte Lloyd/Tschubai. »Bringt mich zurück nach DARASTO!«

»Es geht schon heimwärts!«, stellte die Pilotin fest. Tatsächlich tauchte die Space-Jet soeben in den Transferkamin ein. »Übrigens: War eine imposante Leistung, das Distribut-Depot über einige Planetenbahnen zu versetzen. Das kriegt heute kein Mutant mehr zustande.«

*

Lane Migrosch taumelte durch einen Albtraum.

Wie lange schon, wusste er nicht. Er hatte längst zu zählen aufgehört. Die Sekunden zuerst; dann die Minuten, nachdem sie ihm endlos lang geworden waren; schließlich seine Schritte.

Er war nassgeschwitzt, und der Schweiß brannte in seinen Augen. Der aufgeblähte Helm beschlug im hektischen Atemrhythmus. Winzige Wassertröpfchen kondensierten auf der Folie und zogen Schlieren abwärts.

Eine perfekte Innenraumregulierung sieht anders aus, dachte er und beschloss, die Hersteller darauf hinzuweisen, wenn er wieder nach Hause kam.

Seine Hand stieß von außen gegen den Helm. Er konnte den Belag nicht abwischen, trotzdem hatte er es eben wieder versucht. Und er würde abermals diese unbedachte Bewegung machen, weil er einfach nicht wahrhaben wollte, dass der Helm beschlug.

Der Schirmprojektor war hinüber.

»Pff...« Migrosch lachte heiser und verschluckte sich beinahe, als ihm klar wurde, worüber er lachte: über seinen Tod. Er musste sich vorsehen, sonst half ihm all die verdammte Technik nichts, dann ...

Neue brodelnde Explosionen versperrten ihm den Weg. Er war gezwungen, auszuweichen. Feuer, Rauch und Verwüstung ringsum - alles das verwischte vor ihm zum Inferno. Einzelheiten nahm er kaum noch bewusst wahr. Strahlschüsse zuckten. Aus der Höhe stachen grün flirrende Lichtbahnen herab - Desintegratorschüsse. Für einen Moment sah Migrosch die näher kommende Space-Jet. Ihre Salven rissen den Boden auf. Staub nahm ihm die Sicht.

Vielleicht noch dreißig, vierzig Meter. Die Space-Jet kam genau auf ihn zu.

»He!«, brüllte er. »Seht ihr mich nicht? Hier ist einer von euch!«

Noch zwanzig Meter. Niemand hörte ihn. Womöglich hatte auch der Helmfunk einen Schlag abbekommen, vorhin, als sein Schutzschirm zusammengebrochen war. Dass er noch lebte, kam Migrosch wie ein Wunder vor.

Er wollte den Strahler hochreißen und abdrücken, um den Piloten auf sich aufmerksam zu machen. Aber womöglich waren die Erkennungssysteme seines SERUNS ebenfalls beschädigt, dann hätte er sofort das Feuer der Jet auf sich gezogen.

Die Desintegratorschüsse kamen näher. Migrosch warf sich herum und hastete weiter. Kastenförmige Aggregate versperrten ihm den Weg. Er wich zur Seite aus, fand endlich einen Durchschlupf - hinter ihm verwehten die Maschinen als flirrende Staubwolke.

»Verdammte Idioten!« Ein neuer, verkrampfter Aufschrei. »Ihr bringt die eigenen Leute ...«

Das grüne Leuchten sprang heran. Migrosch warf sich in Panik zur Seite. Er schlug schwer auf, rollte sich über die Schulter ab ...

... und wartete darauf, dass ihn der nächste Schuss erwischte. Er jagte ein Stoßgebet zu seinem Gott, von dem er nicht wusste, wo er zu finden war. In diesem Universum, in einem anderen? Egal. Völlig egal.

Ungläubig sah er die Space-Jet schemenhaft im Dunst verschwinden. Er brauchte einen Moment, bis er wirklich begriff, dass er unversehrt geblieben war. Der Desintegrator war nur bis auf einen Meter an ihn herangekommen.

Migrosch lachte. Erst stockend. Dann lauter. Dann biss er sich auf die Zunge und tastete nach dem Impulsgewehr, das er im Sturz verloren hatte. Er bekam den Schultergurt zu fassen, aber die Waffe hatte sich irgendwo verhakt. Es half nicht, dass er fester zog ...

... um ein Haar wäre ihm der Gurt aus der Hand gerissen worden. Er hielt dem heftigen Gegenzug gerade noch stand und drehte sich um.

Im ersten Erschrecken glaubte er, einen seiner Kameraden vor sich zu haben. Die Gestalt lag keine zwei Meter vor ihm, verkrümmt, beinahe in sich zusammengerollt, als hätte sie versucht, auf diese Weise Schutz zu finden. In Fetzen klebte die verbrannte Kleidung am Körper. Schwarzviolett war sie mit der fleckig braunen Panzerhaut verschmolzen.

Ein Darturka! Migrosch stockte der Atem. Der Farbe des Schutzanzugs nach ein Vaofor-Eins, ein Kommandant.

Der Gegner schien ziemlich schwer verwundet zu sein. Um ihn herum war der Boden dunkel verschmiert. Allerdings hatte er noch Kraft, an der Waffe zu zerren und sich jäh nach vorn zu schieben. Zischend versuchte er zuzubeißen.

Migrosch schlug mit der zur Faust geballten Linken zu. Das Zischen erstarb, doch ein heftiger Ruck hätte ihm beinahe das Gewehr entrissen. Nur weil er sich den Gurt ums rechte Handgelenk geschlungen hatte, konnte er die Waffe festhalten.

»Weg!«, stieß er im Handelsidiom hervor, der Sprache der Darturka. Die Grundbegriffe hatte jedes Mitglied des Einsatztrupps über Hypnoschulung erhalten. »Warum habt ihr uns angegriffen?«

Zeit gewinnen. Nur darum ging es ihm. Er hätte nicht erwartet, dass der Darturka antwortete.

»Ihr habt Polyport-Höfe gestohlen!«

»Unsinn. Niemand ...«

Der Darturka hatte ihn ablenken wollen. Während Migrosch ihm widersprach, schnellte er sich nach vorn.

Der Soldat reagierte ebenso schnell.

Den Unterarm noch im Gurt, zog er sich halb herum und trat mit beiden Füßen zu. Die Stiefel krachten gegen den Oberkörper des Darturka, der zischend in die Höhe stieg und nun mehr denn je einer gefleckten Muräne ähnelte.

Migrosch schrie auf. Die Reaktion des Gegners schnitt ihm fast das Handgelenk ab. Mit unwiderstehlicher Kraft zerrte der Darturka ihn auf sich zu.

Migrosch kam nicht dagegen an. Eine Hand des Darturka verkrallte sich in seinem Kragenring und der Instrumentenleiste. Heftig zerrte der Gegner, und mit einem Zischen schnappte die Helmverriegelung auf. Es stank nach Ozon, nach Rauch und brennenden Kunststoffen. Migrosch würgte schon beim ersten Atemzug. Tränen schössen ihm in die Augen, und der Moment der Nachlässigkeit genügte dem Klonsoldaten, das Impulsgewehr an sich zu reißen. Migrosch wurde ein Stück mitgezerrt, ehe die Schlaufe über seine Hand glitt.

Mit beiden Händen umklammerte der Darturka den Gewehrlauf. Migrosch sah den Gewehrkolben auf sich herabzucken, aber er konnte nicht mehr ausweichen. Ein unglaublich heftiger Schlag traf seine Schulter. Obwohl das Anzuggewebe die meiste Energie absorbierte, spürte Migrosch einen ziemlich heftigen Schmerz.

Der Helm war vollends aufgeklappt. Im nächsten Moment drückte der Gewehrlauf auf Migroschs Hals.

Er bekam keine Luft mehr.

Seine linke Hand war schon an der Hüfte, die Finger hatten sich um den Griff des Desintegratormessers geschlossen. Dennoch fehlte ihm beinahe die Kraft, den Arm wieder nach oben zu bringen. Mit letzter Anstrengung schaffte er es noch, die Klinge hochzureißen. Den Widerstand spürte er kaum, dann öffneten sich seine Finger.

*

Lane Migrosch fand erst wieder ins Bewusstsein zurück, als jemand den toten Darturka von ihm zerrte.

Wie durch einen trüben Schleier sah er mehrere Soldaten seines Bataillons. TARAS standen ringsum und sicherten nach allen Seiten. Über ihm schwebten zwei HALLEY- »Warrior«.

»Mensch, Lane, du hast dem Darturka den Hals halb abgeschnitten. Als ob es keine saubereren Waffen gäbe.«

Er wollte protestieren, aber er brachte keinen Laut hervor. Nicht einmal ein heiseres Krächzen.

Eine junge Frau beugte sich über ihn. Mit beiden Händen tastete sie seinen Hals ab, sein Kiefergelenk, das Kinn. Dass er mehrmals zusammenzuckte, ignorierte sie. Zumindest sah es so aus. Jemand reichte ihr einen Bioscanner, mit dem sie die Untersuchung fortsetzte.

»Na ja«, sagte sie, mehr nicht. Seinen forschenden Blick ignorierte sie. Dabei spürte er selbst, wie sehr sein Hals schmerzte. Auch der Nacken. Das wurde immer deutlicher. Sobald er versuchte, den Hals zu drehen, explodierten die Schmerzen.

»Wie sieht's aus?«, wollte er fragen. Nur ein Röcheln kam über seine Lippen.

»Ganz ruhig, Lane!« Die junge Frau ging neben ihm in die Hocke. Ihre Finger legten sich auf seine Stirn. »Alles halb so schlimm. Aber für dich ist der Kampf erst einmal vorbei.«

Wie sieht es aus? Wie spät...?

»Versuch bitte nicht zu sprechen, Lane. Dein Kehlkopf hat einiges abbekommen und deine Nackenwirbel auch ... Ich habe eine Space-Jet gerufen, die Medoroboter an Bord hat und medizinisches Ausrüstung.«

Sie schaute ihn an, als versuche sie, seine Gedanken zu lesen. Migrosch schloss die Augen. Er träumte davon, mit ihr am Strand zu liegen. In der Ferne donnerte die Brandung gegen die Klippen. Die Luft...

... stank erbärmlich nach Ozon und anderen Gasen. Ein Niesreiz quälte ihn.

»Mein Gott, nicht!« Sie war jetzt dicht bei ihm, drückte ihm eine Maske auf Mund und Nase. Frische, reine Luft strömte in seine Lunge.

»Wird es besser? Ja, der Niesreiz scheint nachzulassen. - Wie lange wird er brauchen?«

Das sagte sie nicht zu ihm. Ein Medoroboter stand plötzlich neben ihr. Migrosch hatte den Roboter nicht bemerkt. Er verstand, dass er zwischendurch wohl mehrmals das Bewusstsein verloren hatte.

Es tat gut, dass sie ihm wieder über die Stirn strich. Er schwitzte jetzt. Eine grässliche Hitze flutete durch seine Adern. Aber sie ließ sofort wieder nach. Es wurde kälter. Und düsterer.

Migrosch versuchte, den Arm zu heben. Er wollte nach ihrer Hand greifen, sie festhalten, aber er schaffte es nicht. Irgendwie hatte er das Empfinden, keine Arme mehr zu haben. Der Schreck ließ ihn hastiger atmen.

»Du musst wenigstens vierzig Minuten hier gelegen haben«, sagte die Frau.

Las er wirklich Besorgnis in ihrem Blick? Er vermochte es nicht einzuschätzen. Aber war das nicht egal?

»Ich halte es für einen glücklichen Zufall, dass der Darturka auf dir lag. Wenn du dich bewegt hättest... Aber das wird wieder.« Sie lachte leise. »Wir haben das Transferdeck eingenommen und gesichert. Posbis und TARAS dringen mit Unterstützung der Jäger und Shifts bereits weiter vor. Es sieht gar nicht schlecht aus, Lane. Hier dürfte jedenfalls alles nach Plan laufen.«

Er fühlte sich bleiern schwer und unendlich müde. Dagegen anzukämpfen schaffte er nicht. Ein tiefer und traumloser Schlaf umfing ihn.

4.

JULES VERNE-2

25. April 1463 NGZ, 9.49 Uhr

»Schön, dass ich dich so beiläufig auch mal sehe, Perry.«

»Ja, und?« Rhodan hob den Kopf. Er war in Gedanken versunken gewesen, wegen der Psi-Materie und ihrer Einsatzmöglichkeiten abgelenkt. Von seinem Ruf als Sofortumschalter war er in dem Moment sehr weit entfernt, das spürte er deutlich. Natürlich spielte seine Müdigkeit auch eine Rolle dabei.

»Ja, und?«, wiederholte Mondra gespreizt. »Ist das alles, was du zu sagen hast? Eines Tages erinnerst du dich nicht einmal mehr an meinen Namen.«

Sie hatte Ramoz auf dem Schoß, und es bereitete ihr sichtlich Genuss, mit beiden Händen sein Nackenfell zu kraulen. Das halbintelligente Tier räkelte sich nicht minder wohlig auf Mondras Beinen. Es knurrte verhalten, und als es den Blick wandte und Rhodan in der Holowiedergabe sah, wurde ein angriffslustiges Zischen daraus.

Eifersüchtig? Das kleine Biest ist tatsächlich eifersüchtig! Rhodan traf diese Feststellung eher nebenbei, ohne dass sie ihn wirklich berührte. Die Erkenntnis flammte auf, und er schob sie sofort achtlos beiseite. Er hatte wahrhaft andere Probleme.

Nachdenklich schaute er das Interkomholo an. Mit dem Ringfinger rieb er über seine Nase.

»Agalija«, sagte er gleichmütig und war in Gedanken schon wieder einige Schritte weiter. »Agalija Teekate. - Du siehst, ich habe den Namen nicht vergessen. Ist noch etwas, das wir beide im Moment...?«

»Eine kalte Dusche ... aber du allein! Am besten draußen, vor der Hauptschleuse und ohne Schutzanzug - das macht munter.«

»Ich bin munter. Na ja, so gut wie.«

Ramoz erhob sich auf den Vorderbeinen. Er knurrte wieder und entblößte die kräftigen Eckzähne.

»Später darfst du Perry beißen«, sagte Mondra Diamond verhalten. »Falls er jemals wieder normal reagiert - damit es auch richtig wehtut.«

Die Übertragung erlosch. Mondra hatte abgeschaltet.

Sekundenlang blickte Rhodan nachdenklich vor sich hin. Er erwartete tatsächlich, dass sie die Verbindung gleich noch einmal aufbauen würde. Nach einer gefühlten halben Minute zuckte er jedoch mit den Achseln und wandte sich der unterbrochenen Arbeit zu.

Aber irgendwie ... Seine Konzentration war weg. Er hielt den Controller in der Hand, starrte die aufgebauten Schaltflächen an und wusste im nächsten Moment schon nicht mehr, was sie zeigten.

Mit einem sarkastischen Räuspern legte er den Controller auf die Tischplatte. Er erhob sich zögernd, machte einige Schritte - und hielt wieder inne. Mit beiden Händen massierte er seinen Nacken. Er war verspannt, daran änderte auch der Aktivatorchip nichts.

Alles lief nach Plan.

Nach Atlans Plan.

Der Angriff auf die Frequenz-Monarchie war in die Endphase eingetreten, und es gab keine Probleme. Keine ernsthaften jedenfalls.

Wann wird das endlich aufhören? Wir verlieren im Bengar-Sternhaufen Tausende Schiffe und ihre Besatzungen. Raumsoldaten sterben beim Angriff auf die Distribut-Depots ... Wenn nur das die Errungenschaften wachsender Intelligenz sein sollen ...

Um 9.29 Uhr war Lloyd/Tschubai von LORRAND zurückgekehrt. Zwölf Minuten für die Passage im Transferkamin, also hatten dem Teleporter ungefähr siebzehn Minuten zur Verfügung gestanden. Das Konzept hatte sofort nach seiner Ankunft Vollzug gemeldet und sich zurückgezogen.

Rhodan verstand sehr gut, welche mentale Kraftanstrengung die räumliche Versetzung des Distribut-Depots gewesen sein musste. Ohne die Psi-Materie wäre das Vorhaben niemals durchführbar gewesen.

Nicht mehr darüber nachdenken. Es war vorbei, und es war gutgegangen. Die Verluste würden ohnehin hoch ausfallen. Was Admiral Ipthey- Hüriit gemeldet hatte, klang erschreckend. Und die Alternative? Sie hätte nur lauten können, der Frequenz Monarchie freie Hand zu lassen. Mit eigentlich unabsehbaren Folgen.

Die Freiheit aufgeben?

»Nein!« Hart und unnachgiebig klang dieses Nein, beinahe so, als hätte Atlan es ausgesprochen.

Ich hatte einen Traum!

Mit beiden Händen massierte Rhodan sein Gesicht. Um 9.31 Uhr hatte die JULES VERNE-2 den Orbit über Gleam verlassen. Eine Stunde und vierzehn Minuten Flugzeit zurück zum Handelsstern FATICO. Ankunft dort um 10.45 Uhr, bei T minus 1 Stunde 15 Minuten. Der Zeitrahmen war unglaublich knapp und ebenso präzise.

Ich habe meinen Traum immer noch, und ich werde ihn nicht aufgeben. Egal, wie steinig der Weg sein mag.

»NEMO, Außenbeobachtung!«, verlangte er.

Ein düsterrotes Wogen und Wabern erschien über der Stirnwand des kleinen Labors. Dunkle Schlieren huschten dahin, und vereinzelt zuckten hellrote Flächenblitze auf. Das war das Bild, das der Flug im Trafitron- Modus bot. Mit einem Überlichtfaktor von 450 Millionen.

Eines Tages werden alle Völker friedlich zusammenleben und gemeinsam so tief in den Raum vorstoßen wie nie zuvor. Eine große Expedition ... Hunderte Raumschiffe, Generationenschiffe, ausgerüstet für fünfhundert Jahre, wenn es sein muss für tausend und mehr. Eine solche Expedition braucht Zellaktivatorträger. Aber bis dahin verschlingt Dengejaa Uveso noch viel Materie ...

Er wandte sich wieder dem Arbeitstisch zu.

Mondra glänzte jetzt mit Schweigen. Eigentlich kein Wunder. Und was hätte er ihr in diesen Minuten sagen sollen, was sie nicht längst wusste? Sie brauchte sich ihre Informationen nur von NEMO holen, die Zugriffsrechte hatte sie.

MIKRU-JON war in einen Korvettenhangar eingeschleust worden, während Rhodan mit Oberst Tovar gesprochen hatte. Auch während des Wartens auf Lloyd/Tschubais Rückkehr war für private Dinge keine Zeit geblieben. Kein Wunder, dass Mondra sich über Interkom gemeldet hatte.

Dass sie sich ganz einfach Sorgen machte ... Seinetwegen. Rhodan ließ sich auf den Stuhl sinken. Mit einem ärgerlichen Kopf schütteln wischte er sämtliche Überlegungen beiseite.

»Den Interkom sperren!«, wandte er sich an den Raumservo. »Nur Notfallberechtigung.« Er wollte nicht gestört werden. Auch sein Kombiarmband blockierte er.

Der' Halbspur-Changeur Akika Urismaki war mit ihm an Bord gekommen. Außerdem die Schattenmaahks Grek 1 - der sich Pral nannte - und Grek 363. Nein, er wusste nicht, was es mit ihnen momentan zu besprechen gegeben hätte.

Rhodan massierte seine Augenwinkel.

Er wandte sich endlich wieder der Psi-Materie zu.

Noch dreiundvierzig Minuten bis FATICO.

*

Drei Behälter hatte er von Homunk in dem Verborgenen Raum erhalten, gut einen Monat lag das zurück. In einer der Schachteln befand sich die beachtliche Menge von zehn Gramm Psi-Materie, in den beiden anderen jeweils fünf Komma vier Pikogramm.

Einiges davon hatte er schon abgezweigt.

Nun brauchte er weitere Einzelmengen.

Perry Rhodan legte sich die erste der »bunten Glasmurmeln« zurecht. Zwei Zentimeter Durchmesser, exakt rund.

Ein Femtogramm Masse zeigten die Messwerte des Controllers an. Das waren eins mal zehn hoch minus fünfzehn Gramm. Nicht zu spüren, wenn er die Kugel in die Hand nahm. Und doch steckte ein aberwitziger Energiegehalt darin: eins Komma fünf vier mal zehn hoch zweiundzwanzig Joule.

Rhodan dachte an die Feueraugen der Frequenz-Monarchie. Jedes geschätzt mit einem Kilogramm. Bei FATICO warteten zwei. Aber sie würden sich gewiss nicht gegen den Handelsstern wenden. Denn in dem Fall brachte die Frequenz-Monarchie sich selbst um die Möglichkeit, große Flotten über das Polyport-Netz zu versetzen.

Ein Patt. Vorerst jedenfalls. Sein wiederholtes Neustarten des Handelssterns gegen die ungeheure Vernichtungskraft der Feuer äugen. Nachdenklich kaute Rhodan auf der Unterlippe.

Sein Blick verlor sich in einem der Kügelchen, als werde er davon angezogen wie von einem gigantischen Schwarzen Loch.

Die Farbwirbel umfingen ihn. Eine angenehme, wohlige Berührung. Schmeichelnd geradezu und besorgt um ihn.

Er hörte ein fernes Wispern. Freudig. Verlockend. Verheißungsvoll. Das Lachen kam aus vielen Kehlen.

Aber was war fern? Für Rhodan gab es in der Sekunde nichts außer dem bunten Leuchten, das ihn sanft umfing. Kein Maß für Entfernungen existierte; die Zeit ließ sich nicht messen. Nur die Stimmen waren da. Er hörte sie allmählich deutlicher. Satzfetzen wehten heran. Also verging Zeit, sie stand nicht einfach still.

Rhodans heftiges Zusammenzucken übertrug sich auf die bunten Schleier. Sie gerieten durcheinander, vermischten sich in Wirbeln, als blicke er in die von Stürmen aufgewühlte Atmosphäre eines Gasriesen.

Jupiter?

Der große rote Fleck?

Schneller fiel er darauf zu. Der gigantische und seit Jahrtausenden währende Sturm sog ihn geradezu auf ...

... und das düstere Rot wurde zur Abenddämmerung, das weit in einen von bauschigen Wolken überzogenen Himmel hineinwuchs.

Von Horizont zu Horizont erstreckte sich das tiefe Blau eines Ozeans. Wie hingestreut erschienen Rhodan die hellen, von schwacher Brandung umsäumten Atolle. Im Licht der Abendsonne stiegen Fischschwärme gleich flüssigem Silber aus der Tiefe auf.

Die Stimmen wurden lauter. Sie wehten ihm von einem der weißen Strände entgegen. Er glaubte Menschen zu sehen und bei ihnen bizarre fremde Wesen. Gestalten wie aus einem anderen Raum, von anderen Naturgesetzen erschaffen. Sie hatten ihn entdeckt, schauten ihm entgegen ...

Neue Holos entstanden in rascher Folge. Die Veränderung schreckte Rhodan auf.

Ein Traum?, fragte er sich. Nur eine Illusion seiner angespannten Sinne? Oder verband sich weit mehr mit der Psi-Materie, als der nüchterne Blick erkennen ließ?

Der Farbenwirbel hatte nachgelassen. Bunt schillernd lag die kleine Kugel vor ihm, kein Deut anders, als sei sie tatsächlich aus Glas. Er nahm sie zwischen Daumen und Zeigefinger. Kühl und fest. Das war alles, keine Besonderheit.

Rhodan arbeitete' behutsam. Der Controller lieferte ihm die exakten Daten und setzte seine Anweisungen ebenso präzise um.

Er programmierte die Psi-Materie. Gezielte Gedankenimpulse würden sie zur Zündung bringen und einen suggestiven Zwang auslösen, der die Vatrox im weiten Umkreis um den »Explosionsort« zur Selbstentleibung und damit zur Freisetzung des Vamus zwang.

Vielleicht ließ sich mit einem C- Controller weit mehr erzielen. Aber solche Überlegungen waren jetzt fehl am Platz. Später. Irgendwann ...

Er leitete neue Schaltungen ein. Die nächsten Kugeln programmierte er auf Explosivwirkung. Ihre Zündung sollte extrem starke hyperphysikalische Schockwellen auslösen, denen selbst die Schlachtlichter der Frequenz-Monarchie nicht widerstehen konnten.

In seinen ersten Überlegungen hatte er daran gedacht, diese winzigen Psi-Bomben über die Transformgeschütze verschießen zu lassen. Doch mittlerweile war er sich darüber im Klaren, dass es weitaus sinnvoller war, wenn er sie in überlichttaugliche Marschflugkörper einbauen ließ. Der Wirkungsradius wurde damit um ein Vielfaches größer.

Die Arbeit schritt überaus schnell voran. Ein Gefühl angespannter Zufriedenheit erfasste den Residenten. Es war zehn Uhr dreißig, als das letzte Femtogramm der zur Verfügung stehenden Psi-Materie programmiert war. Der Controller reagierte selbsttätig darauf und fuhr alle Arbeitsholos zurück.

»Und jetzt?«, fragte Rhodan im Selbstgespräch, nachdem er einige der programmierten Psi-Kugeln einem Roboter für den Einbau in Torpedos und Marschflugkörper übergeben hatte. »Bully würde sagen: >Hau'n wir uns für zehn Minuten aufs Ohr.< So dumm klingt das gar nicht.«

*

NEMO weckte ihn.

Der Terraner hatte an dem Labortisch geschlafen, die Ellenbogen aufgestützt, das Gesicht in den Handflächen vergraben. Sein erster Blick galt der Zeitanzeige: 10.45 Uhr. Der Schlaf hatte ihm gut getan. Auch wenn es nur knapp eine Viertelstunde gewesen war, Rhodan fühlte sich ausgeruht.

Die Bildfläche an der Stirnwand war aktiv. Die JULES VERNE-2 hatte FATICO erreicht, und die Sonnentarnung verhüllte den Handelsstern. Rhodan hatte es nicht anders erwartet. Ein Hauptreihenstern vom Typ M5V. Sonnendurchmesser knapp siebenhunderttausend Kilometer, die Oberflächentemperatur bei rund zweitausendachthundert Kelvin.

Rhodan griff nach dem Controller. Es wurde Zeit für den nächsten Neustart. Er hoffte, dass er nicht schon zu spät kam und die Frequenz-Monarchie seine Möglichkeiten mittlerweile blockieren konnte.

Die JULES VERNE-2 ging in ein letztes kurzes Travitron-Überlicht- Manöver. Ein paar Augenblicke nur, danach setzte die Verzögerung mit maximaler Schubkraft ein. Der Flug, das zeigte NEMOS Simulation an, würde dicht über der vermeintlichen Sonnenoberfläche enden.

Rhodan gab den Controller-Befehl. Für zehn Minuten würde die Sonnentarnung wieder verschwinden und der eigentliche Handelsstern im Zentrum dieser monumentalen Täuschung zum Vorschein kommen.

Etwas mehr als tausendfünfhundert Kilometer durchmaß die kugelförmige Kernstruktur des Handelssterns. Eine stachelförmige Konstruktion, wenn sich auch die 62 grob kegelförmigen Zapfen in der Größe des Objekts nahezu verloren. 340 Kilometer hoch ragten sie auf, an ihrer Basis durchmaßen sie zweihundert Kilometer. Zwischen ihnen, wenn auch jeweils nur einen Bruchteil so hoch, standen unzählige schlanke Türme, Obelisken, pilzförmige Säulen und spiralförmige Auswüchse.

Rhodans Anspannung wuchs ...

... und verlor sich in einem erleichterten Aufatmen, als die ersten Protuberanzen des Sterns in wildem Flackern erloschen. Sonnenflecken erschienen, sich rasch ausweitende erkaltende Schatten, die von innen heraus zerfielen.

Die Frequenz-Monarchie hatte es also bislang nicht geschafft, die Herrschaft über FATICO zu erringen und die Anlage für sich zu blockieren. Solange kein C-Controller zur Verfügung stand, gab es demnach ein klassisches Patt. Keiner konnte den Handelsstern nutzen, um seine Flotten auf dem schnellen Weg nach Anthuresta zu schicken. Möglich auch, dass der gegnerische Befehlshaber zu weit entfernt und nicht in der Lage war, seinen Controller so zielgenau einzusetzen, wie es nötig gewesen wäre.

Rhodan verließ das Labor.

Im Laufschritt eilte er zur Zentrale.

*

Perry Rhodan betrat die Zentrale auf dem COMMAND-Level über den Backbordzugang des Ringgangs. Höchste Alarmstufe herrschte.

Er blieb am Durchgang zum Konferenzraum stehen. Sein Interesse galt sofort dem Haupt-Holo-Globus.

Die beiden Feueraugen starrten ihm aus der Wiedergabe entgegen.

Die brodelnden, glühenden Gebilde hingen vor der Schwärze des Weltraums, ungefähr zwei Millionen Kilometer voneinander entfernt. Auf den ersten Blick wirkten sie in der Tat wie Augen in einem riesigen dunklen Gesicht. Die Perspektive stimmte jedenfalls.

Rhodan musste sich dazu zwingen weiterzugehen.

Folgte ihm der Blick der beiden Augen? Ein seltsames Prickeln lief über seine Kopfhaut, und er spürte, wie sich seine Nackenhaare aufrichteten. Der Eindruck hatte etwas Unerwartetes, beinahe schon Unheimliches.

Kaum gebändigte Psi-Materie, unvorstellbar viel Macht in jedem der beiden Augen. Wenn er die kleine Zwei-Zentimeter-Kugel damit verglich, die Ras Tschubai verwendet hatte, um das Distribut-Depot LORRAND innerhalb des Zehn-Planeten-Systems zu versetzen... Wer die Feueraugen beherrschte und einzusetzen verstand, hielt alle Trümpfe in der Hand.

Oder hatten diese Gebilde längst eigene Intelligenz entwickelt? Psi- Kräfte, die es ihnen erlaubten, über große Distanzen hinweg zu beobachten? Rhodan ertappte sich dabei, dass er schon wieder den Nasenflügel massierte. Wie oft eigentlich in den letzten drei, vier Stunden? Er entsann sich, dass er das einige Male getan hatte.

Nachdenklich schaute er wieder auf den Holo-Globus.

NEMO nahm soeben eine Umblendung vor. Offenbar hatte die Kommandantin die Daten der Galaktikumsflotte und der gegnerischen Einheiten angefordert. Jedenfalls wandte sie sich flüchtig zu ihm um und gab ihm ein entsprechendes Zeichen.

Rhodan nahm die fünf Stufen hinauf zum COMMAND-Podest mit zwei schnellen Schritten. Er blieb hinter den Plätzen der Funk- und Ortungsstation stehen.

In der Direktsicht waren die beiden Feueraugen nach wie vor deutlich. Die Optik hatte sie nur in den Hintergrund gerückt. Umso bedrohlicher wirkten sie - wie die glühenden Augen eines sprungbereiten Raubtiers, das im Schatten lauerte.

Rhodan musste sich von dem Anblick losreißen.

Das Vier-Meter-Band entlang der Globus-Außenfläche zeigte die Wiedergabe der hyperschnellen Ortung und in einer zweiten Darstellung die positronisch gesteuerte Überlagerung mit den normaloptischen Aufnahmen.

Rund dreißigtausend Schlachtlichter, entnahm Rhodan den stilisierten Abbildungen, hatten sich vierzig Millionen Kilometer entfernt gesammelt. Nach wie vor hielt sich die gegnerische Flotte jedoch zurück.

Über kurz oder lang werden sie angreifen, vermutete Rhodan. Sobald sie sicher sein können, dass der Handelsstern unbeschadet bleibt.

Das mochte in der Tat der einzige Grund sein, aus dem die Konfrontation auf sich warten ließ. Schließlich konzentrierten sich rund 145.000 Raumschiffe der Alliierten in unmittelbarer Nähe des Sterns.

Eine Einblendung zeigte die Datenübernahme von der Galaktikumsflotte an.

Vierzehntausend Fragmentraumer der Posbis mit einer Seitenlänge von drei Kilometern; viertausend LFT- BOXEN der QUASAR-Klasse, dazu fünfhundert arkonidische GWALON- Kelche. Neben den schlagkräftigen sechstausend Haluterschiffen aus der Milchstraße waren fünfhundert Großwalzen der Springer der FATICO-Flotte eingegliedert. Dazu die stattliche Zahl von neunzigtausend Walzenraumern der Maahks und dreißigtausend Kugelraumer der Tefroder.

Insgesamt war das nicht unbedingt die Flottenstärke, die den dreißigtausend Schlachtlichtern mühelos hätte standhalten können, aber eine Bedrohung für den Handelsstern bedeutete sie auf jeden Fall.

Keines der Schiffe befand sich im relativen Stillstand. Auf unterschiedlichen Kursen flogen sie mit der nötigen Eintauchgeschwindigkeit, um jederzeit in den Linearraum wechseln zu können.

Der Mann an der Funkstation - Rhodan stand sehr nahe hinter ihm - stieß einen schrillen Pfiff aus.

Rhodan lächelte. Das konnte nur DeCarruba sein. Kein anderer hätte sich so etwas erlaubt. Mit einer Hand fuhr sich der drahtige Leutnant durch das schwarze Haar.

»Da kommt einiges an Informationen von unseren Leuten herein!«, stellte er hastig fest. »Kaum ist die Katze aus dem Haus, tanzen die Mäuse auf dem Tisch. So sagt man doch, oder?« Er wandte sich zu Rhodan um.

»Salomön!«, erklang es von der anderen Seite. »Bitte eine ordentliche Meldung!«

Der Mann räusperte sich. Er spitzte die Lippen. Kein Muskel zuckte mehr in seinem Gesicht, als er Meldung machte: »Während unserer Abwesenheit haben die Feueraugen zwei Mal zugeschlagen«, sagte er rau.

Rhodan stellte fest, dass der eher kleine Terraner bei den letzten Worten schon wieder schneller redete. Die Hektik, die DeCarruba so oft an den Tag legte, musste man einfach in Kauf nehmen.

»Keine nennenswerten Schäden durch die Explosion von Psi-Materie. Die Explosion lag weit vom Gros der Flotte und dem Handelsstern entfernt.« Der Mann grinste breit. »Sieht ganz danach aus, als trauten sich die Frequenzheinis nicht zu nahe an ihre geliebte Scheinsonne heran. Ist unser Vorteil.«

DeCarrubas Art sorgte für das eine oder andere mühsam verbissene Lächeln. Rhodan sah die Männer an der Station »Energie und Maschinen« aus dem Augenwinkel. Sie gaben sich alle Mühe, unbeteiligt dreinzuschauen, aber sie feixten dennoch.

»Die Schlachtlichter beschleunigen!«, meldete die Ortung.

Zwischenspiel

Schlachtturm VART

»Unglück gar schreckliches!«, höre ich einen schrillen Ruf. »Schlimm das ist. Du helfen schnell und kommen.«

Das ist Kruuper?, geht es mir durch den Kopf, in dem noch so vieles schwirrt, was mir Freude macht. Die Darturka zum Beispiel. Ich balge mich mit ihnen, aber sie sind schwach. Sie sagen, dass sie für die Frequenz Monarchie kämpfen wollen, doch das ist zu wenig. Viel, viel, viel zu wenig. Ich könnte jeden Darturka jederzeit besiegen.

»Gar schnell helfen und kommen her!«

Ich träume also nicht. Die Stimme ist lauter geworden. Sie klingt verzweifelt. Ich lasse mich auf den Bauch fallen, stemme alle acht Beine fest auf den Boden.

Kruuper ist bei Sinnafoch!, flüstert mein Gedankenfreund.

Ich spüre sein Zögern. Sinnafoch ist auch mein Freund, vor allem aber ist er mein Herr. Er ist gut zu mir, und er hat es weit gebracht. Immer darf ich bei ihm sein, in seiner Nähe. Sinnafoch gebührt großer, großer Ruhm. Wir sind nicht mehr auf der CORRALSO, schon lange nicht mehr. Die VART, die mein Herr nun befehligt, ist ein schönes Schiff, vor allem ein großes Schiff.

Eigentlich, hat mir Kruuper erklärt, ist es ein Koppelschiff. Zwei große und zwei kleine Schlachtlichter und in der Mitte ein ganz großes, ein DZ-Schlachtlicht. Zusammen werden sie DQ-Schlachtturm genannt.

»Helfen Kruuper, bitte schnell. Bevor stirbt Sinnafoch!«

Nein, das darf nicht sein! Ich laufe los und meine Krallen reißen tiefe Furchen in den Boden. Aber das macht nichts, denn mein Gedankenfreund drängt plötzlich zur Eile. Fürchtet er, dass wirklich Schlimmes geschehen sein könnte?

Greifen die Galaktiker an? Gestern hat Sinnafoch noch gesagt, dass sie das nicht wagen werden. Dass sie nur de... demon.... dass sie sich nur aufblähen, weil sie in Wirklichkeit schwach sind. Ich habe verstanden. Unsere Gegner sind so klein wie Kruuper, aber sie machen sich so groß, als möchten sie Sinnafoch sein.

Sie sind so nahe mit ihren vielen, vielen, vielen Schiffen, und Sinnafoch könnte sie besiegen. Ich verstehe nicht, warum er zögert. Sinnafoch ist gut, zu gut. Er will ihnen nicht wehtun, den Galaktikern nicht und nicht den Tefrodern und Maahks.

Ich liebe meinen Herrn für seine Güte, ich könnte ihn mit meiner Zunge abschlecken. Jetzt, gleich.

Du bist unvernünftig!, höre ich den Freund in mir denken. Halte dich zurück!

Das ist nicht nett. Nein, das ist es nicht. Aber ich bin schon da, in Sinnafochs großem Arbeitsbereich. Kruuper ist auch da. Natürlich. Meine Augen sehen alles und sehen viel, aber wenig Wärmemuster. Nur von Kruuper und Sinnafoch. Andere Vatrox waren schon vor langer Zeit hier und sind wieder gegangen. Sie hielten sich in respektvollem Abstand zu Sinnafoch, wie es sich gehört. Nur Kruuper und ich dürfen nahe an Sinnafoch heran.

»Oh, Kruuper Angst große, so viel«, jammert der Okrivar. »Viel, viel, viel, dass Sinnafoch Stein wird zu.«

Stein? Sinnafoch? Kruuper redet wirr. Sinnafoch ist kein Haluter. Ich erinnere mich. Es ist lange her, lange vor allem, was zuletzt geschah, aber ich kenne Haluter. Sie sind ganz anders als Sinnafoch, größer noch und stärker. Haluter sind ... Haluter eben. Sie gehören zu der Flotte der Galaktiker, die den Handelsstern umringt. Sagt Sinnafoch.

Sie alle wollen ihm den Stern wegnehmen, und darüber hat er sich sehr amüsiert. Die Galaktiker sind bedeutungslos. Sinnafoch versteht sie nicht, aber er erkennt ihren Mut. Ihren Übermut, hat er gesagt, und dass er sie davonwischen kann, sobald er das will.

Will er? Natürlich, nachdem er genug mit ihnen gespielt hat. Sie sind für meinen Freund wie die Darturka für mich: Spielzeug, das hilft, die eigene Kraft zu trainieren.

Ich mache einen großen Sprung und lande sehr nahe vor Kruuper. Sein Wärmemuster wird dunkel, fast schwarz, obwohl er immer diesen Anzug trägt. Ich schaue ihn forschend an und rolle meine Zunge ein klein wenig auf, ein ganz klein wenig. Nicht, dass Kruuper Angst bekommt.

Sein Gesicht sieht anders aus, verkniffen, schlecht. Ist er krank?

Der Okrivar sieht sich einer schwierigen Aufgabe gegenüber, erklärt die Stimme in mir. Er verändert das Wasserstoff-Methan-Gemisch in seinem Schutzanzug, um seine Leistungsfähigkeit zu erhöhen.

Das ist die Erklärung? Es muss wohl so sein. Mein Gedankenfreund weiß stets, was richtig ist.

Ich schaue hinüber zu Sinnafoch. Sein Wärmemuster erschreckt mich und macht mir Angst, so etwas habe ich noch nie gesehen. Der Frequenzfolger ist wie erstarrt. Ich muss mich sehr anstrengen, um zu erkennen, dass da noch Wärmeschlieren sind. Er ist nicht tot, das macht mich ganz glücklich, aber sein Zustand ist wie ... wie Winterschlaf.

»Mit ihm ist was?«, fragt Kruuper plötzlich. »Angst Kruuper hat. Helfen du, Philip, und helfen schnell!«

Meine Zunge drängt nach vorn. Aber ich will nicht. Ich habe gelernt, erst zu schauen, zu beobachten.

Sinnafoch steht inmitten eingefrorener Funkholos. Ich sehe eine Kennung, eine Schrift. Es ist dieselbe Schrift, die der breite Armreif an seinem linken Handgelenk trägt. Auf dieser Welt wurde er geboren - und ich war auch schon dort. Das war, als ich Frequenzmittler Cedosmo töten durfte. Cedosmo war böse, böse, böse, und Sinnafoch hat ihn dafür bestraft und ihn in diesen Kerker gesteckt. Der Kerker verhindert, dass Cedosmo wiedergeboren wird.

Achtundzwanzig Mal wurde Sinnafoch schon wiedergeboren, wenn er tot war. Er ist mächtiger als der Tod.

»Hibernation-6.« Ich höre mich den Namen zirpen. Er klingt schön und ich bin sicher, dass Sinnafoch sich freut, wenn ich das sage.

Bewegt er sich? Ich glaube, sein schmaler schwarzer Kopf hat sich mir zugewendet. Seine Augen leuchten kräftig orangefarben, er sieht mich an. Er braucht meine Hilfe. Ja, ich weiß, dass ich meinem Herrn helfen muss.

»Nicht tu das!«

Kruuper ruft zu spät. Er hat ohnehin keine Ahnung, was meinem Herrn wirklich guttut. Meine Zunge schnellt nach vorn. Sie ist gerade lang genug, dass ich Sinnafoch erreiche, ohne einen Satz machen zu müssen. Er steht viermal seine Körperlänge vor mir.

Ich schlecke über seinen Körper, von unten nach oben, und meine Zunge streift sein Gesicht.

»Bewegt er sich!«, jubelt Kruuper.

Sinnafoch greift zu. Seine Hände umklammern meine Zunge und er ruft etwas, das ich nicht verstehe. Ebenso schnell lässt er los.

»Ich bin froh«, sage ich langsam. »Niemand wird dir Böses tun, Herr.«

Er lacht. Ja, er lacht schallend. »Niemand kann mir Böses tun, Philip.«

Aber sein Wärmemuster verrät, dass er nicht alles sagt. Ich zirpe heftig und erschrecke, wie gequält das klingt. Sinnafoch merkt es auch, deshalb mache ich zwei Sprünge und schmiege mich an seine Seite. Er ist schwach heute, ich kann ihn leicht abdrängen, obwohl ich das nicht will. Mit beiden Fäusten schlägt er auf meine Nase, aber sogar seiner Liebkosung fehlt etwas von der Kraft, die er sonst hat.

»Du bist krank, Herr?«, frage ich und unterdrücke einen Niesreiz.

»Krank?« Mit einer Handbewegung löscht er das Bild, das ihn umgibt. Mit derselben Hand scheucht er Kruuper hinaus. Ich verstehe, dass mein Herr mit mir allein sein will, und ich niese nun doch mit Wohlbehagen.

Kruuper ist schweigend gegangen.

»Ich bin nicht krank, Philip«, sagt der Frequenzfolger endlich. »Ich musste nur über vieles nachdenken, was mir lästig ist. Diese Menschen sind unbedeutend, sie sind nicht anders als die meisten Völker, die wir zu Beginn der vergangenen Hyperdepressionen vorfanden: verwirrt und ängstlich. Manche glaubten auch, uns angreifen zu müssen, aber alle wurden schnell zu unseren Dienern. Niemand kann der Frequenz-Monarchie länger als für ein kurzes Aufbäumen widerstehen.«

Ich begreife nicht alles. Aber das kommt bestimmt noch, mein Gedankenfreund wird es mir erklären. Diese Welt ist weiterhin neu für mich; ich erinnere mich immer weniger an meine Heimat Oxtorne und daran, was ich dort einmal war. Ein Tier, fast ohne Verstand, ein Okrill, von denen unzählige existieren. Heute erkenne ich mich, ich weiß, dass ich lebe und fühle, und ich kann denken und reden. Das verdanke ich Sinnafoch; ich gehöre ihm, ihm, ihm.

»Die Terraner greifen uns an, Philip. Verstehst du? Sie greifen die Frequenz-Monarchie tatsächlich an ...«

Ich verstehe nicht ganz. »Ist das schlimm?«

Sinnafoch lacht. »Nein, was wollen sie uns anhaben?«

Dass er schon wieder lacht, ist ein gutes Zeichen. Und mein Herr hat recht: Was wollen sie der Frequenz Monarchie anhaben? Nichts. Ich kenne einige von ihnen. Sie würden es nicht einmal überleben, wenn ich sie mit meiner Zunge berühre. Sie würden auch nicht wiedergeboren werden wie Sinnafoch. Wenn sie tot sind, sind sie tot. Aus. Vorbei. Schon deshalb sollten sie die Frequenz-Monarchie nicht angreifen. Ich bin sicher, nein, ich weiß, dass Sinnafoch genauso denkt.

»Sie sind lästig«, sagt er. »Das ist alles. Die Frequenzfolger haben anderes zu tun, als sich mit Nebensächlichkeiten wie einem aufrührerischen Volk zu befassen. Immer gab es diese unzivilisierten Wilden, und immer wurden sie ausgelöscht oder zur Vernunft bekehrt.«

»Die Terraner geben niemals ...«

»Unsinn!« Sinnafoch redet lauter als sonst. Sein Wärmemuster zeigt viel Licht und wenig Schatten. »Niemals aufgeben wollten andere vor ihnen auch. Du wirst sehen, Philip, sie sind unbedeutend. Wenn die Frequenz-Monarchie nicht sehr viel Wichtigeres zu tun hätte, würden wir sie schnell auslöschen. Aber wir brauchen unsere Kräfte, um das PARALOX-ARSENAL zurückzuholen.«

»Diese Menschen waren immer lästig, schon auf Oxtorne ...« Ich bestätige das, um meinem Herrn eine Freude zu machen.

»Seit Kurzem wagen sie es, die Frequenz-Monarchie anzugreifen!«

Das verwirrt seine Wärmemuster. Ich verstehe, wie sehr es Sinnafoch aufwühlt und verunsichert.

»Sie haben dich überrascht?«, frage ich zögernd.

»Sie greifen die Distribut-Depots im Bengar-Sternhaufen an. Aber nein, das ist es nicht - solche Angriffe gab es schon vor ihnen und es wird sie wohl auch während der nächsten Hyperdepression geben. Es sei denn, wir können diesen Zustand für alle Zeit festschreiben.«

»Ich verstehe«, sage ich, obwohl das nicht stimmt. »Ist der Bengar-Sternhaufen wichtig?«

»Die beiden Distribut-Depots sind geschützt, die Flotte der Angreifer hat große Verluste erlitten. Aber sie greifen nun auch LORRAND an, über Hibernation-6. Das ist meine Welt, dorthin kehrt mein Vamu stets zurück. Und das Schlimmste: Sie treiben die Vatrox nicht nur in den Tod - es sieht sogar so aus, als würden sie ihr Vamu einfangen. Das ist eigentlich unmöglich.«

»So wie das Vamu von Cedosmo?«

Ich stemme alle acht Beine auf den Boden und schüttle mich heftig ab. Der Gedankenaufzeichner an meinem Halsband bewegt sich leicht. In ihm steckt der Vamu-Kerker.

Sinnafoch blickt auf meinen Hals. Sein Gesicht verzieht sich und gibt unheimlich viel Wärme ab. Der Frequenzfolger ist aufgeregt.

»Sie haben keinen Kerker«, sagt er heftig. »Wie sollten sie an das Konstruktionsprinzip gelangt sein? Sie haben nur Glück, einfach nur Glück.«

Ich lege den Kopf schräg, schaue ihn flehend an. Seine Wärme verrät, dass er nicht an das glaubt, was er sagt. Ich will mich an seine Beine drängen, will, dass er an etwas anderes denkt und mich liebkost.

Aber Sinnafoch, mein Herr, schickt mich weg. Er muss nachdenken. Das werde ich ebenfalls tun.

*

Sinnafoch fragte sich, was diesmal anders war. Irgendetwas nahm bedrohliche Züge an - oder lag es wirklich nur am unerklärlichen Verschwinden des PARALOX-ARSENALS, dass dieser Eindruck entstand?

Die Bedrohung, so schien es, kam von zwei Seiten. Hier die Terraner und ihre Verbündeten, die sie überraschend um sich scharten - dort VATROX-VAMU. Der Frequenzfolger brauchte nicht darüber nachzudenken, welches von beiden Problemen wirklich zur Gefahr werden konnte.

VATROX-VAMU hatte in den vergangenen zehn Jahrmillionen die Frequenz-Monarchie nicht entdeckt, aber wenn das nun geschah ...

Den Terranern blieben deshalb zu viele Freiheiten, die sie prompt nutzten. Dass sie den als Falle gedachten Handelsstern erobert hatten, war mehr als ärgerlich. FATICO war in dieser Galaxis der einzige noch intakte Handelsstern, der über das Polyport-Netz Großobjekte und sogar Raumflotten versetzen konnte. Anthuresta und die anderen Galaxien waren deshalb nicht mehr schnell erreichbar.

Die Galaktiker hatten Hibernation-3 vernichtet. Das war ungeheuerlich. Sinnafoch entsann sich nicht, dass es jemals eine vergleichbare Situation gegeben hätte.

Und nun waren sie schon sehr nahe an Hibernation-6.

Die Nachricht, dass die Angreifer gezielt gegen das Vamu der Vatrox vorgingen, war etwas, mit dem der Frequenzfolger nie gerechnet hätte. Das tat nicht nur weh - es war zutiefst erschütternd. Vor allem, dass die Gegner über eine Möglichkeit zu verfügen schienen, das Vamu einzufangen und festzuhalten.

Sinnafoch fühlte sich deshalb innerlich wie erstarrt. Und nicht nur ihm erging es so. Die Gewissheit, dass die Angreifer ihr Vamu auffangen und einkerkern konnten, hatte alle Vatrox schockiert. Wer starb, durfte nicht mehr damit rechnen, auf einer Hibernationswelt sofort wiedergeboren zu werden. Er musste vielmehr befürchten, bis zum Ende der Hyperdepression handlungsunfähig zu bleiben.

Und dann? Sinnafoch wusste nicht, was nach dem Ende der Periode geschehen würde, falls das Vamu nicht auf einer Hibernationswelt Jahrmillionen überdauern konnte.

Würden die Gefangenen zugrunde gehen?

Oder hatten letztlich doch die Gegner das Nachsehen und mit der nächsten Hyperdepression würde die Frequenz-Monarchie wieder von vorn beginnen können?

Bestimmt nicht, wenn sie die Hibernationswelten vernichten!

Sinnafoch bebte. Die Frequenz Monarchie war unangreifbar. Die Position der Hibernationswelten in Dunkelwolken oder anderen schwer zugänglichen Regionen hatte stets verhindert, dass VATROX-VAMU sie aufspürte. Dass dies nun ausgerechnet primitiven Völkern gelang, verstand er nicht. Es war schwer zu begreifen und widersprach allem, was der Frequenzfolger in seinen vielen Leben gelernt hatte.

Überhaupt stand dieses neue Zeitalter der Hyperdepression von Anfang an unter schlechten Vorzeichen. Nach ihrem Erwachen hatten die ersten Vatrox das Polyport-Netz nicht nur beschädigt vorgefunden, sondern von Fremden okkupiert. Vor allem aber war das PARALOX-ARSENAL verschwunden. Einer der verlorenen Höfe würde vielleicht die Spur des ARSENALS wiederfinden lassen, nur durfte nicht mehr viel Zeit mit der Suche verstreichen. Die größte Bedrohung für die Frequenz-Monarchie war und blieb, dass VATROX-VAMU zuerst das ARSENAL aufspürte.

Das wäre die größte Katastrophe, dachte Sinnafoch erschüttert.

Was bedeuteten im Vergleich dazu schon die Terraner?

Bis vor Kurzem schien diese Annahme noch gestimmt zu haben. Erwies sie sich nun als Trugschluss, eine unerträgliche Fehleinschätzung der Situation? Der Frequenzfolger hätte das nie für möglich gehalten. Er fragte sich sogar, ob VATROX-VAMU die Terraner in seine Gewalt gezwungen hatte.

War alles, was geschah, von VATROX-VAMU so gewollt?

Aber warum? Es gab keine einleuchtende Erklärung dafür. VATROX-VAMU schickte wohl kaum Helfer vor, wenn ihm selbst der entscheidende Angriff möglich war.

Und der Controller, über den die Terraner verfügen mussten?

Sinnafoch wanderte unruhig auf und ab. Immer wieder hielt er inne und studierte die Veränderungen in den Statusholos, die ihm die Umgebung des Handelssterns zeigten. Die Schiffe der Gegner standen sehr nahe an der flammenden Sonne. Für die Feueraugen waren sie unangreifbar, das hatte er nach den beiden schwachen Psi-Explosionen sehr schnell erkannt. Das Risiko, FATICO irreparabel zu schädigen, stand in keinem Verhältnis dazu. Der letzte Handelsstern in Hathorjan durfte nicht ebenso ausbrennen wie die drei anderen.

Ein Controller der Klasse C war notwendig, um den Handelsstern in allen Funktionen zu beherrschen. Sinnafoch verfügte über diesen Controller - aber die Gegner hatten bislang sehr klug taktiert. Ihre starken Verbände hielten die VART auf Distanz.

Zudem war FATICO sehr oft einem Reboot-Vorgang unterworfen worden. Das bedeutete, dass die Galaktiker wenigstens über einen B-Controller verfügten. Sinnafoch glaubte sogar Anzeichen dafür erkannt zu haben, dass der andere Controller Möglichkeiten eröffnete, die sogar jene seines C-Controllers übertrafen.

Während des jeweiligen Neustarts konnte er nicht auf die Anlagen des Handelssterns zugreifen. Er fürchtete um seinen Controller, wenn er ihn im Laufe eines solchen Vorgangs einsetzte, Wechselwirkungen waren nicht auszuschließen. Und er hatte keine Möglichkeit zu erkennen, wann der nächste Neustart erfolgen würde. Und eines war gewiss: Verlöre er den C-Controller, wäre alles verloren.

Mittlerweile spürte Sinnafoch deutlicher, dass er in Verzweiflung geriet. Er hatte dieses Gefühl bisher nicht gekannt. Es hatte etwas Lähmendes.

Mit beiden Händen fasste er an seinen Hinterkopf. Er tastete nach dem Pigasoshaar. Es war so entsetzlich kurz, sein letzter Tod lag erst so kurze Zeit zurück. Schon deshalb musste er die Angreifer hassen. Sie hatten ihn verunstaltet.

Was wollten sie?

Niemand setzte der Frequenz Monarchie derart erbitterten Widerstand entgegen, ohne dafür einen triftigen Grund zu haben. Wenn Sinnafoch eher geahnt hätte, was sich daraus entwickeln würde, wäre manches anders verlaufen.

Seit beinahe zehn Millionen Jahren, während drei Zeitaltern der Hyperdepression, war die Frequenz Monarchie im Einzugsbereich des Polyport-Netzes unumschränkter Herrscher gewesen. Nichts und niemand hatte sich den Vatrox ernsthaft entgegengestellt. Sie waren Vamu, das erste, das einzigartige - das auserwählte Volk.

Aber diesmal?

Es gab keine neuen Nachrichten aus Anthuresta oder von VATROXDAAG. Sogar VATROX-CUUR übte Zurückhaltung.

So etwas wie der plötzliche Siegeszug dieser... dieser Emporkömmlinge aus den beiden Galaxien wäre in früheren Epochen undenkbar gewesen. Zutiefst erschütternd war dabei die Geschwindigkeit, mit der die Angriffe abliefen.

Ein Summton fraß sich durch seine Überlegungen. Sinnafoch horchte auf. Die Zentrale der VART meldete sich.

»Frequenzfolger, wir haben die Rückkehr des Kugelraumschiffs festgestellt«, eröffnete ein Okrivar.

»Wann?«

»Es befindet sich wohl seit kurzer Zeit sehr nahe an FATICO.«

»Das ist seltsam, findest du nicht?«

»Ja, Herr ...«

»Welche Erklärung hast du dafür?«

»Das Kugelraumschiff ... Es muss, ich meine ...«

»Weiter!«, drängte Sinnafoch ungeduldig. Er dachte schon darüber nach, ein Exempel zu statuieren. Es ging nicht an, dass sich die Besatzung der VART Unzulänglichkeiten erlaubte.

»Es muss unter Ortungsschutz angeflogen sein!«, vollendete der Okrivar hastig. Er schwieg für einen Moment und drehte sich halb zur Seite. Als er sich wieder dem Frequenzfolger zuwandte, war seine Helmscheibe beschlagen.

»Soeben wurde FATICO neu gestartet!«, sagte er tonlos.

Wer immer den anderen Controller einsetzte, er gehörte offensichtlich zur Besatzung dieses Kugelraumschiffs, das wiederum Teil einer größeren Einheit war, so wie Schlachtlichter zu einem Schlachtturm gehörten.

Sinnafoch ahnte, wo das Kugelschiff gewesen war. Es hatte mit dem Angriff auf das Distribut-Depot LORRAND zu tun und damit auch mit dem vorübergehenden Verlust sehr vieler Vatrox.

Seine Verzweiflung erhielt ein Ziel.

»Wir greifen an!«, befahl Sinnafoch.

Er durfte damit nicht länger warten, und selbst wenn, er hätte es nicht mehr gekonnt. Zu lange war die Bedrohung durch die Galaktiker unterschätzt worden. Er selbst hatte keinen geringen Anteil daran.

JULES VERNE-2

25. April 1463 NGZ, 10.50 Uhr

»Sie gehen auf Angriffskurs! Daran besteht kein Zweifel mehr.«

Das war eine extrem schnelle Reaktion der Gegenseite, doch Perry Rhodan hatte damit gerechnet. Seit fünf Minuten befand sich die JULES VERNE-2 wieder im Bereich des Handelssterns. Die Laurin-Antiortung ebenso wie der Anflug im Schatten-Modus hatten der Überwachung durch die Frequenz-Monarchie also nicht lange standgehalten.

Der Resident nahm als ziemlich sicher an, dass der gegnerische Kommandeur mittlerweile Meldungen aus dem Bengar-Sternhaufen ebenso wie vom Distribut-Depot LORRAND vorliegen hatte. Schon die Vernichtung von Hibernation-3 musste ihn - wie alle Frequenzfolger - aufgeschreckt haben.

Rhodan lächelte grimmig. Die Frequenz-Monarchie konnte das Chaos nicht mehr aufhalten, dafür war es längst zu spät. Noch eine Stunde und zehn Minuten ...

Er betrat die Galerie, ging entschlossenen, schnellen Schrittes an den Sekundärstationen Backbord vorbei.

Mondra schaute ihm vom Platz der Einsatzleitung unbewegt entgegen. »Alles okay?«, wollte sie wissen, als er sich setzte.

»Ich hatte eine Viertelstunde Schlaf, alles bestens.«

Mit einem knappen Befehl schaltete Rhodan sich in die manuellen Interfaces ein. Die Holos bauten sich um ihn herum auf, Schaltflächen entstanden.

Er atmete tief durch, kniff kurz die Augen zusammen. Über Blickschaltung rief er die Ortungsdaten im Detail ab. Der Direktkontakt mit Kommandantin Romka und Pilotin Sethson stand bereits. Major Nor Trigata hatte die SERT-Haube übernommen; der Ertruser galt als einer der reaktionsschnellsten Emotionauten der LFT-Flotte.

Rhodan meldete sich bei der Feuerleitstation. Die Psi-Kugeln waren wie vorgesehen in Torpedos und Langstreckenraketen eingebaut und einsatzbereit.

Neue Ortungsbilder: Die ersten Schlachtlichter verschwanden im Linearraum.

Augenblicke später fielen die roten Kristallschiffe in mehreren Keilformationen in den Normalraum zurück. Sie eröffneten sofort das Feuer. Rhodan erkannte die gegnerische Strategie auch ohne NEMOS umgehend eingeblendete Analyse. In einer ersten Angriffswelle versuchten die Besatzungen der Schlachtlichter, einzelne Flottenteile der Alliierten schnell zu isolieren und auszuschalten.

Haluter, Posbis und Maahks bereiteten den Angreifern jedoch einen heißen Empfang.

Zwei Torpedos waren bereits gestartet. Jeder trug zwei Kugeln Psi- Materie: eine auf hyperphysikalische Schockwellen programmiert, die andere als direkte Waffe gegen die Vatrox.

Rhodan wählte die Ziele für die Torpedos in der Simulation aus. Während sich beide Flugkörper rasch voneinander entfernten, konzentrierte er sich auf die Schaltflächen des Controllers. Ein Holo zeigte ihm die so harmlos aussehenden Kugeln; der Controller diente offensichtlich als Verstärker.

»Sie können nicht so verrückt sein, an Bord der Schlachtlichter jetzt noch einen einzigen Vatrox einzusetzen«, sagte Mondra schroff.

Rhodan warf ihr einen fragenden Blick zu.

»Die Information über das Geschehen bei LORRAND dürfte sie längst erreicht haben«, fuhr Mondra fort.

»Sie sterben und werden wiedergeboren - wo ist das Problem? Aber mir ist klar, worauf du hinauswillst. Ich denke schon darüber nach, seit Lloyd/ Tschubai zurück ist.«

»Zigtausende Vatrox entleiben sich selbst. Es muss auffallen, dass auf den Hibernationswelten der Zustrom an Vamu ausbleibt.«

Rhodan wiegte den Kopf. »Wer weiß von dem Seelen-Kerker? Und welche Frequenzfolger würden aus den Ereignissen schnell genug den Schluss ziehen, dass ausgerechnet wir primitiven Galaktiker über solche Geräte verfügen? Nein, Atlan hat recht. Wir fischen so viel Vamu wie möglich ab und schwächen auf diese Weise alle Befehlsstrukturen der Frequenz-Monarchie ...«

Die Schlacht um FATICO war entbrannt. Die eben noch erkennbaren Formationen lösten sich auf. Vor allem entzog sich das Gros der Angegriffenen den Schlachtlichtern durch ultrakurze Linearetappen. Mehrere hundert Fragmentraumer und LFTBOXEN fielen nur Lichtsekunden hinter den Gegnern in den Normalraum zurück und nahmen einzelne Schlachtlichter unter Punktbeschuss.

Nahezu zeitgleich blähten sich mehrere neue Sonnen auf. Sie fielen jedoch ebenso schnell in sich zusammen, wie sie entstanden waren.

Mit einem heftigen Gedankenimpuls zündete Rhodan die Psi-Materie in einem der Torpedos.

Starke Hyperschockwellen wurden angemessen. Sie tobten in einem Bereich, in dem keine Schiffe der Allianz mehr standen. Die letzten Einheiten der Haluter und mehrere GWALON-Kelche waren Sekunden vorher in den Linearraum eingetreten.

»Meldung von den Krathvira-Stationen«, gab Mondra Diamond weiter. »In den ÜBSEF-Sammlern sind bereits Tausende Vatrox gefangen.«

Perry Rhodan konzentrierte sich auf die Psi-Materie des zweiten Torpedos. Die Zündung fiel ähnlich heftig aus wie zuvor, wenngleich die Schockwellen sich verliefen, ohne nennenswerte Schäden anzurichten.

Die Feueraugen griffen mit einer Reihe schwacher Explosionen ein und riefen einen heftigen Psi-Sturm hervor.

Die ersten Notrufe eigener Schiffe wurden aufgefangen. Schlachtlichter stürzten sich auf die Havaristen und versetzten ihnen den Todesstoß.

Rhodan gab den Rückzugsbefehl zum Handelsstern. Seit zehn oder fünfzehn Minuten stand die Sonnentarnung wieder. Er befahl mittels Controller wieder einen Neustart, und die vorgetäuschte Sonne löste sich rasch auf. Die Frequenz-Monarchie hatte also weiterhin keinen Zugriff auf FATICO.

Die Schlacht entbrannte in aller Härte.

Der Tod fragte nicht, ob Vatrox oder Terraner, er schlug wahllos zu ...

5.

Offener Sternhaufen Bengar

25. April 1463 NGZ, 11.10 Uhr

»... das Distribut-Depot KJALLDAR meldet die Übernahme durch die in großer Anzahl eingesetzten

Kampf-Posbis. Lediglich einzelne Widerstandsnester der Gegner konnten bislang nicht eingenommen werden. Von den Posbis wurden diese Bereiche isoliert und mit Schirmfeldern abgegrenzt. Es ist nur eine Frage der Zeit, bis die Darturka sich ergeben müssen.«

»Sie werden sich nie ergeben«, widersprach Admiral Ipthey-Hüriit nahe am Ultraschall. »Die Darturka sind für den Kampf gezüchtete Klonsoldaten. Wer anderes glaubt, hat nichts, aber auch gar nichts begriffen. - Weiter mit der Ausführung!«

»In HASTAI haben sich mehrere Dutzend Vao-Regimenter verschanzt und leisten erbitterten Widerstand. Hier wird die Situation als wesentlich brisanter beschrieben. Es ist den Darturka gelungen, die Transferkamine stillzulegen.«

»Für uns trifft also kein Nachschub mehr ein«, stellte der Apaso fest. Schweigend musterte er die Verlaufskontrolle. Die Darstellung war ungenau, weil Störfelder die Erfassung beeinträchtigten. Dennoch musste er sich daran orientieren, ihm blieb keine andere Wahl.

Er griff mit beiden Händen in das große Holo. Die Positronik reagierte darauf, indem sie entsprechende Markierungen einblendete.

»An diesen drei Positionen fliegen Maahks, Haluter und unsere Diskusschiffe Entlastungsangriffe«, erläuterte Ipthey-Hüriit. »Ich denke, die Schlachtlichter werden umgehend darauf reagieren und das knapp hundert Einheiten große Teilkontingent verlegen. Das gibt uns eine Zugriffsmöglichkeit aus vierzig Grad Nord. Schneller Anflug, Einsatz aller Hyperwaffen. Auf diese Weise geschaffene Zugänge erlauben unseren Bodentruppen ein rasches Vordringen. Es muss schnell gehen, dann sehe ich eine gute Chance. Befehls-Weitergabe mit neuer Verschlüsselung!«

Nur für einen Moment schaute der Apaso dem davoneilenden Adjutanten hinterher. Mit einer fast schon wütenden Bewegung rief er die Verlustlisten ab.

Das Feuerauge war nicht mehr zum Einsatz gekommen. Weil Ipthey-Hüriit und der Haluter-Kommandeur die Flotte sehr nahe an beide Depots herangeführt hatten.

Inzwischen war es den Alliierten gelungen, dem Gegner große Verluste zuzufügen. Die Streitmacht der Frequenz-Monarchie war auf fünfhundert Schlachtlichter zusammengeschmolzen. Aber auch die eigenen Verluste waren enorm: 1000 Diskuseinheiten der Jülziish, 2300 Fragmentraumer, 6500 Walzenschiffe der Maahks, 7800 Kugelraumer der Tefroder und zwei Drittel der Haluterflotte. Ein sehr hoher Preis, denn schnell konnte ein ausblutender Sieger zum Verlierer werden.

Der Ortungsalarm heulte durch die JIYGÜRJIL.

Ipthey-Hüriit verfärbte sich vor Zorn, als er in rascher Folge Hunderte Ortungsreflexe sah. Der Linearraum spie eine nicht enden wollende Flut großer Schiffe aus.

Die positronische Zählung zeigte annähernd 15.000 Einheiten. Offensichtlich waren sie nur für ein Orientierungsmanöver am Rand des Sternhaufens erschienen, denn sie gingen gleich darauf wieder in den Überlichtflug.

Die Auswertung der Kursvektoren bestätigte Ipthey-Hüriits Befürchtungen, dass die Flotte sich teilte und beide Distribut-Depots anflog.

Schon materialisierten die ersten Schiffe in unmittelbarer Nähe.

Kämpfen bis zum letzten Atemzug ... Die alte Maxime der Jülziish galt für Ipthey-Hüriit nicht. Er war durchaus in der Lage zu erkennen, wann er verloren hatte. Er gab den Rückzugsbefehl ...

... aber schon nach den ersten Worten stockte er.

Weder Schlachtlichter noch Walzenraumer der mit der Frequenz Monarchie zusammenarbeitenden Gaids verließen den Linearraum - es kam vielmehr Verstärkung für die eigenen Reihen.

Eine extrem gemischte Flotte.

Die Positronik identifizierte die Bauweise von einem Dutzend Völker Hathorjans.

Twonoser waren gekommen und die pelzigen Atto. Die plumpen vierbeinigen Forrils ebenso wie die vielarmigen und schieläugigen Shinghels. Die glühenden, kreisenden Feuerrädern gleichenden Hugna, die krötenähnlichen Irrsucher und einige andere, die Ipthey-Hüriit nicht einmal dem Namen nach bekannt waren. Ihr Erscheinungsbild oder ihre Raumschiffstypen hätte er niemals einzuordnen gewusst.

Der endgültig erlösende Hyperkomruf ließ nicht lange auf sich warten.

Die Völker Hathorjans hatten ihre Kontingente entsandt.

»Wie können wir erwarten, dass andere für uns sterben?«, fragten sie. »Wir kämpfen Seite an Seite gegen die Unterdrücker und wir siegen oder sterben gemeinsam ...«

JULES VERNE-1

25. April 1463 NGZ, 11.59 Uhr

Ein unwirtlicher Ort, eine Region dichter Gas- und Staubwolken. Die Masse um das Hunderttausendfache höher als im Durchschnitt des interstellaren Raums - Werte, wie sie sonst nur bei Globulen zu finden waren, der frühen Entwicklungsstufe neuer Sterne.

»Große Va’rt -Dunkelwolke« nannte die Frequenz-Monarchie dieses schwer zugängliche, ausgedehnte Gebiet. Als »Hades-Dunkelwolke« kannten es die Terraner seit Langem.

Ein Kugelraumer materialisierte im Zentrum der Wolke, im Bereich einer zwanzig Lichtstunden durchmessenden Hohlblase, die weitgehend frei war von Staub- und Gasansammlungen. Vollalarm heulte durch die Zelle 1 der JULES VERNE. Gleichzeitig zählte eine positronische Stimme im Sekundentakt von sechzig an rückwärts.

Ein gigantischer Feuerring flammte auf. Der entstehende Halbraumtunnel durchmaß eine Million Kilometer. Ihn vor dem brodelnden Dunst der Dunkelwolke zu sehen, war ein beinahe gespenstischer Anblick. Die Station ZEUT-80 hatte diesen Weg über mehr als achtundsiebzigtausend Lichtjahre geöffnet. Vom Holoin- Fünfeck führte der Tunnel bis in die Hölle.

Sechsundvierzig Stunden Flugzeit lagen hinter den Raumschiffen, die in langgestreckter Front aus dem Feueratem hervorbrachen. Dreißigtausend Einheiten der Posbis, Maahks und Tefroder.

Angespannt stand der Arkonide Atlan währenddessen in der Zentrale der JULES VERNE-1 und beobachtete die eintreffende Flotte. Vor dem Schiff schien der Weltraum zu brodeln, sich massiv zu verdichten, als wolle die Wolke die Achthundert Meter Kugel mit dem sechseckigen Ringwulst umklammern und nie wieder freigeben.

Es war still in der Zentrale. Nur die Stimme der Positronik erklang, und es schien, als müsse die Zeit in diesen letzten Sekunden einfrieren.

Die letzten großen Kampfschiffe brachen aus dem Halbraumtunnel.

Atlans Blick ließ die holografische Wiedergabe los und schweifte durch die Zentrale. Obwohl ein Hauch von Nachdenklichkeit seine Mundwinkel umfloss, wirkte er hart und unnachgiebig, das zu Stein erstarrte Abbild des Feldherrn.

Die Positronik verstummte. Ein vorbereiteter Funkspruch verließ die Hyperfunkantennen der JULES VERNE-1: die knapp gehaltene, aber unmissverständliche Aufforderung an die Frequenz-Monarchie zur sofortigen bedingungslosen Kapitulation.

Niemand an Bord, Atlan am allerwenigsten, erwartete wirklich die Kapitulation des Gegners. Die Aufforderung war ein Zugeständnis des Arkoniden an Perry Rhodan, wenn auch von vornherein vergebliche Mühe.

Neue, spezifizierte Holos und Ortungsdaten erschienen auf den Schirmen und im Holo-Globus. Die Zielentfernung betrug achthundert Millionen Kilometer. Die Ortungen erfassten an die zehntausend Schlachtlichter im Nahbereich von Hibernation-6.

Die sechste Welt der Wiedergeburt war der zweite von zehn Planeten und als einziger des Systems besiedelt. Alle übrigen Welten waren kahle, leblose Fels wüsten, einige von ihnen kleiner als der Mond, der Hibernation-6 umkreiste.

Immer neue Ortungsdaten liefen ein.

Hibernation-6 zeigte sich weitgehend unberührt, nur eine Handvoll technischer Anlagen verteilte sich über mehrere Kontinente. Erst gezielte Sensorensuche offenbarte tief unter der Oberfläche riesige Kavernen und ausgedehnte Industriekomplexe - Anlagen zur Erschaffung geklönter Hilfsvölker ebenso wie Raumschiffswerften.

»Auf diesen Welten wird bei jeder Hyperdepression die Frequenz-Monarchie wiedergeboren«, sagte Atlan leise. »Nur eine wirklich gigantische Maschinerie kann den jeweiligen Neustart vorbereiten.«

Was in den Holos und auf den Datenschirmen sichtbar wurde, war das Ergebnis blitzschneller positronischer Auswahlprozesse und doch nur die Spitze des Eisbergs. Eine wahre Informationsflut drängte in die Auswertungen und Speicher.

»Wir haben Kontakt zum Brückenkopf LORRAND!«, meldete die Abteilung Funk und Ortung. »Major Lethem Shettle - Ich gebe weiter!«

Atlan wandte sich dem entstehenden Holo zu.

Shettle begrüßte ihn mit einer typisch arkonidischen Geste. Ein Fauxpas, den er selbst wohl gar nicht registrierte.

»Mit Verlaub, ich habe lange genug mit Terranern zu tun und kenne ihre Sitten und Gebräuche«, bemerkte Atlan spitz. »Wie sieht's aus, Lethem?«

»Der Brückenkopf ist gesichert und der Nachschub über das Polyport Netz von DARASTO gewährleistet. Die gezündete Psi-Materie hat den Vatrox schwer zugesetzt - grob geschätzt wurde das Vamu mehrerer Millionen von den Krathvira eingefangen. Ein massiver Angriff von Schlachtlichtern zur Rückeroberung der Distribut-Depots ist bislang ausgeblieben, die Frequenz-Monarchie wollte wohl LORRAND nicht der Vernichtung preisgeben. Permanent treffen neue Truppen ein; wir sind in der Lage, sofort die nächsten Höfe und Depots anzugreifen.«

»Noch nicht!«, befahl Atlan. »Die besten Pläne sind bei Schlachtbeginn oft schon Makulatur. Dass bislang alles wie erwartet verläuft, ist keine Garantie für die nächsten Stunden. Halte die Truppen in Einsatzbereitschaft, vor allem Space-Jets, Jäger und Shifts!

*

»He, Arkonidenhäuptling!«, erklang es schrill hinter Atlan. »Was hältst du davon, wenn ich die Vatrox ein bisschen mehr aufmische? Gib mir deine Murmeln, und ich bringe sie an Ort und Stelle zur Explosion.«

»Willst du ein Planetenhüpfen veranstalten, Kleiner?«

Atlan dachte nicht daran, sich zu Gucky umzuwenden. Er war zu sehr auf die strategischen Holos konzentriert. Eine kurze Überlichtetappe hatte die Flotte bis auf Höhe des vierten Planeten gebracht. Die Schlachtlichter reagierten zwar darauf, aber mit merklicher Verzögerung.

»Sie gehen viel zu langsam auf Verteidigungsposition.«

»Wer?«, rief Gucky. »Sind wir neuerdings wieder per Sie?«

»Ich rede von den Schlachtlichtern. Träge und langsam ...«

»... ungefährlich!«, ergänzte der Ilt. »Weil ihnen die Vatrox-Besatzungen fehlen.«

»Perfekt beobachtet! Aber trotzdem sind die Schlachtlichter unseren Einheiten weit überlegen. Wir haben nach wie vor nur eine Chance gegen sie, wenn wir koordiniert vorgehen. Keine Einzelgefechte.«

»Sag ich's doch. Was ist nun mit den Glasmurmeln?«

»Zu gefährlich für dich.«

»Du wirst alt, Atlan. Ja, das muss wohl so sein.« Gucky klang mit einem Mal nachdenklich. »Seit wann ist dir ein Kommandotrip zu gefährlich?«

Der Arkonide wurde einer Antwort enthoben, denn die Ortung meldete den Aufbau eines systemumspannenden Schutzschirms. Sechs Milliarden Kilometer Durchmesser. Alle Planeten befanden sich innerhalb des Schirms, auch das Distribut-Depot LORRAND, das Tschubai auf die Höhe der zehnten Planetenbahn versetzt hatte.

»Von Hibernation-6 und dem Mond steigen weitere Schlachtlichter auf! Bereits über tausend, und ihre Zahl wächst weiter an. Da öffnen sich ausgedehnte Tiefenhangars.«

Aus zwei Stoßrichtungen näherten sich Atlans Schiffe dem Ziel. Der erste Schlagabtausch ließ die Werte der Energieortung in die Höhe schnellen. Kein Zweifel, die Gegenseite versuchte, die Angreifer einzuschätzen.

Augenblicke später materialisierten zweihundert Schlachtlichter zwischen den Reihen der Galaktiker. Sie eröffneten sofort das Wirkungsfeuer. Punktbeschuss überlastete die Schutzschirme mehrerer Fragmentraumer und ließ die Posbi-Schiffe in einer Kettenreaktion schwerer Explosionen auseinanderbrechen.

Fünfzehntausend Schlachtlichter inzwischen. Der Zustrom aus den Hangars wurde zwar schwächer, hielt aber weiterhin an.

Eine heftige Raumschlacht entbrannte. Die Schiffe der Frequenz Monarchie zeigten sich dabei keineswegs so schwerfällig, wie Atlan einen Moment lang gehofft hatte.

»Wir greifen den Planeten und seinen Mond gezielt an! Falls weitere Schlachtlichter aus den Hangars aufsteigen, werden wir zwangsläufig scheitern.«

Sofort, nachdem er den Befehl gegeben hatte, zündete der Arkonide die von Rhodan erhaltene Psi-Materie mit einem Gedankenimpuls.

Die Abwehrformation der Schlachtlichter ließ danach sehr schnell erste Lücken erkennen. Und die Überwachungsholos zeigten, dass die Energiesphären über den Krathviras intensiver leuchteten.

Vierzig Minuten waren seit dem Aufbau des Transmitterrings vergangen, als die den Planeten abschirmende Kugelformation der Schlachtlichter in mehreren Bereichen ins Wanken geriet. Den ersten Schlachtschiffen der Alliierten gelang der Durchbruch.

Hibernation-5

12 Uhr

Der Haluter Lingam Tennar hatte den Befehl über dreißigtausend Einheiten. Auch seine Flotte erreichte das Ziel nahezu auf die Sekunde genau.

Tennar hatte von Atlan eines der »Glaskügelchen« erhalten und war über die Einsatzmöglichkeiten der noch gebändigten Psi-Materie informiert. Er zündete sie mit einem Gedankenbefehl schon Minuten nach der Ankunft seiner Schiffe.

Die Wirkung verblüffte den Haluter. Die Schlachtlichter über Hibernation-5 nahmen nur in einzelnen Bereichen geordnete Verteidigungspositionen ein. Ihr Widerstand war zwar keineswegs gebrochen, blieb aber sehr schwach.

Hibernation-5 fiel innerhalb kurzer Zeit. Nach nicht einmal einer Stunde war der Planet förmlich umgepflügt, die zehntausend Schlachtlichter der Systemverteidigung existierten nicht mehr oder nur noch als auseinanderbrechende Wracks.

Tennars Flotte hatte dennoch rund 16.300 Einheiten verloren.

Die Krathvira-Zählung ergab rund 127 Millionen gefangene Vatrox.

Hibernation-1

12 Uhr

Die Welt der Vatrox lag im Sternentstehungsgebiet Rasoll. Sie war der Hauptmond eines heißen Gaspianeten und verfügte über keine eigene Atmosphäre. Alle Anlagen von Hibernation-1 waren unter der Oberfläche verborgen.

Kommandeur Grek 11 von der »Dezentralen Überwachungsinstanz« brachte eine eigene Strategie zur Anwendung. Dreitausend Walzenraumer der Maahks nahmen mit höchster Beschleunigung Kurs auf die Hibernationswelt, während der Rest der Flotte - immerhin 27.000 Fragmentraumer, Tefroder und weitere Maahk- Walzen - eine geordnete Verteidigungsposition der Schlachtlichter zu verhindern suchte.

Die ohnehin auf ein Minimum reduzierten Besatzungen der dreitausend Walzenraumer verließen ihre Schiffe, als diese achtzig Prozent der Lichtgeschwindigkeit erreichten. Von da an hielten die Bordrechner den Kurs und beschleunigten weiter.

Das Ziel von Grek 11 war es, mit den schon im Relativbereich fliegenden Schiffen Hibernation-1 zu rammen.

Die Bemühungen der Frequenz Monarchie, die unbemannten Maahk- Walzen abzuschießen, fruchteten nur unvollständig. Immerhin noch 462 der dreitausend Einheiten erreichten den Planeten.

Gewaltige Explosionen wühlten die Planetenkruste auf. Die Zerstörungen waren extrem, zumal kurz vor dem Aufprall die Paratronwerfer aktiviert wurden. Die entstehenden riesigen Aufrisse strahlten gewaltige Materiemengen aus der Oberfläche des Planeten in den Hyperraum ab.

Zeitgleich zündete Grek 11 die Psi- Materie.

Hibernation-1 wurde massiv beschädigt, aber dennoch nicht vernichtet. Keines der zehntausend Schlachtlichter der planetaren Verteidigung entkam. Die Verluste der Alliierten beliefen sich auf insgesamt etwa 16.300 Schiffe.

In den Krathviras wurden 309 Millionen Vatrox gefangen.

*

Die Angriffe auf Hibernation-2 unter dem Kommando des Gaids Daore Haphos sowie auf Hibernation-4, Befehlshaber war der Tefroder-Admiral Meruv Tatur, zeigten ähnliche Ergebnisse. Trotz des erfolgreichen Einsatzes der Psi-Materie musste der Sieg verlustreich erkauft werden.

Schlachtlichter entkamen nicht.

Insgesamt wurden bei allen Einsätzen gegen die Hibernationswelten mit den »ÜBSEF-Sammlern« 1,384 Milliarden Vatrox eingefangen.

JULES VERNE-1

13.17 Uhr

Guckys spitze Kommentare über den Einsatz der Psi-Materie prallten an Atlan ab, ohne eine Reaktion hervorzurufen. Der Mausbiber fand sich schließlich damit ab und verfolgte lieber über die Ortungsholos das Geschehen.

»Nur noch sechstausendzweihundert Schlachtlichter,« Sich vollkommen zurückzuhalten schaffte er allerdings doch nicht. »Die sind eindeutig im Nachteil, weil sie so nahe an ihrer Welt nicht alles einsetzen können ...«

Atlan bedachte ihn mit einem verweisenden Kopfschütteln. »Auf welcher Seite stehst du eigentlich?«

»Auf meiner Seite, ist doch völlig klar. Du hättest mir die Psi-Materie ruhig anvertrauen können ...«

»Was wolltest du wirklich damit anfangen? Die Begehrlichkeit steht dir sogar jetzt noch in die Augen geschrieben, Kleiner.«

»Quatsch!«, erregte sich der Ilt. Er blinzelte heftig.

»Sobald du wieder in Ordnung bist, sag's mir.« Atlan war im Begriff, sich in die interaktive Virtuelle Realität der Zentrale einzubinden.

»Ich bin in Ordnung!«, versicherte Gucky hastig. »Das kannst du mir glauben. Ich...« Seine Stimme kippte. Mit einem wehleidigen Laut griff er sich an den Kopf.

»Bitte keine deiner uralten Tricks!«, sagte Atlan warnend.

»Mit tut der Kopf weh ...« Gucky wollte protestieren, aber sein Armband sprach an. Der Anruf kam von dem Atto RourSi.

»Ich muss mit dir reden, Gucky!«, raunte der Legendensammler. »Dringend.«

»Dann sag's gleich!«

»Komm in meine Kabine, Gucky, ja?«

Der Ilt teleportierte.

Er fand RourSi mit neu eingefärbtem Fell in theatralisch wirkender Pose: die kurzen stämmigen Beine gespreizt, den Oberkörper nach vorn und schräg zur Seite geneigt und die vorstehenden großen Zähne entblößt, als müsse er sich verteidigen. Dazu wedelte er mit beiden Armen in der Luft herum.

»Hi«, sagte Gucky einfach. »Übst du neue Techniken des Legendenerzählens? Ich könnte dir einiges an Vorschlägen ...«

»Sei jetzt bitte still! Und sag mir, was du spürst!«

Gucky rümpfte die Nase.

»Und?«, fragte RourSi.

»Nichts.« Der Ilt machte eine fahrig abwehrende Handbewegung. »Ich hab Kopfweh. Da kann ich mich nicht einfach auf absurde Rätsel konzentrieren. Also spuck's aus, oder ...«

»Kopfweh, ja?«

Gucky seufzte, als RourSis Ohren größer wurden und sich in hoch abstehende Löffel verwandelten. Und die beiden flachen Zähne ragten plötzlich schräg und spitz zu den Seiten wie richtige Reißzähne. Der Atto grinste ihn lauernd an.

Trotzdem dachte Gucky nicht daran, einfach zu espern. Ihn interessierte in dem Moment gar nicht mehr, was der Märchenerzähler von ihm wollte. Da war etwas Großes und Mächtiges, das sich ihm schon in der Zentrale genähert hatte. Gucky konzentrierte sich eher darauf, aber er konnte dieses Fremde weder beschreiben noch wirklich erfassen.

Es war wie ... Wasser, das ihm zwischen den Fingern hindurchrann.

RourSi tippte ihn mit einer weißen Fellhand an. »Falls du ein Problem hast, Meister der geschälten Mohrrüben ...«

Ein wenig benommen schüttelte Gucky den Kopf. Er kniff die Augen zusammen.

»Du solltest dich entscheiden, RourSi. Ein Riesen-Zwergkarnickel mit Hauern wie ein Säbelzahntiger kommt bestimmt nicht gut an im Schiff. Die sind momentan alle durch den Wind wegen diesen Vatrox ...«

»Vatrox! Genau, das ist es. Du spürst es also auch, diese überwältigende geistige Macht. Ja, ihr Name ist VATROX ...«

»Hä?«, machte Gucky.

Der verzückte Ausdruck in RourSis Gesicht gefiel ihm überhaupt nicht. Zumal unter seiner Schädeldecke plötzlich ein dumpfes Rumoren einsetzte. Der Schmerz wurde intensiver, er verbreitete Übelkeit.

Gucky kicherte, als sich der Atto vor seinen Augen in einen blau und grün karierten Tiger mit Hasenohren verwandelte. »Bei allem, was mir heilig ist!«, stieß er hervor und teleportierte.

Er taumelte, als er neben Atlans Platz materialisierte. Die halbe Zentrale wirbelte um ihn herum.

Mit aller Kraft kämpfte er dagegen an. Auch gegen die überwältigende mentale Macht, die er deutlich spürte.

Gucky riss die Arme hoch. Er verkrampfte die Hände um seine Schläfen.

»Etwas ist da ...«, ächzte er. »Unsichtbar ... Es kommt von der Hibernationswelt ...«

*

Atlan reagierte sofort. Wie durch einen Schleier registrierte Gucky, dass der Arkonide ihn anstarrte. Einen Sekundenbruchteil später befahl Atlan die Vernichtung des Planeten.

Ein Medoroboter kam.

Gucky verhinderte telekinetisch, dass der Roboter ihm eine Injektion gab. »Ich bin doch kein Versuchskarnickel«, schnappte er heiser. »Mir geht's schon wieder gut. War nur ein kleiner Schwächeanfall. Da, siehst du!«

Er schwankte nicht einmal mehr. Er entblößte sogar seinen Zahn, als Atlan ihn forschend anschaute.

»Bist du sicher, Gucky ...?«

»Völlig sicher. RourSi hat es ebenfalls gespürt. Eine mentale Präsenz, und sie kam von Hibernation-6. - Nein, das war nichts Freundliches.«

Unvermindert tobte der Kampf gegen die Schlachtlichter. In der Wiedergabe war zu erkennen, dass sich fünftausend Maahk-Walzen aus den eigenen Reihen lösten und Kurs auf den Planeten nahmen. Die Schiffe beschleunigten mit Höchstwerten und wurden über die Transmitter evakuiert.

Atemlos schaute Gucky zu.

Die ersten Schlachtlichter griffen die Maahkflotte an. Zu Dutzenden explodierten die Walzenraumer im konzentrierten Abwehrfeuer. Aufzuhalten waren sie dennoch nicht, sie waren dem Planeten schon viel zu nahe.

Jetzt wurden die Paratron-Konverter der Maahks hochgefahren. Während die Schiffe wie Meteoriten in gewaltigen Eruptionen einschlugen, erzeugten die Paratronfelder einen riesigen Aufriss ...

Hunderte Explosionen gleichzeitig. In der brodelnden Hölle detonierten die nächsten Schiffe.

Gucky starrte auf das Ortungsbild. Der Planet glühte schon - eine neue grelle Sonne, die von den nächsten abstürzenden Walzenschiffen praktisch auseinandergerissen wurde und in dem Kontinuumsriss verschwand.

Lediglich Minuten dauerte das Sterben dieser Welt, dann schwebten im All nur noch flackernde, auseinanderstrebende Glutschleier wie ein gigantisches Naturschauspiel.

Totenstille herrschte in der Zentrale der JULES VERNE-1.

Gucky sah, dass sogar Atlan bleich geworden war. Es gab keinen Grund für Jubel.

Hibernation-6 existierte nicht mehr. Die anderen Welten der Frequenz-Monarchie wurden in diesen Minuten ebenfalls ausgelöscht. Gucky zweifelte nicht daran. Aber der Sieg war mit schrecklichen Verlusten teuer erkauft. Dabei hatte dieses Jahrhundert so gut angefangen wie schon viele nicht mehr.

Ein dumpfes Gurgeln ließ den Mausbiber aufmerken. An den Plätzen der Feuerleitstation war ein Mann zusammengebrochen.

Andere fassten sich an die Köpfe. Sie taumelten.

Auch Gucky spürte plötzlich wieder jenen rasenden Kopfschmerz, der ihm Übelkeit verursachte ...

Epilog

Alles erscheint mir, als wäre es in Watte gepackt. Die Stimmen der Besatzungsmitglieder höre ich nur noch dumpf und wie aus weiter Ferne. Einige Männer und Frauen taumeln von ihren Plätzen weg, sie haben Schmerzen ...

Die Bewegungen werden langsamer. Zeitlupenhaft geradezu. Es ist, als verändere sich der Zeitablauf. Aber vielleicht verzerren sich auch nur meine Wahrnehmungen. Ich glaube Dunst zu sehen, der durch die Zentrale weht.

Tief in mir höre ich einen verzweifelten Hilferuf.

RourSi schreit nach mir. Er braucht mich jetzt.

Ich will zu ihm teleportieren. Aber das ist unheimlich schwer. Ich muss mich konzentrieren, mehr als jemals zuvor, bis endlich die Welt um mich herum aufbricht. Aber ich bin immer noch da. Etwas hält mich fest und will mich daran hindern, dem Atto zu helfen.

Ich kämpfe dagegen an. RourSis gellender Schrei hallt in mir nach. Ich muss ihm beistehen und darf ihn jetzt nicht allein lassen.

Ein Schmerz, als zerreiße mein Körper - mit diesem Schmerz verschwimmt die Umgebung endlich vor meinen Augen.

Sie verändert sich.

Ich bin in RourSis Kabine. Ich stolpere vorwärts, weil ich mich kaum noch auf den Beinen halten kann.

Wo ist der Plüschhase? Ich rufe ihn.

Das alles erscheint mir so unwirklich. Meine Stimme, dieser Raum ... Furcht kriecht in mir hoch. Ich fange an zu zweifeln, ob ich wirklich noch im Schiff bin.

Aber da ist RourSi. Er kommt auf mich zu, er lacht ...

... und seine Augen spucken Feuer. Sie werden groß, riesig groß, ein loderndes Flammenmeer ...

Ich will teleportieren, aber ich kann es nicht mehr. RourSi ist mir nun ganz nahe. Er lacht, streckt die Arme aus und greift nach mir. Ich spüre die beginnende Ohnmacht. Ich habe Angst, dass mein Vamu verweht und von einem Seelen-Kerker eingefangen wird...

ENDE

Obwohl im Kampf gegen die Frequenz-Monarchie alle Zeichen auf Sieg zu stehen scheinen, ist deren ganze Macht längst nicht ausgereizt. Die beiden Duumvirn, VATROX-DAAG und VATROX-CUUR, haben für die Galaktiker bisher nicht einmal ansatzweise erkennbar eingegriffen, aber zweifellos existieren sie und spinnen im Hintergrund ihre Fäden. Der Verlauf des Krieges wird aber entscheidend davon abhängen, ob und wie diese mächtigen Geisteswesen aktiv werden - ebenso wie VATROX-VAMU, der abtrünnige Herrscher der Monarchie.

Hubert Haensel berichtet über die weitere Entwicklung im folgenden Band, der die erste Hälfte des laufenden Zyklus abschließen wird. Sein Roman erscheint in einer Woche überall im Zeitschriftenhandel unter dem Titel:

FEUERAUGEN

cover.jpeg

Ops/images/img1.png

