
		
			
		
	
[image: img1.png]In der Milchstraße schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung - das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit einiger Zeit tobt der Kampf um die Polyport-Höfe, der mehrere Galaxien umspannt.

Die sogenannten Polyport-Höfe sind Zeugnisse einer längst vergangenen Zeit, mit denen sich gigantische Entfernungen überbrücken lassen. Als die Frequenz-Monarchie aus einem jahrtausendelangen Ruheschlaf erwacht, beanspruchen ihre Herren, die Vatrox, sofort die Herrschaft über das Transportsystem und mehrere Galaxien.

Die Terraner und ihre Verbündeten wehren sich erbittert - und sie entdecken die Achillesferse der Vatrox. Rasch gelingen ihnen entscheidende Schläge in der Milchstraße sowie in Andromeda. Allerdings sind damit nicht alle Gefahren beseitigt. Mit den Vatrox hängen zwei rivalisierende Geisteswesen zusammen, die weitaus bedrohlicher für die Menschheit sind.

Gleichzeitig droht eine noch schlimmere Gefahr: der Tod von ES, jener Superintelligenz, mit der Perry Rhodan und die Menschheit auf vielfältige Weise verbunden sind. Rhodan muss das PARALOX-ARSENAL finden, um ES helfen zu können - aber dessen Verbleib ist ungewiss. Und dort, wo man sich Spuren erhofft, tobt ein furchtbarer KRIEG IN DER SCHNEISE


 

 

Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner spürt die Dringlichkeit seiner Mission.

 

Icho Tolot - Der Haluter sieht am Horizont eine zerstörte Galaxis.

 

Kardo Tarba - Der Jaranoc muss zwischen seiner Ehre und der Ehre seines Volkes wählen.

 

Piet Rawland - Der Cowboy steuert eine Sektorknospe.

 

Milian Cartento - Der Ator manipuliert und wird manipuliert.


»Der Tag, den ich am meisten verfluche, ist auch der Tag, den ich am meisten segne: Es ist der Tag, an dem ich entdeckt habe, dass ich zu eigenen Gedanken fähig bin.«

Milian Cartento, Hyperphysiker im Dienste der Frequenz-Monarchie

 

1.

Als der Vernichtungskrieg begann

 

»Freiheit ist ohnehin eine Illusion«, sagte Betty Toufry. »Zumindest für die meisten Lebewesen im Kosmos, die ... «

»Das glaube ich nicht!«, unterbrach Eritrea Kush. »Oder besser gesagt: Ich will es nicht glauben.«

Icho Tolot stand in seinem Privatquartier an Bord der Silberkugel A, das perfekt auf seine Bedürfnisse zugeschnitten war. Als Haluter mit einer Körpergröße von 3,50 Metern und fast zwei Tonnen Gewicht war eine solche Annehmlichkeit in einem Raumschiff, das nicht von seinem eigenen Volk gebaut worden war, alles andere als selbstverständlich. Die ebenen Wände der Silberkugel waren jedoch frei formbar und somit für Raumfahrer jedweden Volkes perfekt geeignet.

Der Haluter lauschte dem Funkverkehr, den die Piloten der sechs anderen Silberkugeln führten - selbst verhielt er sich schweigsam. Allgemein herrschte eine geradezu spürbare Anspannung und Aufregung; jeder wusste, dass sprichwörtlich etwas in der Luft lag.

»Es nicht glauben zu wollen, spricht nur für dich, Eritrea«, sagte Betty Toufry aus der Silberkugel G.

Ein leises Lachen antwortete ihr, in dem nicht der Funken von Amüsement oder Humor lag. »Aber du hast jede Hoffnung aufgegeben? Alle Illusionen abgelegt?«

»Was bleibt mir anderes übrig?«

»Hängt es mit deinen Erfahrungen zusammen? Mit deinem Aufenthalt als Teil des Bewusstseinskollektivs in ES?«

Betty antwortete nicht. Es blieb ruhig im Funkempfänger.

Stattdessen gellte ein Alarmton.

Kardo Tarba, der Jaranoc, der sich selbst in Icho Tolots Dienste begeben hatte und als Pilot der Silberkugel B fungierte, reagierte am schnellsten. »Tausende neuer Ortungspunkte im All! In unmittelbarer Nähe des Forschungszentrums!«

Der Haluter entdeckte es im gleichen Moment. Er ließ ein Holo mit den aktuellen Ortungsergebnissen projizieren. Und was er sah, verschlug ihm den Atem.

Der Sammelpunkt der sieben Silberkugeln lag etwa tausend Lichtjahre von TZA'HANATH entfernt. Das Forschungszentrum der FrequenzMonarchie in Anthuresta bestand aus acht Handelssternen, die sich in der Projektion von Roten Zwergsonnen verbargen. Für die Silberkugeln und ihre Piloten bestand trotz der Nähe zu diesem Machtzentrum ihrer Feinde keine Gefahr; ihre Tarnung funktionierte nach wie vor perfekt.

Direkt bei dem gigantischen Gebilde materialisierten binnen Sekunden 20.000 riesige Kegelstumpfraumer. Einheiten, die der Haluter sofort dem Volk der Jaranoc zuordnen konnte.

Das bedeutete nicht mehr und nicht weniger als den Beginn einer Katastrophe - einer entsetzlichen Raumschlacht. Das war Icho Tolot augenblicklich klar.

Wo Jaranoc und Truppen der Frequenz-

Monarchie aufeinandertrafen, würde es kein Zögern geben, keine Rücksichtnahme, sondern nur Tod und Vernichtung in gigantischem Ausmaß. Denn den 20.000 Jaranoc-Schiffen standen in TZA'HANATHS Nähe zahllose Schlachtlichter der Monarchie entgegen, der Großteil war erst nach dem gescheiterten Angriff Rhodans hinzugekommen.

»Die Kegelstumpfraumer meines Volkes gehen zum Angriff auf das Forschungszentrum über!«, rief Kardo Tarba über Funk. Seine Stimme klang erstickt.

Zweifellos war ihm ebenso klar wie Icho Tolot, was geschehen würde - was geschehen musste. Und tatsächlich ließ die Reaktion der Schlachtlichter nicht lange auf sich warten.

An ihrem Sammelpunkt wechselten die Einheiten der Frequenz-Monarchie in den Hyperraum und erschienen fast zeitgleich mitten im beginnenden Schlachtgetümmel bei den Handelssternen des Forschungszentrums.

Die Jaranoc stürmten nicht nur den Verteidigungsanlagen TZA'HANATHS entgegen - an denen schon Perry Rhodans kühner Vorstoß vor einem Tag gescheitert war -, sondern auch einer Unzahl an Schlachtlichtern.

Und die Vernichtungsschlacht begann.


2.

Schenk mir Geduld - aber schnell!

 

»Nur Geduld«, sagte Mondra Diamond.

»Geduld?«, wiederholte Perry Rhodan. »Und das sagst ausgerechnet du!«

»Was soll das heißen?«

»Als die Allergeduldigste bist du nicht gerade bekannt.«

Die beiden standen in der Zentrale von MIKRU-JON, dem mit einer Silberkugel verschmolzenen Obeliskenraumer. Ursprünglich, vor Jahrtausenden, hatte MIKRU-JON den Halbspur-Changeuren als Raumfahrzeug gedient; inzwischen war Perry Rhodan der von dem Schiff akzeptierte Pilot.

Mondra tauschte einen Blick mit Mikru, der Verkörperung der Schiffsintelligenz.

Diese erschien soeben wie jedes Mal als junge, zerbrechlich wirkende Terranerin - eine täuschend echte Projektion. »Es sind fast alle Passagiere an Bord. Nur Julian Tifflor fehlt, dann können wir aufbrechen.«

Mondra lächelte feinsinnig. »Ich gedulde mich, egal, wie mein Ruf lautet.«

Das brachte Perry Rhodan zum Lächeln. Und das fühlte sich gut an, denn in letzter Zeit hatte es wenig Grund zur Heiterkeit gegeben.

»Die Warnung von ES war mehr als eindringlich. Wir müssen das PARALOX- ARSENAL finden, und das schnell. Geduld ist in diesem Zusammenhang wohl nicht die gefragte Tugend.«

»Und das sagst ausgerechnet du«, wiederholte Mondra die Worte, die er kurz zuvor gebraucht hatte.

Mikru projizierte ein Holo der Schiffsumgebung, in dem die Position des Obeliskenraumers als rot blinkender Punkt markiert war.

»Streitet euch später. Alle angekündigten Passagiere befinden sich jetzt an Bord, zuletzt kamen die Mutanten und wie gesagt Julian Tifflor. Wir starten auf deinen Befehl.«

Rhodan verkniff sich ein höchste Zeit. Die Lage war zu ernst. Selbst die Aufnahme des in den Krathvira gefangenen Vamu der Vatrox war für ES nur ein Tropfen auf den heißen Stein gewesen. Nach wie vor bestand die Gefahr, dass die Superintelligenz auf die Psi-Materie von TALIN ANTHURESTA zugriff - und nicht nur darauf.

Noch hielt sich Rhodan in TALIN ANTHURESTA auf, jener gigantischen Dyson-Sphäre, die als Wunder von Anthuresta galt. Der Netzweber Radyl hatte es geschafft, ihn dorthin zu versetzen.

Er schaltete weitere Detail-Holos, indem er den Orbit um die Sonnentarnung des Handelssterns im Zentrum des Wunders heranzoomte. Erstmals hatte der von ES überreichte »Ur-Controller« der Anthurianer seine volle Funktionstüchtigkeit bewiesen - mit ihm war es kein Problem gewesen, ein großes Transfer-Portal zum Handelsstern FATICO in Andromeda zu schalten. Die dort weiterhin stationierten Flottenverbände hatten sofort reagiert.

Der Anblick der Schiffe aus Androme- da war erleichternd, demonstrierte er doch, dass es starke Verbündete gab. Der vertraute Anblick der 1000 grob würfelförmigen Fragmentraumer beruhigte den Terraner - ein großes Aufgebot an Posbi- Schiffen, deren Kommandanten gekommen waren, Stardust Hilfe zu leisten.

Dennoch schweiften Rhodans Gedanken ab; er dachte an die Piloten der Silberkugeln, die an ihrem Treffpunkt auf ihn warteten, in der Nähe des Forschungszentrums TZA'HANATH.

Wie es ihnen dort wohl erging? Spitzte sich die Lage an diesem Brennpunkt der Geschehnisse zu? Vorgesehen war, dass die Silberkugeln zum Polyport-Hof ESHDIM-3 aufbrachen, wenn Rhodan sich nicht rechtzeitig zurückmeldete.

Er warf einen Blick auf die Uhr. Seit seinem Aufbruch ins Wunder von Anthuresta waren 22 Stunden vergangen. In diesen Tagen, an denen sich die Lage überall zuspitzte, glich diese Zeitspanne einer Ewigkeit.

Vor allem im Fall der Superintelligenz ES wusste niemand, wie viel Zeit blieb, ehe ES starb - oder in einem letzten Gewaltakt versuchte, das unausweichliche Ende hinauszuzögern. Es wäre der Superintelligenz in ihrer Notlage durchaus zuzutrauen, Millionen oder gar Milliarden Wesen zur Stärkung zwangsweise aufzunehmen ... und damit deren körperliche Existenz zu beenden.

Weniger zurückhaltend und euphemistisch ausgedrückt, dachte Rhodan an dieser Stelle seiner Überlegungen, würde ES sie töten. Und wenn das geschieht, begibt sich ES auf den Weg zur Materiesenke, genau wie es Seth-Apophis einst erging - falls ES überhaupt überlebt.

Doch noch war es nicht so weit. Noch bestand die Chance, das PARALOX-ARSENAL zu entdecken. Genauer gesagt: die Zeitkörner, in die das PARALOX-ARSENAL fragmentiert sein sollte. Was immer sich genau hinter diesem Begriff verbergen mochte.

Weitere Schiffe erreichten den Bereich im Orbit um den Handelsstern, den das Holo wiedergab. LFT-BOXEN der QUASAR-Klasse, den Ortungsergebnissen zufolge 3000 Einheiten; das Holo zeigte eine für das Auge unübersehbare Menge, genau wie bei den posbischen Fragmentraumern.

»Wir sollen das PARALOX-ARSENAL finden.« Rhodan schreckte zusammen, als Mondras Stimme plötzlich dicht neben ihm ertönte. Er war so in Gedanken versunken gewesen, dass er ihre Annäherung nicht bemerkt hatte. »Aber ich frage dich, Perry, nun, da es niemand außer uns beiden hört ...«

»Ich weiß«, unterbrach er. »Wie soll uns etwas in kürzester Zeit gelingen, was die Frequenz-Monarchie seit Beginn der aktuellen Hyperimpedanz-Erhöhung vergeblich versucht? Seit so vielen Jahren?«

»Zumal wir ganz nebenbei«, ergänzte Mondra, »die Macht der Monarchie in Andromeda brechen mussten, was uns ebenfalls ES auftrug. Danach galt es, sich in einer fremden Galaxis zu orientieren. Lass es mich vorsichtig ausdrücken: Wenn die Suche nach dem PARALOX-ARSENAL solche Priorität hat, warum hat ES uns dann nicht schon vor Jahren darüber informiert?«

Der Terraner schwieg. Ja, weshalb? Aber hatte er je die Gedankengänge der Superintelligenz wirklich nachvollziehen können? Oder hatte sich die Lage erst in den letzten Wochen grundlegend geändert?

Hatte die Superintelligenz überhaupt im Voraus ahnen können, in welche Krise sie stürzen würde? Wieso lag ES überhaupt im Sterben? Was steckte dahinter, dass der Winter auf Wanderer angebrochen war, dass der Alte auf seinem Kunstplaneten fror und dass Homunk zu Eis erstarrt war? Hing es wirklich mit der großen Distanz zwischen der Lokalen Gruppe und den Fernen Stätten zusammen, wie es die Superintelligenz bereits Ende Januar auf Wanderer mitgeteilt hatte?

Rhodan lauschte der damaligen Aussagen nach: Ich bin nicht imstande, beide Bereiche zu halten. Sie sind extrem weit voneinander entfernt. Ich muss mich quasi aufteilen. Das droht mich zu zerreißen. Ich werde es eventuell nicht überleben. Und deshalb benötige ich deine Hilfe, Perry Rhodan. Ich brauche als Stärkung in absehbarer Zukunft Bewusstseinssubstanz - und zwar in großer Menge!

»Es gibt zu viele Fragen«, sagte er. »Nur eines steht fest: Bislang blieb uns keine Zeit, das PARALOX-ARSENAL zu suchen. Wir dürfen uns keine Vorwürfe machen.«

»Uns ohnehin nicht«, warf sie ein.

»Aber wir müssen uns nun darauf konzentrieren. Der einzige Hinweis besteht darin, dass wir in der Schneise nach Spuren Ausschau halten sollten.«

Im Holo sah er, dass sich MIKRU-JON in Bewegung setzte. Der Punkt bewegte sich im Inneren des Wunders - im Zentrum der 20.000 Scheibenwelten, die Wanderer so verblüffend ähnelten.

Als sich der Blickwinkel änderte, kamen weitere Schiffe der Andromeda- Flotte ins Bild - die dritte Gruppe derjenigen, die zur Unterstützung ins Innere von TALIN ANTHURESTA geeilt waren: 2000 Haluterschiffe, jedes 350 Meter im Durchmesser, bemannt von Junghalutern, deren Drang nach Abenteuer nahezu übermächtig in ihnen wütete. Haluter in Drangwäsche übertrafen alles, was Menschen anzustellen vermochten - selbst

Teenager, die ihre Freiheit ausprobierten. Und das wollte etwas heißen, wenn er sich diverse Phasen etwa seines Sohnes Michael ins Gedächtnis rief.

Alles in allem war es eine beachtliche Streitmacht von 6000 gut bewaffneten Einheiten. Und doch wusste Rhodan, dass es mit militärischer Präsenz allein nicht getan war, zumal sie es mit einer erdrückenden Übermacht an Gegnern zu tun hatten - und der Blutzoll so gering wie nur irgend möglich gehalten werden musste.

Mondra und er schwiegen eine Weile; sie hing wohl ähnlichen Gedanken nach. Schließlich legte sie ihm die Hand auf die Schulter.

»Versteh mich richtig, Perry ... ich bewundere dich für deine Zuversicht, aber momentan fällt es mir schwer, sie zu teilen. Ich weiß nicht mal, ob ich sie teilen will.«

»Es ist keine Frage des Wollens - du musst, wenn du überleben willst. Und wir stehen nicht alleine da.«

In den Pulk der Haluterschiffe kam Bewegung, als sie sich neu formierten, eine harmlose Routineoperation. Im Inneren des Wunders drohte keine Gefahr durch gegnerische Schiffe.

»Lass es mich auf den Punkt bringen«, sagte Mondra. »Wir suchen nach Hinweisen. Schön und gut. Aber wie sollen diese Hinweise aussehen? Das wissen wir nicht. Spuren? «

»Wir suchen nicht das PARALOX-ARSENAL an sich, sondern Zeitkörner.« Als Mondra ihre Hand zurückzog, griff Rhodan danach und hielt sie fest. »Das hat uns ESTARTU über die Elfahder mitgeteilt. Das ARSENAL ist in Zeitkörner fragmentiert.«

Sie presste die Lippen zusammen. Ihre Kiefermuskulatur arbeitete. Es dauerte Sekunden, ehe sie etwas erwiderte. »Wir wissen nicht, was wir uns unter Zeitkörnern vorstellen sollen. Für mich klingt es wie ein Hilfsbegriff für ein Phänomen, das selbst eine Superintelligenz wie ES-TARTU nicht in Worte fassen kann - oder was diese vielleicht versteht, ein Lebewesen auf unserer Ebene der Existenz aber nicht.«

Rhodan deutete auf das Holo. »Wir werden TALIN ANTHURESTA verlassen und in der Schneise suchen. Unsere statistischen Erfolgsaussichten sind mir völlig gleichgültig! Das Leben ist mehr als Statistik. Notfalls vollbringen wir eben das Unmögliche! Die Schneise ist ein riesiges Gebiet, aber es würde ohnehin nicht ausreichen, es räumlich abzusuchen, davon bin ich überzeugt. Sonst wäre es den Vatrox längst gelungen. Es fehlt uns nur der richtige Ansatzpunkt!«

»Ich ... «

Er ließ sie nicht aussprechen. »Vielleicht hat uns ES mit der Suche nach den Zeitkörnern den Auftrag erteilt, ein sprichwörtliches Staubkorn irgendwo in einer ganzen Galaxis zu finden. Es ist mir egal! Es ist mir auch egal, dass Lotho Keraete an dieser Aufgabe gescheitert und ums Leben gekommen ist! Es muss getan werden, und deshalb werde ich auch mein eigenes Leben dafür einsetzen, bis zum letzten Atemzug!«

Er fühlte, wie sich ihre Finger fester um seine Hand schlossen.

»Ich unterstütze dich.«

»Das weiß ich«, sagte er. »Rufen wir die anderen. Wir sollten die Lage besprechen, ehe wir die Schneise erreichen. Wir müssen uns darauf einstellen, dass die Situation dort eskaliert.«

Er musste sich nicht näher erklären. In der Schneise operierten zahlreiche Schlachtlichter der Monarchie, und es konnte nicht ausgeschlossen werden, dass inzwischen auch Jaranoc-Schlachtschiffe in VATROX-VAMUS Auftrag dort auftauchten ... wahrscheinlich alle auf der Suche nach dem PARALOX-ARSENAL.

Die Kämpfe würden sich über die gesamte Schneise ausweiten.

Wo Jaranoc und Truppen der FrequenzMonarchie aufeinandertrafen, waren erbitterte Kämpfe vorprogrammiert. Alles andere als die besten Voraussetzungen, nach einem Staubkorn zu suchen.


3.

Diener der Apokalypse

 

Angesichts der Schlacht stellte sich für die Beobachter in den Silberkugeln eine Frage: Wie sollten sie sich verhalten?

Niemand sprach es aus, doch Icho Tolot wusste, dass sich jeder Einzelne mit diesem Thema beschäftigte. Die Entscheidung allerdings musste er als Kommandeur der Silberkugel-Staffel treffen.

Die 20.000 Jaranoc-Kriegsschiffe attackierten die acht Handelssterne des Forschungszentrums. Stets aufs Neue rasten sie in wechselnden Formationen heran, feuerten und zogen sich wieder zurück. Die Angriffe erfolgten in raschem Tempo - seit die Flotte materialisiert war, waren erst wenige Minuten vergangen.

Das Planhirn des Haluters hatte die Situation längst analysiert. Die Silberkugeln mochten extrem fortschrittliche, ja nahezu unbesiegbare Schiffe sein, doch in einer Schlacht dieses Ausmaßes vermochten sie nichts auszurichten.

Noch immer tauchten zusätzliche Jaranoc-Einheiten auf, und die Zahl der Schlachtlichter, die das Forschungszentrum verteidigten, wuchs ebenfalls. Wobei es, wie Icho Tolot klar erkannte, bei der Verteidigung nicht blieb. Das Hauptgefechtsgebiet zersplitterte in zahllose Einzelkämpfe, und nicht nur einmal traten die Schiffe der Frequenz-Monarchie dabei als Angreifer auf.

»Feuer und Wasser sind zwei treue Diener«, erklang über Funk Kardo Tarbas Stimme aus der Silberkugel B. »Aber auch zwei schlimme Herren.«

»Was willst du damit sagen?«, fragte der Haluter.

»Darf ich mit dir sprechen? Allein?«

»Selbstverständlich.« Tolot gab an alle die Anweisung, abzuwarten. Er werde sich so schnell wie möglich wieder melden und die Situation auch selbst im Auge behalten.

Inzwischen hatte er die Pilotensphäre der Silberkugel erreicht. In dem kreisförmigen Raum umwehten ihn silbrige Schwaden wie Nebel. Augenblicklich kam es zum mentalen Kontakt mit dem Schiff, das Tolot auf diese Weise gedankenschnell steuern konnte.

Das Prinzip ähnelte der terranischen SERT-Technologie, wenn es auch auf völlig andere Art angewandt wurde.

Steuerte der Pilot die Kugel, schienen die Außenwände der Sphäre durchsichtig wie Glas zu werden und erlaubten den Blick in den freien Weltraum. Tatsächlich projizierte der Schiffsrechner ein Bild der Umgebung. Dies ermöglichte im Zusammenspiel mit weiteren Ortungsergebnissen die Illusion, der Pilot schwebe frei im All. Sensoren, Waffen, Schilde - sämtliche Technologie verschmolz scheinbar zu einer Einheit mit der Person des Piloten, der mit seinem Verstand ebenso wie mit den Gefühlen und Instinkten steuerte.

Tolot stellte eine Einzelverbindung zu Kardo Tarba her. Direkt vor ihm erschien ein Abbild des Jaranoc, der in der Pilotensphäre seiner Silberkugel stand.

Die Jaranoc waren Sauroiden; mit durchschnittlich zweieinhalb Metern Körpergröße zwar imposante Erscheinungen, aber um einiges kleiner als Haluter. Auf Kardo Tarbas kurzem Hals befand sich ein keilförmiger Kopf, der in einem breiten Schnabel auslief. Hornplättchen bedeckten das Gesicht, über dem zwei spitze Hörner thronten. Die Stirn ging in einen Nackenschild über, der mit Stacheln besetzt war und die bullige Gestalt seitlich überragte.

Hinter dem Jaranoc lag eine abenteuerliche Odyssee: Er hatte seinen Herrn VATROX-VAMU aufgesucht und ihn gebeten, aus dessen Diensten entlassen zu werden, was ihm genehmigt worden war.

Ein Ergebnis, mit dem weder Kardo Tarba noch der Haluter gerechnet hatten; solche Großzügigkeit war keineswegs typisch für VATROX-VAMU. Dennoch blieb es eine Tatsache und damit ein weiteres Rätsel, auf das sie sich früher oder später eine Antwort erhofften.

Kardo Tarbas Schwanz lag ruhig auf dem Boden. »Ich danke dir für die Zeit, die du mir in dieser heiklen Situation widmest, Herr.«

Tolot wehrte sich nicht gegen die Bezeichnung, an die er sich längst gewöhnt hatte. Seit er Kardo Tarba in einem rituellen Zweikampf besiegt hatte, unterwarf sich dieser ihm bedingungslos. Tarba betonte immer wieder, dass sein Leben nun dem Haluter gehörte. Dies war letztlich der Grund gewesen, warum er zu VATROX-VAMU Kontakt aufgenommen hatte. Er hatte nicht länger zwei Herren dienen können. Umso erstaunlicher, dass das kriegerische Geisteswesen Kardo Tarba als seinen Knecht entlassen und damit dem Feind zugesprochen hatte - wenngleich es damit exakt dem Ehrbegriff der Jaranoc folgte. Konnte es sein, dass in der verbrämten Legende vom »Ersten Jaranoc« mehr als nur ein Fünkchen Wahrheit steckte?

»Ich bin mir sicher, du hast mir etwas Wichtiges mitzuteilen«, sagte der Haluter.

In Tarbas Hornplattengesicht regte sich keine Miene. Obwohl Icho Tolot inzwischen einige Zeit mit ihm verbracht hatte, gelang es ihm nicht, die Mimik oder Körpersprache des Jaranoc zu deuten oder auch nur wahrzunehmen. Am wenigsten irritierte ihn der Blick aus mitunter in unterschiedliche Richtungen blickenden Chamäleonaugen, denn Vergleichbares war einem Haluter ebenfalls möglich.

»Ich ahne, wie sich der Krieg entwickeln wird«, sagte Tarba. »Mein Volk sieht sich offenbar zu einem Vernichtungsschlag genötigt. Was bedeutet, dass sie sich nicht zurückziehen werden, egal, welchen Verlauf die Schlacht nimmt. Alles spricht dafür, dass VATROX-VAMU den ultimativen Angriffsbefehl erteilt hat.«

»Ich beurteile es ebenso. Die Massivität des Angriffs lässt darauf schließen. Dein Volk bietet eine beachtliche Militärmacht auf.«

»Dies - und andere Details ebenfalls. Ich bin mir sicher, dass ich mich nicht täusche.«

Tolot gab ein leichtes Grollen von sich. »Du kennst dein Volk besser als ich - besser als jeder andere, der uns Rede und Antwort stehen kann. Wie sollte ich also deiner Einschätzung widersprechen?«

»Ich habe dir vorhin ein Sprichwort meines Volkes genannt. Feuer und Wasser sind zwei treue Diener, aber auch zwei schlimme Herren. Die Frequenz-Monarchie und die Jaranoc sind wie Feuer und Wasser ... Gegensätze, die einander auslöschen. Das Wasser löscht das Feuer - das Feuer verdampft das Wasser. Die Völker der Monarchie dienen ihren Herren, mein Volk dient VATROX-VAMU.«

»Treue Diener«, sagte Tolot. »Jeder auf seine Art.«

»Und schlimme Herren, denn sie bestimmen auch über sich selbst und über die Soldaten, die sie in den Krieg führen. Es wird nicht enden, bis eine Seite völlig ausgelöscht ist.«

Tolot benötigte nicht sein Planhirn, um zu verstehen, worauf Kardo Tarba hinauswollte. »Die Verlierer dieser finalen Schlacht werden deiner Meinung nach die Jaranoc sein?«

Sein Gegenüber senkte den Kopf, dass die Hörner fast zu Boden wiesen. Der Nackenschild verdeckte den Blick auf das Gesicht. Tarba sah aus, als erwarte er den Schlag eines Henkers, der ihm den Kopf vom Körper trennen würde. »Die Verluste sind jetzt schon gewaltig.« Er hob den Kopf wieder.

»Aber wir können diese Katastrophe nicht verhindern.« Der Haluter wusste, wie hart seine Worte klangen. Die Bitte seines Dieners war nicht nur eindringlich, sondern auch in höchstem Maß verständlich - freilich änderte das nichts an der Ausweglosigkeit der Situation.

»Wenn wir tatenlos abwarten und zusehen«, sagte Kardo Tarba, »machen wir uns zu Helfern der Vernichtung. Dann tragen wir eine Mitschuld! Die Kämpfe werden sich ausweiten - über die gesamte Galaxis. Feuer und Wasser werden nicht eher ruhen, ehe sie diese Sterneninsel in eine Wüste verwandelt haben. Ein riesiges Grab, umrundet von tausend Sternen, deren Strahlen nur noch ein Totenlicht sein wird, das die Toten ins Jenseits geleitet.«

»Was schlägst du vor?«, fragte Tolot.

Die mächtige Gestalt des Jaranoc richtete sich wieder auf. Der lange Schwanz schleifte über dem Boden; der Funk übertrug das schabende Geräusch. Die Augen schienen seltsam matt und trüb, erinnerten mit einem Mal an das brackige Wasser eines verschlammten Sees.

»Ich bin dir zu ewiger Treue verpflichtet. Ich werde tun, was immer du befiehlst. Egal, was geschieht, daran ändert sich nichts. Ich werde nicht widersprechen, denn mein Leben gehört dir.«

Der Haluter dachte nach. Kardo Tarba erwartete zu viel von ihm. Wer war er denn, dass er den Lauf dieser gigantischen Schlacht beeinflussen könnte? Die überdies nur eine von vielen in Anthuresta war. Hielt der Jaranoc ihn für einen Gott?

Es kam nicht oft vor, dass Icho Tolot sich hilflos fühlte; er war ein Haluter, eine Kampfmaschine, größer, beeindruckender und imposanter als nahezu jedes andere Individuum eines beliebigen Sternenvolkes. Er vermochte seinen Leib zur Stärke von Stahl zu verdichten, nahezu nichts und niemand konnte die Gewalt seines vorpreschenden Körpers stoppen.

Angesichts dieser Situation nutzte ihm seine körperliche Stärke nichts. Und doch war er nicht bereit aufzugeben oder zu resignieren. Er musste weiterdenken, die Lage aus allen nur denkbaren Blickwinkeln betrachten.

Er entdeckte einen prinzipiellen Logikfehler in den Überlegungen des Jaranoc, der sich kaum vermeiden ließ, weil Tarba nicht objektiv bleiben konnte. So klar seine Gedankengänge auf den ersten Blick auch waren, der Jaranoc erfasste nur die halbe Wahrheit. Gewiss starben unzählige Angehörige seines Volkes - doch auch die Frequenz-Monarchie trug schwere Verluste davon.

Dabei durfte er nicht vergessen, dass beide Seiten Gegner der Stardust-Terraner und ihrer Verbündeten darstellten. Beide verkörperten für die Piloten der Silberkugeln und für alles, wofür sie standen, den Feind.

Andererseits war es mit derart simplen Kategorisierungen längst nicht mehr getan. Nicht, wenn es um millionenfaches Sterben ging im Dienst einer Sache, die die Masse der einfachen Soldaten wohl nicht einmal begriff.

»Wir werden etwas tun!«, entschied der Haluter nach reiflicher Überlegung. Ein Plan nahm in seinen Gedanken Gestalt an. »Ein bewaffneter Angriff mit der technologischen Macht der Silberkugeln kann nicht unser Ziel sein. Auf rein militärischer Ebene können wir die Lage nicht ändern. Um in deinem Bild zu bleiben, Kardo - wir mögen zwar ein Tuch sein, das das Feuer erstickt und das Wasser einschließt ... aber wir sind verschwindend klein im Angesicht der Flammen, die in einer kompletten Galaxis lodern, und eines Ozeans, der ganze Welten umfasst.«

»Was hast du vor?«

Icho Tolot lachte grollend. Sein Plan würde Kardo Tarba zunächst gefallen, ihn aber schon bald an die Grenzen seiner selbst führen - und weit darüber hinaus. »Vertrau mir.«

»Selbstverständlich, Herr.« Das Abbild erlosch, die Funkverbindung brach ab.


4.

Ein Atom im Kern einer Sonne

 

»Wir müssen unsere Aufgabe neu definieren«, sagte Milian Cartento. Unwillkürlich sprach der Ator leise, auch wenn sich außer ihm nur Angehörige seines Volkes im Raum befanden. Niemand, der sie falsch interpretieren und ihn dafür zur Rechenschaft ziehen konnte.

Aber man konnte nie wissen. Die Wände in einem Schlachtlicht hatten Ohren, wenn es darum ging, dass jemand etwas aussprach, was der Schiffsführung nicht genehm war.

Trotz der Überzahl an Ator an Bord hatten - selbstverständlich - die Vatrox das Sagen, und die im Schiff patrouillierenden Darturka sorgten dafür, dass dies keine Sekunde in Vergessenheit geriet.

Milian Cartento war froh, dass sich vor allem Ator an Bord der FRUKETT befanden. Schließlich war es ein Forschungsschiff, und die Darturka-Klonsoldaten, die Okrivar und auch die Vatrox mochten ihre Qualitäten haben ... aber auf einer wissenschaftlichen Mission waren sie den Ator allemal unterlegen.

Dachte zumindest Milian Cartento und fühlte sich dabei wie ein Verräter, dessen geheime Überlegungen irgendwie ans Licht gezerrt und gegen ihn verwendet werden könnten.

Er musste nur daran denken, und schon spürte er förmlich die Klinge an seinem Hals. Er glaubte, sich nicht mehr bewegen zu können. Das Atmen fiel ihm schwer. Doch er schüttelte diese Einschränkungen ab. Er bildete sie sich ein, mehr nicht.

Selbst wenn sie abgehört wurden: Was er mit seinen Kollegen und Untergebenen besprechen wollte, konnte ihm sogar von einem Vatrox nicht als unpassendes Denken ausgelegt werden. Ganz im Gegenteil, es handelte sich um eine nüchterne Analyse, die dazu diente, die Arbeitsleistung zu erhalten. Absolut konform mit der Schiffsführung: für den Ruhm und die Macht der Frequenz-Monarchie.

»Noch einmal«, sagte er und besann sich auf seine Verantwortung als Chef Hyperphysiker an Bord, der für Effizienz zu sorgen hatte. »Wir müssen unsere Aufgabe umdefinieren. Damit rühren wir an der Grundlage der Mission - ohne diese allerdings zu verändern. Es gilt dennoch, die äußeren Parameter mit in die Überlegungen einzubeziehen ... Umstände, die leider alles erschweren.«

»Sag doch einfach«, meinte Chana Tiralto, »dass dort draußen die Hölle los ist und wir nicht einfach so weitermachen können wie bisher.«

Milian wandte den Blick seiner Kollegin zu. Er liebte das goldene Muster auf ihrer Gesichtshaut schon lange. Es war anmutiger als bei jeder anderen Ator und verschmolz an den Schläfen der smaragdgrünen Haut zu einem Wirbel wie von Sternen, der im silbrigen Haaransatz verschwand.

Ganz im Gegensatz zu ihrer körperlichen Anmut stand allerdings die unverblümte Direktheit, mit der sie stets auftrat. Ihr Ruf eilte ihr weit voraus und verlieh ihr den Nimbus einer mit fachlicher Genialität vermischten Unnahbarkeit.

»Während einer Raumschlacht schwierige und sensible Messungen durchzuführen«, sagte sie, »ist unmöglich. Das sollte selbst ein Darturka verstehen!«

Milian zuckte zusammen. Unwillkürlich schaute er zur Tür, als müsse einer der Klonsoldaten im nächsten Augenblick hereinkommen. Vielleicht wurden sie ja doch beobachtet? Gerade in einer Situation wie dieser?

»Vorsicht!«, mahnte er. »Genau auf diesen Umstand zielt meine einleitende Bemerkung. Suchten wir bisher ein Staubkorn in der Galaxis - so haben wir es in unserer grundlegenden Prämisse ausgedrückt -, müssen wir es umdefinieren. Nun suchen wir nach einem Atom inmitten des glühenden Zentrums einer Sonne.«

Die anderen schwiegen. Milian kannte sein Team; wie die meisten Wissenschaftler mochten sie es nicht, große Reden zu schwingen. Für sie zählten nur drei Dinge: Fakten, Fakten und Fakten. Sonst nichts. Ihm jedoch war es wichtig, eine konkrete Vorstellung zu schaffen, in die sich jeder einordnen konnte.

»Dein Vergleich hinkt«, meldete sich schließlich einer der Hyperphysiker zu Wort. Er war dem Forschungsschiff FRUKETT in letzter Minute zugeteilt worden, ehe es TZA'HANATH verlassen hatte, um auf die Suche nach dem PARALOX-ARSENAL zu gehen oder zumindest eine erneute hyperphysikalisch-kartographische grundlegende Vermessung der Schneise durchzuführen.

Eine alles andere als einfache Aufgabe. Die ständig neu auftauchende Psi-Materie brachte die Grundlagen stets durcheinander und machte bisherige Ergebnisse wertlos, weil sich das höherdimensionale Gefüge aufs Neue veränderte. Da half es auch nichts, dass außer der FRUKETT zahllose weitere Forschungsschiffe unterwegs waren.

»Ich weiß«, versicherte Milian. »Ein Atom ist ... «

»Egal!« Das war Chana Tiralto. Wer sonst? »Milian hat recht. Dort draußen schießen sich tausend Schiffe zu Klump! Uns kann es jeden Augenblick treffen! Da sollten wir uns nicht um Worte oder Bilder streiten. Es ist doch klar, was Milian meint!«

Sie war wirklich erstaunlich. Welche Hyperphysikerin hatte auch nur annähernd eine solche Wortwahl? Nicht unbedingt ... elegant oder präzise, aber überaus zutreffend.

»Wir müssen auf die Schiffsführung vertrauen«, sagte er. »Die Vatrox werden uns von dem schlimmsten Kampfherden fernhalten.«

»Sie sind Krieger!«, warf einer der anderen ein.

»Wir befinden uns auf einer für sie wichtigen Forschungsmission«, unterbrach Milian. Er fühlte sich seltsam unwohl dabei, die Vatrox zu verteidigen. Wieso eigentlich? Sie standen doch auf derselben Seite.

Ein Geräusch ließ ihn herumwirbeln. An der Tür! Oder genauer ... hinter der Tür! War das nicht das Schrittgeräusch eines Klonsoldaten gewesen? Lauerte dort draußen ein Darturka und wartete nur darauf, ein falsches Wort zu hören? Ein falsches Wort, das während dieser Versammlung allzu leicht fallen konnte, wenn es nicht längst gefallen war!

»Ein solches Aus-dem-Weg-Gehen erschwert unsere Aufgabe zusätzlich!« Irgendjemand in der Runde stieß diese Worte hervor und gab ein Ächzen von sich; Milian konnte den Blick trotz seiner Nervosität nicht von Chana wenden und bekam deshalb nicht mit, um wen es sich handelte. »Wie sollen wir die notwendigen Messungen vornehmen, wenn wir uns nicht einmal frei bewegen können? Wie die Gleichungen lösen, wenn die grundlegenden Daten fehlen?«

»Willst du dich lieber abschießen lassen?«, fragte Chana.

Milian hätte es nicht passender auszudrücken vermocht. Bildlicher, feiner, für Rechtfertigungs-Protokolle geeigneter ... aber nicht passender. »Lass uns das Beste aus der Situation machen. Jeder von euch geht wieder an die Arbeit.«

Die Runde löste sich auf. Nur Chana blieb sitzen.

»Gefällt es dir hier?«, fragte sie.

Er stockte. Das automatische Ja brachte er nicht über die Lippen. Es gab niemanden, der es hören wollte. Oder musste. Niemand außer dem Klonsoldaten jenseits der Tür, der wahrscheinlich nicht einmal existierte. Also immer mit der Ruhe.

»Ich bin für das Leben auf einem Schiff nicht geboren«, sagte er vorsichtig. »Es ist fremdartig. Begrenzt.«

»Eng«, ergänzte sie. Und stand auf, kam näher zu ihm. Er konnte ihren Duft riechen. Ihr Haar, er entströmte ihrem silbrigen Haar, ganz sicher. »Technologie, wohin man schaut. Und nur eine dünne Haut aus aufgeladener Formenergie trennt uns vom freien Weltall. Keine angenehme Vorstellung.«

»So dünn ist die Hülle eines Schlachtlichts nicht.«

»Du verstehst schon, was ich meine. Für Raumfahrer mag es schön sein, den meisten anderen gleichgültig. Für dich gilt das nicht. Das sehe ich dir an. Mir geht es genauso.«

»Richtig.«

Zunächst hatte er die Chance, auf einem Schlachtlicht dienen zu dürfen, begeistert aufgenommen. Nach all der Zeit, die er im Forschungszentrum TZA'HANATH die alten Messwerte und Ortungen analysiert hatte, konnte er nun vor Ort aktiv werden.

Neue Eindrücke sammeln, um letztlich mitzuhelfen, die Suche nach dem PARALOX-ARSENAL endlich zu beenden.

Ein Ausbildungs- und Forschungsschiff, hatte er angenommen, müsse doch ganz andere Möglichkeiten bieten. Inzwischen war er klüger. Eine Handvoll Vatrox, Okrivar und Darturka genügte, eine Überzahl von Ator-Wissenschaftlern zu kontrollieren.

Zumal man von der Schiffsführung abhängig war, wie die aktuelle Situation wieder einmal bewies. Die Kämpfe zwischen Kegelstumpfraumern der Jaranoc und Schlachtlichtern hatten erst vor wenigen Minuten begonnen, aber sie veränderten bereits alles. Milian hoffte nur, dass er sein Team zusammenhalten und dass sie effektiv weiterarbeiten konnten, trotz des zunehmenden Drucks und der Angst.

»Und hast du Angst?«, fragte Chana, als habe sie seinen letzten Gedanken lesen können.

Er zögerte nur kurz. Warum die Wahrheit verbergen? Eine Lüge würde ihn auf Dauer nicht weiterbringen. Zumal es keinen Grund gab, vor Chana zu lügen. Sie war seine Untergebene. Eine Schülerin nur, wenn auch mit ausgezeichneten Fachkenntnissen.

Und einem wundervollen Goldmuster.

»Selbstverständlich fürchte ich mich«, gestand er.

Sie lächelte ihn an. »Dein Mut imponiert mir.«

Was sollte das bedeuten? Verspottete sie ihn? Doch es klang ganz und gar nicht so. »Ich verstehe dich nicht.«

»Nur ein Feigling hätte gelogen und seine wahren Gefühle verborgen. Jeder Ator muss in unserer Situation Angst empfinden. Vielleicht ist es bei ... Klonsoldaten ... «

Das letzte Wort hörte sich an, als müsse sie ein fauliges Stück Fruchtfleisch ausspucken - und warf sie nicht einen Blick über die Schulter zur Tür? »Bei Klonsoldaten ist es vielleicht anders, aber ein vernünftiges Lebewesen bangt um seine Existenz, wenn sein Leben bedroht wird. Und wir können nichts daran ändern.«

»Zumal man uns noch nicht einmal über die Lage draußen im All informiert!«, rief er, lauter, als es sonst seine Art war.

»Du ärgerst dich auch darüber?«

»Selbstverständlich!«, ereiferte er sich und fragte sich, ob er eigentlich von selbst auf diesen Gedanken gekommen war.

Chanda sah ihn aus ihren großen bernsteingelben Augen an. Die smaragdgrünen Punkte darin schienen sich zu bewegen und zu vergrößern; sie tanzten vor Erregung.

»Ich bin froh, dass du so denkst«, sagte sie. »Denn ich brauche deine Hilfe, wenn ich die Situation verändern will.«

»Das können wir nicht!«

»Bist du sicher?«

Das war er.

Zumindest, bis er den Tanz der Punkte in Chandas Augen ein weiteres Mal verfolgte. Da fragte er sich, ob man nicht immer etwas ändern konnte.

»Wir werden fliehen«, sagte er und war über seine eigenen Worte erschrocken.

Chanda sah zufrieden aus.


5.

Ein Hauch von Melancholie

 

Wie immer schien er nicht nur Teil dieser, sondern auch einer anderen Welt zu sein, auf die niemand außer ihm Zugriff erlangen konnte. Das Licht zweier Sonnen beschien ihn.

Das holografische Abbild von Akika Urismaki war derart lebensecht, dass Perry Rhodan fast glaubte, den Geruch nach altem Maschinenöl zu riechen, der dem Letzten der Halbspur-Changeure entströmte.

Urismakis Holo-Wiedergabe blickte zu dem Terraner auf. »Clun'stal ist nun bei mir. Gemeinsam mit Agrester werden wir dafür sorgen, dass die Dyson-Sphäre stabilisiert wird. Das Wunder von Anthuresta darf nicht weiter destabilisiert werden!«

»Ich weiß diese Aufgabe bei euch in guten Händen«, versicherte Rhodan. »Ich hoffe, bald wiederkehren zu können.«

»Dann wirst du uns bereitfinden.« Der kleine Halbspur-Changeur zeigte ein feines Lächeln, das fast terranisch anmutete. Ob Urismaki wohl bewusst oder unbewusst sein Gegenüber kopierte? Oder handelte es sich um eine zufällige Ähnlichkeit, die Rhodan zuvor nie aufgefallen war?

»Die Aufgabe schenkt mir eine Erfüllung, die ich nicht erwartet hätte, jemals wiederzufinden. Ich dachte längst, dass das Polyport-Netz endgültig verloren ist. Dass es nur noch einen Ort endloser Schlachten mit den Soldaten der Frequenz-Monarchie darstellt, bis auch die letzten Aufrechten vernichtet sind.«

An Pathos mangelt es ihm jedenfalls nicht, dachte Rhodan.

»Ich hoffe, die Kämpfe werden bald enden.« Obwohl er kaum daran glauben konnte; allen Vorzeichen zufolge würden sie sich ausweiten. »Im Inneren von TALIN ANTHURESTA seid ihr zunächst in Sicherheit - falls es so etwas wie Sicherheit in diesen Tagen gibt.«

Unwillkürlich wanderte sein Blick zu dem Holo, das neben dem Halbspur- Changeur noch immer aktiv war und in dem die Schiffe der Andromeda-Flotte zu sehen waren, wie sie ihre Runde um den Handelsstern zogen. Selbst wenn es Truppen der Monarchie gelingen sollte, TALIN ANTHURESTA zu erreichen, würden sie auf erbitterten Widerstand treffen.

Doch wie ging es weiter? Bestand die einzige Antwort auf die herrschenden Probleme tatsächlich in einer finalen Entscheidungsschlacht? Oder fand vorher die eine oder andere Seite in diesem Konflikt das PARALOX-ARSENAL und veränderte damit alles?

Würde sich überhaupt etwas Entscheidendes verändern? War ES automatisch gerettet, wenn die Terraner und ihre Verbündeten das PARALOX-ARSENAL entdeckten und zu ES brachten? Bedeutete es den unausweichlichen Tod der Superintelligenz und die ultimative Waffe für die Frequenz-Monarchie, wenn Perry Rhodan bei diesem Auftrag versagte?

»Ich wünsche dir Glück«, sagte der Halbspur-Changeur.

Kurz war das Kristallwesen Clun'stal im Bild zu sehen.

»Mehr davon, als es meinem Volk in den zurückliegenden Jahren oder auch jemals in seiner Geschichte vergönnt war.«

Die Worte versetzten ihm einen Stich. Er stellte sich vor, in der Lage des Halbspur-Changeurs zu sein. Wie würde er sich selbst fühlen, als der letzte Terraner, der letzte im Standarduniversum Überlebende seines Volkes? Er hoffte, diesen Tag nie erleben zu müssen.

»Ich wünsche dir ebenfalls Glück.« Es kam ihm selbst so vor, als würden seine Worte seltsam hohl und leer klingen. »Und ich freue mich, dass du eine wertvolle Aufgabe für dich entdeckt hast.«

»Wir sehen uns wieder.« Akika Urismaki senkte den Kopf, und zwei Schatten wanderten über sein Gesicht. »Wir sorgen dafür, dass dieser Handelsstern eine Basis im Krieg gegen die Frequenz-Monarchie bleibt. Oder überhaupt erst dazu wird. Die Dinge sind im Umbruch, so schwer es mir auch fällt, dies zu akzeptieren. Ich sehne mich nach meinem ruhigen Leben zurück ... als mein Volk über das Polyport-Netz wachte und sich für Jahrhunderte und Jahrtausende nichts am allgemeinen Zustand änderte.«

Eine beschauliche Existenz, dachte Rhodan. Mit einem Mal fragte er sich, was wohl geworden wäre, wenn diese auch ihm vergönnt gewesen wäre. Wenn sein Leben verlaufen wäre wie das der meisten anderen Menschen seiner Generation. Wenn er nicht in seiner Rolle als Risikopilot als erster Bewohner der Erde den Mond erreicht hätte.

Er wäre nicht zum Spielball der Hohen Mächte geworden.

Wäre nie gezwungen gewesen, den Untergang ganzer Völker mitzuerleben.

Hätte nicht in tausend Kriegen gekämpft.

Stattdessen hätte er vielleicht geheiratet, Kinder bekommen, wäre im Kreis seiner Familie alt geworden und schon vor Jahrhunderten gestorben. Niemand würde sich noch erinnern, und ihm bliebe sein Frieden. Oder das ewige Nichts.

Die Vorstellung lähmte ihn, und ein Hauch von Melancholie überzog ihn. Doch gleichzeitig kam die Gewissheit, dass es schlicht nicht hatte sein können. Dass er es auch nicht wollte.

Denn ohne ihn wären Unzählige gestorben, denen er das Leben gerettet hatte.

Ohne ihn, den Auserwählten der Superintelligenz ES, wäre das Solsystem bereits vernichtet.

Ohne ihn stünden noch viele Galaxien unter dem Regnum von zerstörerischen Kräften.

Ohne ihn im Auftrag der Kosmokraten hätte der Moralische Kode des Universums Schaden erlitten ...

»Sehne dich nicht zurück nach dem, was nie war und was nie sein sollte, Akika Urismaki«, riss er sich aus den grüblerischen Gedanken. Ein Hinweis, den er selbst befolgen musste und schon seit Langem befolgte. »Horch in dich hinein und du siehst, dass du den Weg gegangen bist, der für dich der richtige war. Du wirst gebraucht, hier und heute, an genau diesem Ort, und ohne deine Erfahrung könntest du deine Aufgabe nicht erfüllen.«

Ein letzter Blickwechsel, dann beendete Rhodan die Verbindung. Als er sich umdrehte, sah er, dass Mondra Diamond neben ihm stand.

Sie blickte ihm in die Augen. »So nachdenklich?«

Er lächelte schmallippig. »Vielleicht tut es uns gut, innezuhalten und zu sehen, wer wir sind, ob uns die Zeit dafür bleibt oder nicht. Wir können nicht nur atemlos von einer Aufgabe zur nächsten hetzen. Wir sind Menschen, Mondra.«

»Ich nicht«, ertönte eine Stimme und ließ Rhodan in ihrer völlig unpassenden Unbeholfenheit schmunzeln. »Auch wenn ich möglicherweise so aussehe.« Mikru verschränkte die Arme vor der Brust. »Und ich muss ... «

»Du hast nicht verstanden, worum es eben ging, nicht wahr?«, fragte Rhodan.

Mikru sah ihn an, und ihre Augen schienen sich in dem zierlichen Gesicht zu vergrößern. Sie schwieg.

Mondra trat näher zu ihr. »Was wolltest du uns mitteilen?«

»Ich stehe in Funkkontakt mit Piet Rawland in der Schaltzentrale der Sektorknospe. Außerdem sind wir schon fast dort. Wir sollten uns bereitmachen.«

*

Die Dunkelheit des gewaltigen Gebildes im All schien sämtliches Licht zu absorbieren. Nur vereinzelte Strukturen, die sich wie ein Muster über die Sektorknospe zogen, reflektierten die Strahlen der Sonne im Zentrum der Dyson-Sphäre. Es war, als zuckten winzige Blitze über einem stählernen schwarzen Giganten.

Der Anblick der Sektorknospe faszinierte Rhodan jedes Mal aufs Neue. Der Hauptkörper durchmaß etwa 17 Kilometer und erinnerte an einen an vielen Stellen eingedrückten und deformierten Ball. Zahllose Fortsätze schienen sich zu bewegen wie Tentakel einer dunklen Meeresbestie aus der Tiefe oder zu wabern wie Protuberanzen eines Sterns, dessen hyperphysikalisches Gleichgewicht gestört worden war. Dadurch veränderte sich der Anblick des Raumkolosses ständig.

Selbstverständlich sah Rhodan die Knospe nur in Form eines Holos, doch daran hatte er sich längst gewöhnt. Es schien nichts anderes zu sein, als durch ein Fenster in das freie All zu blicken.

Mit einem Mal schob sich ein gigantisches Gesicht vor den wabernden Ball aus Schwärze und Lichtreflexen. Augen, die wohl einen Kilometer durchmaßen, starrten ihn an. Die Pupillen fraßen wie gewaltige Schluchten ungezählte Tonnen des Raumgiganten. Die Zähne zermalmten Massen aus Metall.

In der nächsten Sekunde schaltete Rhodans Hirn um. Der verwirrende Eindruck verschwand und machte der logischen Alternative Platz. Natürlich war das Gesicht nicht viele Kilometer groß. In diesem Moment überlagerte lediglich eine holografische Darstellung die andere, weil das Motiv wechselte - von der riesigen Außenansicht der Sektorknospe hin zu dem Mann in ihrer Schaltzentrale, der schon auf Rhodans Nachricht gewartet zu haben schien.

Die Überblendung endete, und Piet Rawland zeigte ein breites Grinsen. Leichte Bartstoppeln bedeckten Kinn und Wangen. »Howdy, Perry.«

Rawland ließ einen altertümlichen Revolver um seinen Zeigefinger kreisen, trat einen Schritt zurück und gab den Blick auf seine von zwei Einschusslöchern versehrte Brust frei. Der Stoff der Kleidung verschwand unter den Blutkrusten der Wunden. »Wurde auch Zeit.«

»Ja, Piet. Ich werde mit MIKRU-JON einschleusen.«

Der Revolvermann, den der Aktivatorträger schon bei seinem ersten Besuch auf Wanderer im 20. Jahrhundert der alten Zeitrechnung angetroffen hatte, ließ die Waffe verschwinden. »Yep.«

Nach wie vor sah Rawland aus wie ein Cowboy aus längst vergangenen Filmen. Er war ein Mensch, der schon lange vor Rhodans Geburt von ES in das Bewusstseinskollektiv der Superintelligenz aufgenommen worden war.

Rhodan hatte erst nach Jahrhunderten seinen Namen erfahren, ihn zuvor stets für eine unbedeutende Randerscheinung gehalten - vielleicht Ausdruck des bizarren Humors des Geisteswesens ES. Er schüttelte unmerklich den Kopf, als er daran dachte, dass er zu dieser Zeit noch nicht einmal ES' Status als Superintelligenz gekannt hatte - ja, dass er von Superintelligenzen und der wahren Ordnung des Kosmos nicht das Geringste gewusst hatte.

Mittlerweile hatte der Revolvermann eine wichtigere Aufgabe erhalten, als sich von Perry Rhodan erschießen zu lassen. Er hatte dafür gesorgt, dass die Sektorknospe - inzwischen QUEEN OF ST. LOUIS getauft - in ES' Sinne eingesetzt werden konnte. Dass nach wie vor zwei Einschusslöcher bereits rein optisch klarmachten, dass Rawland schon lange tot war, machte sein antiquiert anmutendes Auftreten nicht gerade weniger skurril. Ein Cowboy passte nicht in diese moderne Zeit.

»Mit der Sektorknospe verlassen wir so schnell es geht TALIN ANTHURESTA«, fuhr Rhodan fort. Er erntete ein Yep, das klang wie die Parodie eines alten Texaners. Ob es Ausdruck davon war, dass sich Rawland in besonders guter Stimmung befand?

Der Zellaktivatorträger gab die Zielkoordinaten durch - den Versammlungsort der Silberkugeln in der Nähe des Forschungszentrums TZA'HANATH. Von dort wollte er mit den Piloten und ihren Schiffen in die Schneise aufbrechen, um die Suche nach dem PARALOX-ARSENAL beziehungsweise den ominösen Zeitkörnern zu forcieren.

»Wir sind schon so gut wie dort«, versicherte Rawland und zwinkerte.

»Vielleicht«, meinte Rhodan, »solltest du warten, bis wir eingeschleust sind, Kumpel.«

»Kumpel?«

»Vergiss es.«

Er hörte Mondra lachen und Mikrus Bestätigung, dass der Vorgang in wenigen Sekunden abgeschlossen sein würde.

Die Schneise wartete.


6.

Besser einäugig als blind

 

Noch nie hatte Kardo Tarba so elend ausgesehen - wenn Icho Tolot auch nicht festmachen konnte, woher der Eindruck rührte. Rein äußerlich wirkte der Jaranoc wie immer; ein wuchtiges, mächtiges Wesen, wie geschaffen für den Kampf, ein Individuum, das nichts und niemand aus der Bahn zu werfen vermochte.

Dennoch fühlte der Haluter, dass der Mann, der sich freiwillig zu seinem Vasall ernannt hatte, am Ende seiner Kräfte angelangt war, psychisch wie physisch.

Lag es an Eigenheiten der Körpersprache? Am Blick der Augen? Oder schlicht am Wissen darum, dass Kardo Tarba befürchtete, dem Untergang seines Volkes beiwohnen zu müssen? Niemanden konnte dies kalt lassen.

Der Jaranoc kam näher, diesmal nicht als Holografie, sondern als echtes Lebewesen. Die beiden Silberkugeln A und B bildeten inzwischen aneinandergekoppelt eine Doppelkugel, die unter dem Befehl des Haluters stand.

Um dieses Manöver hatte Icho Tolot gebeten, denn sobald die Sensoren ein geeignetes Ziel ausmachen würden, wollte er sofort losfliegen. Er hatte den Rechner der Silberkugel entsprechend instruiert und vorbereitet.

Zuvor musste er noch etwas zur Sprache bringen, über das er schon lange nachdachte, weil es mehr zu bedeuten hatte - das spürte er. »Warum hat VATROX-VAMU dich aus seinen Diensten freigegeben?«

Der Jaranoc schwieg, und es schien, als wolle er interessiert die nicht vorhandene Einrichtung des Raumes mustern, in den der Haluter seinen Gast gebeten hatte.

Nach dem Vorbild von Eritrea Kush hatte Tolot einen Aufenthaltsraum direkt neben der Pilotensphäre gebildet, um dort Besprechungen abhalten und gleichzeitig ohne nennenswerten Zeitverlust die Steuerung der Silberkugel übernehmen zu können. Im Unterschied zu Eritreas Design blieb dieser Raum völlig kahl; da weder Haluter noch Jaranoc zu sitzen pflegten, gab es nicht einmal Stühle oder Tische.

»Ich kann dir keine direkte Antwort geben«, gestand Kardo Tarba, »sondern muss etwas ausholen. VATROX-VAMU hat mein Volk einst in seine Dienste genommen. Warum? Weil wir Krieger waren, wie geschaffen dafür, seine Schlachten zu schlagen? Der Legende zufolge nicht! Stattdessen waren wir schwache Kreaturen, die Hilfe benötigten.«

Tolot beugte sich zu seinem Gast hinab. »Es ist, wie du sagst - eine Legende. Ich bin mir nicht sicher, ob man das allzu wörtlich nehmen sollte.«

»Aber sie enthält Wahrheit. Wegen dieser Wahrheit ist die Geschichte entstanden, die in dieser Form bis heute überlebt hat! Jeder Jaranoc könnte sie dir erzählen! Warum? Weil das, was darin erzählt wird, unser Herz trifft und uns zeigt, wer wir wirklich sind! Kennt dein Volk etwa nicht die Macht von Geschichten, mögen sie nun im Detail der historischen Wahrheit entsprechen, oder nicht?«

»Wir denken logisch«, sagte Tolot, nur um nach kurzem Zögern zu ergänzen: »Aber auch wir kennen Geschichten. Und ich habe viele Völker getroffen, die sich darüber förmlich definieren.«

Er dachte an Perry Rhodan und die Terraner, deren Kultur und Selbstverständnis tief in überlieferten Geschichten verwurzelt waren.

»Ich verstehe, worauf du hinauswillst.«

»Wir Jaranoc benötigten also Hilfe. Eine feste Hand, die sie führte. Wir waren ausersehen, von VATROX-VAMU empfangen und geführt zu werden. Doch warum hat er uns wahrgenommen und in seinen Dienst gestellt? Weil wir ein Volk sind, das die Ehre kennt, damals wie heute! Meine Ehre verlangt von mir, dass mein Leben seit unserem Duell dir gehört - und das ist etwas, das VATROX-VAMU versteht. Er konnte nichts Schlechtes darin sehen.«

»Das mag stimmen«, sagte Tolot. »Aber ich glaube nicht, dass es die ganze Wahrheit ist. Weil er deine Beweggründe nachvollziehen kann und du richtig handelst, gibt er dich frei? Nur deshalb? Dahinter steckt mehr.«

»Wenn, dann vermag ich es nicht zu erkennen.« Tarbas Gesichtsausdruck blieb starr, selbst als ein Signalton erklang und Sekunden später eine Computerstimme meldete, dass ein passendes Ziel ausfindig gemacht worden wäre.

Der Blick aus den rot glühenden Augen des Haluters bohrte sich in den seines Vasallen.

»Machen wir uns auf den Weg. Es beginnt!«

*

Icho Tolot nutzte für den Verbund der beiden Silberkugeln die volle Standardbeschleunigung von 1230 Kilometern pro Sekundenquadrat. Er kannte die Werte inzwischen auswendig und benötigte den Hinweis seines Planhirns nicht, dass nach exakt 61 Sekunden die 25 Prozent der Lichtgeschwindigkeit erreicht wurden, die zum Übergang in den Trafitron-Modus des Überlichtflugs notwendig waren.

Mit einem maximalen Überlichtfaktor von 235 Millionen legten die Silberkugeln damit pro Sekunde 7,45 Lichtjahre zurück. Das Ziel lag in der Schneise, an einem abgelegenen Ort des Schlachtgetümmels, das autarkes Eingreifen ermöglichte, weil es sich um ein abgeschottetes Einzelgefecht handelte. Der Flug dorthin würde etwa 22 Minuten beanspruchen.

Das Planhirn des Haluters vollzog all diese Details exakt nach und berechnete bereits die nächsten Schritte. Sie mussten die Zeit nutzen, um alles genau vorzubereiten.

Dennoch blieb ausreichend Zeit, um Kardo Tarba auf das Kommende einzustimmen. Zumindest auf den ersten Teil der Aktion, die Tolot vorschwebte. Den Teil, den der Jaranoc leicht nachvollziehen und unterstützen konnte. Danach würde er wenigstens den halben Plan kennen.

»Die Kämpfe zwischen den Einheiten der Frequenz-Monarchie und den Jaranoc weiten sich aus«, teilte er das Offensichtliche mit. »Es ist unmöglich, flächendeckend tätig zu werden. Ich habe die Orter nach einem räumlich abgetrennten Teilgefecht suchen lassen, in dem dein Volk zu unterliegen droht. Nun hör gut zu, es bleibt nicht viel Zeit.«

»Sicher.«

Das quecksilbrige Leuchten in der Pilotensphäre umgab den Haluter. Kardo Tarba, der selbst gewohnt war, eine Silberkugel zu steuern, stand unweit ebenfalls von den Schwaden umgeben und störte sich offensichtlich nicht daran. Der Anblick bot ihm nichts Neues, die verwirrende Optik war ihm bekannt. Wahrscheinlich nahm er es wie Icho Tolot nur am Rande wahr.

»Die Kegelstumpfraumer deines Volkes sind von den Schlachtlichtern eingekesselt. Die Jaranoc erleiden schreckliche Verluste. Ihre Abwehr wird schwächer, doch sie kämpfen weiter.«

»Sie versuchen nicht zu fliehen«, sagte Kardo Tarba. »Obwohl das ihre letzte Überlebenschance wäre.«

»Die Ortungsergebnisse legen das nahe, ja. Die Gefechte haben sich bereits auf weite Teile der Schneise ausgeweitet. Anthuresta ist ein einziges riesiges Schlachtfeld.«

»Weil VATROX-VAMU es so befohlen hat. Die finale Schlacht!«

Tolots Sinne waren geteilt: zum einen auf die Steuerung der Silberkugel ausgerichtet, zum anderen konzentriert auf das Gespräch mit seinem Vasallen.

»Wir werden zugunsten der Jaranoc eingreifen«, erklärte der Haluter.

Alles, was Kardo Tarba ihm mitteilte, war wichtig für das weitere Vorgehen. Es war von entscheidender Bedeutung, die Psyche des sauroiden Volkes korrekt einzuschätzen. Gleiches galt für die Kommandanten der Schlachtlichter. Nur wenn ihm beides gelang, würde er nicht scheitern.

Als Haluter war Icho Tolot ein friedliebendes Wesen, das sämtliche Kampfhandlungen in ganz Anthuresta am liebsten völlig unterbunden hätte. Obwohl dies natürlich schlicht unmöglich war, hoffte er, durch einen ... Trick einige Entwicklungen anstoßen zu können.

»Ich werde dabei nicht die militärischen Mittel der Silberkugel einsetzen«, erklärte er. »Oder nicht nur. Das Gebot der Stunde heißt psychologische Kriegsführung. Und das an mehr als einer Front.«

»Was bedeutet das konkret?«

Der Haluter war froh, dass Tarba die richtigen Fragen stellte. Fragen, die ihn letztlich lehren würden, seinen Horizont zu erweitern und die Gesamtentwicklung dieser Galaxis ins Blickfeld zu nehmen. Das war eine unabdingbare Voraussetzung, um in Anthuresta eine Änderung bewirken zu können.

»Du wirst sehen«, sagte er. Und lernen, ergänzte er in Gedanken. Hoffentlich.


7.

Blick ins Dunkel

 

»Bereit?«, fragte Chana Tiralto.

Milian Cartento sah seine Schülerin an, schaute ihr genau in die Augen. Die Punkte darin weiteten sich zu kleinen Kreisen. Sie kaute auf ihrer Unterlippe. »Meinetwegen müssen wir nicht zögern!«

Sie berührte ihn kurz an der Wange, legte die andere Hand an das eigene Gesicht. »Es wird gelingen.«

Er stimmte zu, obwohl er diese Zuversicht ganz und gar nicht teilen konnte. Es keimte wohl ein wenig Hoffnung im Hintergrund seines Verstandes, aber Angst und das Erschrecken vor der eigenen Courage unterdrückten alles andere.

Dann trat er einen Schritt beiseite.

Die Ator aktivierte die Notfall-Verbindung, die die Forschungssektion mit der Zentrale verband. Die gewählte Frequenz stellte unmissverständlich klar, dass eine Antwort dringend benötigt wurde. Diese Möglichkeit leichtfertig zu benutzen, missachtete sämtliche Bordregeln.

Milian Cartento ging weitere Schritte zurück, tauchte in die Deckung eines Labortischchens, auf dem ein Frequenz-Isolator leise surrend sein Inneres rotieren ließ. Datenkolonnen liefen auf einem Bildschirm direkt vor den Augen des Hyperphysikers ab, ohne dass er sie wahrnahm. Er konzentrierte sich auf Chana und ihr Gespräch.

Ein Gespräch, das immer noch nicht begonnen hatte.

Der Ator konnte es kaum glauben. Das durfte nicht wahr sein! Keiner reagierte in der Zentrale auf ihre Anfrage auf der Notfall-Frequenz!

Was war dort los? Befand sich das Schiff in so großer Bedrängnis? Aber warum wurden die Wissenschaftler in der Forschungssektion im Unklaren gehalten? Waren sie für die Vatrox nur Material?

Chana desaktivierte die Verbindung. »Und jetzt?«

Wütend drehte er sich um. »Jetzt werde ich persönlich nachsehen.« Rasch ging er in Richtung der Tür, die auf den Hauptkorridor führte. Er fürchtete, den Mut zu verlieren, wenn er auch nur eine einzige Sekunde zögerte.

Bei seiner Annäherung öffnete sich die Tür automatisch.

Im Korridor herrschte völlige Stille. Alle seine Mitarbeiter und Untergegebenen waren nach der Besprechung auf seinen Befehl hin wieder an die Arbeit gegangen. Eine Beschäftigungstherapie hielt sie von allzu vielem Nachdenken ab.

Im Nachhinein gesehen hatte er damit exakt die richtige Entscheidung getroffen, auch wenn er nicht gewusst hatte, dass das Gespräch mit Chana alles in eine völlig andere Richtung lenken würde. Sich gegen die Vatrox auflehnen ... der FRUKETT entfliehen ... war es nicht bereits Wahnsinn, allein daran zu denken?

Er marschierte entschlossen los. Wenn die Schiffsführung die Ator-Wissenschaftler nicht automatisch über die Zustände draußen im All informierte ... wenn sie auf Funk-Anfragen nicht reagierte, musste er eben persönlich vorsprechen und Aufklärung verlangen! Für ihn und diejenigen, die seiner Führung anvertraut worden waren!

Wenige Meter vor ihm verzweigte sich der Korridor in einer T-Kreuzung. Da Milian den Weg genau kannte, wandte er sich, ohne nachzudenken, nach rechts. Den Weg ging er automatisch.

Normalerweise.

Diesmal stockte er.

Ein Darturka stand mitten im Weg. Der drei Meter große Klonsoldat starrte ihn aus seinen kleinen heimtückischen Augen an.

Heimtückisch - Milian konnte sich dieses negativen Eindrucks nicht erwehren.

»Was willst du?«, fragte der Darturka.

»Bin ich dir etwa Rechenschaft schuldig?« Er versuchte, Kühle und Geringschätzigkeit in die Worte zu legen, doch am liebsten hätte er sich herumgeworfen und wäre in die Sicherheit eines Labors zurückgekehrt. »Lass mich vorbei!«

Der Darturka öffnete die vorgewölbte Schnauze. Die kleinen Zahnreihen waren kaum zu sehen, selbst ehe sich die Zunge darüber schob. Ein Laut erklang, halb zischend, halb meckernd. Ein Lachen?

Milian vermochte es nicht zu beurteilen.

»Nein.«

Es hätte dieses Wortes gar nicht bedurft. Die ganze Körpersprache des Klonsoldaten drückte überdeutlich dasselbe aus. Die beiden mächtigen Arme ruckten vor. Das Violett des Kampfanzugs glänzte im Licht.

Milian verstand in diesen Momenten besser als je zuvor, welche Wirkung die Darturka auf ihre Feinde ausübten. Deshalb konnte er froh sein, dass er in diesem Krieg auf der richtigen Seite stand. Auch wenn sich weder er noch sein Gegenüber in diesem Augenblick so verhielten, als wären sie Verbündete unter dem gemeinsamen Dach der Frequenz-Monarchie.

Der Ator besah sich die Uniform genauer. Blassviolett - er hatte es mit einem einfachen Soldaten zu tun. Kanonenfutter, das für simple Aufgaben abkommandiert wurde.

Simple Aufgaben, wie etwa, die Wissenschaftler in ihrer Sektion des Schlachtlichts abzuschotten, damit sie Ruhe halten? Ein Gedanke, der ihm gar nicht gefallen wollte. Sind nicht auch wir Kanonenfutter?

»Ich sehe keinen Grund ... «

Der Soldat schnitt ihm das Wort ab. »Ihr werdet vorübergehend euren Bereich nicht verlassen. Es ist eine Notsituation eingetreten.«

»Genau darüber verlange ich im Namen meiner Kollegen Aufklärung und will ... «

Der Darturka zog eine Waffe. »Verweigerst du etwa die Mitarbeit?« Gefährlich langsam zielte er auf Milian Cartento.

Dieser wusste, dass der Klonsoldat binnen eines Sekundenbruchteils zu einer Kampfmaschine werden konnte. Er wäre bereits tot, ehe er auch nur verstand, dass es ernst geworden war. »Selbstverständlich nicht!«

»Geh zurück in deine Sektion. Arbeite weiter!«

Um den anderen nicht weiter zu provozieren, stolperte der Hyperphysiker rückwärts, einige Schritte nur. Trotz dieses Zeichens der Einwilligung gab er noch nicht völlig klein bei.

»Wer gab dir den Auftrag, uns zu bewachen? Wurde uns die Bewegungsfreiheit genommen? Nach welchem Protokoll?«

Der Klonsoldat ließ die Waffe wieder verschwinden. Was an seiner tödlichen Gefährlichkeit nicht das Geringste änderte. Im Unterschied zu einem Ator war er zum Kampf geboren ... oder eben gezüchtet worden. Zu einer Antwort ließ er sich nicht herab.

Milian blieb stehen. »Ich verlange ... «

Der Dartuka senkte den schlangenhaften Schädel wie ein angriffsbereites wildes Tier. Die Augen verengten sich.

Das genügte.

Der Ator drehte sich um und ging den Weg zurück.

Kaum um die Ecke gebogen, beschleunigte er seine Schritte und rannte.

*

»Zu fliehen ist wichtiger als zunächst gedacht.« Milian saß Chana gegenüber. Zwischen ihnen ragte ein Eingabeterminal auf. Sie arbeiteten. Angeblich. Er sprach so leise, dass es garantiert niemand außer der Ator hören konnte.

Chanas Finger tippten Daten ein, beiläufig bemerkte er, dass sie schwierige Rechenoperationen durchführte, während sie mit ihm redete. Sie war tatsächlich brillant. Viel zu schade, um in einem zum Kriegsschiff mutierten Forschungsraumer zu sterben.

»Wer gibt ihnen das Recht, uns einzusperren?«, fragte sie.

Um das Wer ging es dabei offensichtlich nicht; wohl eher um das Was, und das war eindeutig das Recht des Stärkeren.

»Die Vatrox und Darturka mögen für Krieg und Kampf leben«, wiederholte er einen Gedanken, den er bei Weitem nicht zum ersten Mal aussprach. Vielleicht wollte er sich damit nur selbst überzeugen, dass er sich auf dem richtigen Weg befand. »Wir jedoch sind Wissenschaftler! Welchen Unterschied macht es, ob wir in diesem Schlachtlicht sterben oder nicht?«

»Für den Krieg - keinen«, sagte Chana. »Für uns - jeden!« Sie schloss eine Rechenoperation ab. »Und ich will leben. Überleben.«

»Ich ebenfalls. Man hat mir die Verantwortung für dich und unsere Kollegen übertragen, wenn auch eigentlich auf einem völlig anderen Gebiet. Dennoch werde ich euch nicht sterben lassen, ohne wenigstens zu versuchen, euch zu retten!«

Chana beugte sich am Terminal vorbei. Sie strich die silbrig schimmernden Haare aus dem Gesicht. In der Tat war sie hinreißend. »Deinen Mut habe ich sofort erkannt, auch wenn du ihn bislang nie offenbart hattest. Nur deshalb habe ich mich getraut, dich anzusprechen. Ich wusste, dass ich es allein nicht schaffen kann.«

In diesem Moment wurde Milian ein weiteres Mal bewusst, dass er Wachs in ihren Händen war und dass sie ihn formte. Manipulierte. Doch es war ihm gleichgültig, denn es war richtig, aufzubegehren. Mehr als das - es war zutiefst notwendig! Für sie selbst und auch für ihre Forschungsmission, die nicht als nebensächliche Notiz im Verlauf der Schlacht enden durfte: ein weiterer Abschuss.

Insofern vertrat er sogar die Interessen der Frequenz-Monarchie, indem er sich gegen die Schiffsführung erhob.

Ein beruhigender Gedanke, der Sicherheit verlieh, wobei Milian nur allzu klar war, wie trügerisch diese Sicherheit war. Wenn ihr Vorhaben auffiel, würde man erst schießen und danach Fragen stellen. Letzteres auch nur, wenn Zeit dazu blieb. Ein paar revoltierende Ator waren nichts, mit dem sich die Vatrox lange aufhielten.

»Wir müssen die anderen informieren«, sagte er.

»Alle?«

»Ohne sie wird eine Flucht nicht möglich sein.«

Er zögerte kurz. Gedanklich hatte er sich längst damit auseinandergesetzt, aber nun würde er das Wort zum ersten Mal aussprechen müssen. »Denn wir werden nicht fliehen können ohne einen Putsch.«

Die smaragdgrünen Punkte in den bernsteingelben Augen tanzten. »Ator gegen Darturka und Vatrox?«, fragte sie skeptisch.

»Viele gegen wenige.« Das klang besser als ihre Version. Immerhin.

Sie schien einen Augenblick mit sich selbst zu ringen. »Komm mit. Ich zeige dir etwas.«

Sie stand auf und steuerte den Ausgang aus dem Forschungslabor an.

Er folgte ihr langsam.

Draußen im Korridor sah er sie gerade noch in einem kleinen Lagerraum verschwinden. Die Tür glitt zu.

Weil er sich nicht beeilte, benötigte er einige Sekunden, bis er dort ankam. Möglichst beiläufig öffnete er. Es konnte ja sein, dass jemand sie beobachtete, und darum wollte er den Eindruck erwecken, ein Ersatzteil holen zu müssen oder etwas ähnlich Belangloses, wie er es schon tausend Mal getan hatte, ohne dass ihn deswegen ein schlechtes Gewissen drückte.

Im Raum war es dunkel.

Stockdunkel sogar, als die Tür hinter ihm zuglitt.

»Licht!«, forderte er, und die Stimmerkennung reagierte.

Chana lag mit gebrochenem Genick auf dem Boden. Ihre weit aufgerissenen Augen starrten ihn blicklos an.

Er wankte und stolperte unwillkürlich einen Schritt rückwärts, schlug gegen die verschlossene Tür. Er flüsterte ihren Namen, gepackt von einer Mischung aus Grauen und Entsetzen. Blut lief aus ihrem Mundwinkel, ein dünner Faden nur. Kein einziger Tropfen war bislang auf den Boden gelangt.

Aber - sie hatte bis vor wenigen Sekunden gelebt! Das hieß, ihr Mörder war ohne jeden Zweifel noch immer in diesem Raum!

Milian stand wie versteinert, tastete vorsichtig nach dem Öffnungssensor der Tür. Wenn er schnell genug war, konnte er womöglich entkommen und ...

Hinter einem Regal trat ein Darturka hervor. Er trug die schwarzviolette Kleidung eines Kommandanten und musste sich ducken, um nicht gegen die Decke zu stoßen. Mit einer schweren Waffe zielte er auf Milians Kopf. »Wer ist außer euch beiden noch beteiligt?«

»W-woran?«

Der Klonsoldat trat nach Chanas Leiche. Der Kopf baumelte und schlug auf. Die silbrigen Haare breiteten sich wie ein Fächer über den Boden aus.

Bei dem Anblick wurde Milian übel. Sämtliche Kraft wich aus seinem Körper.

Der Darturka kam einen Schritt näher. Die Mündung der Waffe war nur Zentimeter von Milians Stirn entfernt. »Rede!«

In einer Mischung aus Wut und Trotz schwieg der Hyperphysiker. Er würde ohnehin sterben.

»Du wirst schon schießen müssen!« Er konnte nicht fassen, wie schnell die Lage völlig eskaliert war.

Innerlich weitaus ruhiger als gedacht, schloss er die Augen und wartete auf den Tod.

Doch er kam nicht.

Als er Sekunden später die Lider wieder hob, starrte er in ein Gesicht, das er niemals erwartet hätte.


8.

Totenchor

 

Ein Kegelstumpfraumer explodierte.

Kardo Tarbas Schwanz schabte über den Boden. Sonst zeigte der Jaranoc keine Reaktion, sagte nur mit tonloser Stimme: »Wir müssen handeln - schnell!«

Die beiden miteinander verbundenen Silberkugeln waren vor wenigen Sekunden im Normalraum materialisiert; in Sichtweite der Schlacht, die dort zwischen Einheiten der Frequenz-Monarchie und der Jaranoc tobte. Genau wie Tarba gesagt hatte, galt es, keinen weiteren Augenblick zu verlieren.

Der kombinierte Schutz- und Tarnschild der Silberkugeln verhinderte eine Entdeckung durch die feindlichen Einheiten.

Die Schlachtlichter hatten die Jaranoc in die Enge getrieben und kesselten die Kegelstumpfraumer ohne Chance auf ein Entkommen ein. Trümmerwolken zeugten von den Verlusten, die Kardo Tarbas Volk bereits erlitten hatte. Den Ortungsanalysen der Überreste zufolge standen dem nur wenige vernichtete Schiffe der Frequenz-Monarchie entgegen.

Der Haluter aktivierte die Waffen und feuerte einige Salven mitten ins Kampfgebiet, ohne vernichtende Schüsse zu setzen. Ihm kam es darauf an, wahrgenommen zu werden - und zu demonstrieren, dass der unvermittelt aufgetauchte unsichtbare Gegner überlegene Machtmittel einzusetzen vermochte.

In der Tat wäre es ihm ein Leichtes gewesen, mithilfe der Bordwaffen einige Schlachtlichter oder auch Kegelstumpfraumer zu vernichten. Doch das war nicht sein Ziel; es hätte an der Gesamtlage nichts geändert.

Sofort danach schaltete er eine Breitbandfrequenz frei, die von allen Schiffen empfangen werden musste.

»Hiermit fordere ich die Einheiten der Frequenz-Monarchie auf, augenblicklich sämtliche Kampfhandlungen einzustellen!«

Er legte alle Überzeugungskraft in seine Stimme, zu der er in der Lage war - und doch geschah genau das, was er befürchtet hatte: nichts.

Gelassen feuerte er weitere Salven, beschädigte dabei ein Schlachtlicht. Ein Dutzend Schiffe ging zum Gegenangriff über. Selbstverständlich hatten sie die Silberkugeln längst grob lokalisiert. Doch die Schirme hielten und würden noch einige Zeit halten.

Die meisten Einheiten der Frequenz Monarchie setzten den Angriff auf die Jaranoc fort. Ein weiterer Kegelstumpfraumer explodierte.

Kurz vor seinem unwiderruflichen Ende war der Raumer auf Kollisionskurs mit einem Schlachtlicht gegangen. Die Besatzung bekam nicht mehr mit, dass ihre ebenso verwegene wie verzweifelte Aktion nach ihrem Tod noch Erfolg hatte. Die Trümmerstücke prallten auf die Schirme ihres Gegners.

Ein energetisches Gewitter aus tausend Entladungen brach aus. Kleinere Trümmer verdampften - im nächsten Moment schmetterte ein mehrere Dutzend Meter langes, gezacktes Bruchstück in die formenergetische Außenhülle des Schlachtlichts. Eine Explosion zerriss den Raumer. Kurzlebige Flammen erloschen fast augenblicklich im Vakuum des Weltraums.

Icho Tolot nahm diese Episode nur am Rande seines Bewusstseins wahr. Eine von vielen Informationen, die die Sensoren der Silberkugel auffingen und an ihren Piloten weiterleiteten. Sein Planhirn speicherte alles ab.

Während sich die Schlachtlichter neu formierten, forderte Icho Tolot deren Kommandanten erneut auf, sich zurückzuziehen. Diesmal allerdings verlieh er seinen Worten mehr Nachdruck, indem er eine Einheit zerstörte, die soeben einen weiteren Kegelstumpfraumer attackierte, dessen Schirme fast erloschen waren.

Der Haluter feuerte zwei weitere Salven ab und stoppte seinen Flug, sodass es den Gegnern ein Leichtes war, ihn ins Kreuzfeuer zu nehmen. Er zeigte vermeintliche Schwäche, die seine Feinde sofort ausnutzten.

Daran allerdings hatte Tolot keine Sekunde gezweifelt. Er wusste, dass das gegnerische Feuer den Schirmen der Silberkugel nicht gefährlich werden konnte.

Nachdem das auch seinen Feinden klar geworden sein musste, setzte er zu einem weiteren Funkspruch an. Diesmal würde er eine Reaktion ernten.

»Ich gehöre zu den Truppen des Terraners Perry Rhodan«, teilte er über Funk allen Kommandanten der Schlachtlichter mit. »Damit bin ich für euch ein primäres Angriffsziel. Ich warne jedoch ausdrücklich davor, sich auf eine Schlacht mit mir einzulassen. Meine Überlegenheit habe ich bewiesen und werde sie exakt eine Minute nach Ende meiner Ansprache erneut demonstrieren, sollte es sich als nötig erweisen - diesmal allerdings weniger zaghaft.«

Der Haluter legte eine genau bemessene Pause ein, während er einen Blick mit Kardo Tarba tauschte. Er würde in diesem Fall weitaus schwerere Geschütze auffahren und damit einiges an Entsetzen und Verwirrung auslösen.

»Sollte ich innerhalb dieser einen Minute eine positive Antwort erhalten, bin ich bereit, den sofortigen Abzug der Truppen der Frequenz-Monarchie aus diesem Raumsektor zu akzeptieren. Ohne weiteren Vernichtungsschlag.«

Nach dieser Ankündigung sendete er das Datenpaket ab, das er während des kurzen Überlichtfluges vorbereitet hatte.

»Aus den beiliegenden, unverschlüsselten Informationen ist leicht ersichtlich, dass ich dazu in der Lage bin, sämtliche Vatrox in den Schlachtlichtern anzumessen. Sie bilden die ersten Opfer, wenn es sich als nötig erweisen sollte. Außerdem kennen wir die Lage der letzten beiden verbliebenen Hibernationswelten, was ebenfalls aus den soeben abgesandten Datenpaketen hervorgeht. Wir werden sie ebenso zerstören wie die anderen sechs Hibernationswelten. Keine Wiedergeburt mehr! Euer Tod wird endgültig sein. Keine Rückkehr, für keinen von euch!«

Eine erneute kurze Pause. Tolot stellte sich vor, was seine Botschaft in den Schlachtlichtern auslöste. Er konnte eine gewisse Befriedigung nicht leugnen, als er seinen Feinden, die Leid und Tod über so viele Welten gebracht hatten, den nächsten Schlag versetzte, der sie psychisch endgültig zerschmettern sollte.

»Vielleicht haben euch eure Befehlshaber darüber im Dunkeln gelassen, was zurzeit in den Klonlabors in Anthuresta geschieht? Seht in den Datenpaketen nach. Eure Lage ist aussichtslos! VATROX-CUUR gehört schon der Vergangenheit an! Das Geisteswesen wurde vernichtet! VATROX-DAAG wird es nicht anders ergehen!«

Jedes seiner Worte musste für die Vatrox ein Schlag ins Gesicht sein, vor allem, falls sie - was Tolot vermutete - noch nichts vom Ende der Entität wussten.

»Kurz und bündig«, sagte er mit grollender Stimme, »wir sind schlimmer als VATROX-VAMU! Schlimmer, als die Jaranoc für euch je sein könnten!«

Euer schlimmster Albtraum.

Der Angriff der Schlachtlichter geriet ins Stocken. Immer mehr Schiffe zogen sich partiell zurück, nahmen eine Position in einigem Abstand zu Tolots Silberkugel ein. Dort erhofften sie sich wohl, sicher zu sein.

Auch diese Illusion raubte ihnen der Haluter, indem er einen blitzschnellen Standortwechsel vornahm, weiterhin im Schutz der Tarnschirme, und sich an der neuen Position erneut durch einige Salven bemerkbar machte.

Es zeichnete sich deutlich ab, dass sein Plan Früchte trug: Die Reaktionen erfolgten langsam, offenbar wussten die Vatrox an Bord nicht, wie sie sich verhalten sollten. Nicht nur, dass Tolot ihnen gezeigt hatte, dass die bestgehüteten Geheimnisse ihres Volkes gnadenlos ans Licht gerissen worden waren; sie lernten in diesen Sekunden ein völlig neues Gefühl kennen: die Angst vor dem endgültigen Tod.

Ohne Hibernationswelten würde es keine Wiederauferstehung für sie geben. Was mochte diese Vorstellung für sie bedeuten? Bislang hatte es für sie ein absolutes, unwiderrufliches Ende ihres Lebens nicht gegeben. Nun wurde es ihnen mit brutaler Deutlichkeit vor Augen geführt. Ihnen würde es ergehen wie allen anderen Individuen.

Tolot hatte als Zellaktivatorträger und potenziell Unsterblicher ein ungewöhnliches Verhältnis zum Tod - aber für die Vatrox musste es weitaus extremer sein, sich ein Ende ohne die Gewissheit auf Wiedererstehung vorzustellen.

Dutzende, Hunderte Funksprüche jagten zwischen den Schlachtlichtern hin und her.

Der Angriff geriet ins Stocken, Lücken öffneten sich, durch die die Kegelstumpfraumer davonjagten. Sie nutzten die Chance, zwar nicht dem Krieg, doch zumindest dieser scheinbar ausweglosen Einzelschlacht zu entfliehen.

Tolot war zufrieden.

»Ein erster Erfolg, Kardo.«

Sein Vasall bedankte sich, behielt jedoch wie der Haluter die Außenprojektion in der Pilotensphäre genau im Auge.

Das Töten war längst nicht vorbei.


9.

Der Aufstand

 

Milian Cartento hatte damit gerechnet, in die Fratze des Darturka-Klonsoldaten zu starren, in düstere Augen, in denen sein Tod zu lesen stand. Stattdessen blickte er auf ein wundervolles goldenes Muster in smaragdgrüner Haut.

»Chana?«, fragte er fassungslos.

Aber ... sie war doch ... tot! Ihr Genick war gebrochen, ihr Kopf entsetzlich weit zur Seite gedreht gewesen. Der Darturka hatte ihre Leiche wie ein Stück Abfall aus dem Weg getreten ...

»Ich bin es, Milian.« Ihre Stimme klang süß.

Vielleicht war er ... tot, genau wie sie? Der Ator verwarf diesen bizarren Gedanken. Was immer in diesen Augenblicken vor sich ging, war gewiss nicht das Leben nach dem Tod. Er warf einen Blick an ihr vorbei, suchte nach dem Kommandanten der Klonsoldaten.

Nichts.

Außer ihnen beiden hielt sich in der Lagerkammer niemand auf.

Was hatte das zu bedeuten?

»Es war eine Illusion«, sagte Chana. »Eine Holoprojektion.«

»Eine ... Holoprojektion?«, wiederholte er fassungslos, als habe er dieses Wort nie zuvor gehört. »Aber du ... deine Leiche ...«

»Ein Holo«, erklärte sie geduldig. »Genau wie der Darturka. Das war es, was ich dir zeigen wollte. Ich hatte es nach unserem Gespräch vorbereitet.«

»In den wenigen Minuten, in denen du allein warst?«

»Nicht viel Zeit, ich weiß. Die Darstellung wies entsprechende Fehler auf. Deshalb habe ich sie auch an dir getestet. Unter Realbedingungen, sozusagen. Dir ist nichts aufgefallen. Das muss genügen.«

»Und was sollte das?«, fragte er ärgerlich. »Stehen wir im Moment keinen anderen Problemen gegenüber?«

Sie lächelte ihn beruhigend an. »Natürlich. Aber verstehst du denn nicht? Was ich dir soeben demonstriert habe, ist die Lösung unserer Probleme. Oder zumindest ein Teil davon.«

*

Keine zwanzig Minuten später saß Milian Cartento erneut am Eingabepult eines Rechners. Seine Finger wanderten flink über die berührungssensitiven Schaltflächen.

Er hielt kurz die Luft an, als er die letzte, entscheidende Eingabe tätigte. Der Bildschirm flammte kurz hell auf, ehe er sich völlig verdunkelte. Nur ein rotes Notlicht an seinem unteren Rand erhellte die Eingabemaske.

Genauso sah es nun überall auf den Monitoren in der gesamten Technik- und Wissenschaftssektion aus. Gleichzeitig entstand ein Störsignal, das effektiv jedes Abhören von außen unmöglich machte.

»Es ist so weit!«, rief der Hyperphysiker.

Sämtliche Ator an Bord versammelten sich im Raum; Chana hatte die Zeit genutzt und sie zusammengerufen, während Milian die notwendigen Manipulationen im Computersystem vornahm.

Nun galt es, die anderen möglichst knapp und effektiv über das Gebot der Stunde aufzuklären. Viel Zeit blieb nicht. Jede verlorene Minute konnte sich als Problem erweisen.

»Ein Störfeld verhindert, dass die Vatrox uns belauschen«, erklärte er. »Als euer Vorgesetzter und Anführer habe ich entschieden, dass wir die Bedingungen für unsere Arbeit auf diesem Schiff nicht länger akzeptieren dürfen. Dieses Forschungsschiff hat sich in ein Kriegsschiff verwandelt, und man will uns darüber im Dunkeln lassen!

Wir werden sterben, wenn wir uns nicht erheben. Doch im Unterschied zu den Vatrox wartet auf uns keine Wiedergeburt. Man schottet uns von allen Informationen ab. Darturka wachen darüber, dass wir unser Gefängnis in der Forschungssektion ... ja, Gefängnis, nicht verlassen können.

In dieser Sekunde beginnt der Aufstand! Ein Putsch, der mit dem Tod der Vatrox und Darturka an Bord enden wird!

Wir übernehmen dieses Schiff! Wer von euch sich der Meuterei nicht anschließen will, dem wird gestattet, das Schlachtlicht nach der Eroberung in Beibooten zu verlassen. Allerdings wird das meiner Auffassung nach dort draußen zu eurem sicheren Tod führen. Dennoch bleibt es eure eigene Entscheidung.«

Mit jedem Wort fühlte er mehr Selbstvertrauen und Stärke in sich wachsen. Er würde diese kleine Schar zum Sieg führen! Sie waren ihm anbefohlen worden, wenn auch niemand damit hatte rechnen können, dass es dabei letztendlich um ihr Leben ging.

Chana stand neben ihm und sagte kein Wort.

Selbstverständlich prasselten in den nächsten Sekunden Dutzende Fragen auf ihn ein. Knapp und präzise beantwortete er sie nach bestem Wissen.

»Uns bleibt nicht viel Zeit! Wenn die Vatrox in der Zentrale nicht durch andere Probleme abgelenkt wären, würden sie schon längst auf das Störfeld reagieren. Doch auch so wird es wohl nicht mehr lange dauern, bis die ersten Darturka hier nach dem Rechten sehen.«

»Wie sollen wir vorgehen?«, rief einer der jüngeren Hyperphysiker.

»Wir haben Zugriff auf Waffenlager drei, das innerhalb der Forschungsstation liegt. Selbstverständlich rechnen die Vatrox nicht mit einem Putsch, sodass sie das Lager weder geräumt noch versiegelt haben. Niemand von uns ist jedoch im Kampf ausgebildet. Obwohl wir an Bord klar in der Überzahl sind, werden wir in einer bewaffneten Auseinandersetzung verlieren, solange sie rein auf Kampfgeschick basiert. Deshalb werden wir unsere eigentliche Stärke nutzen ... unser Wissen.«

Was nichts anderes hieß, als dass sie auf das Überraschungsmoment bauen und die Darturka und Vatrox austricksen wollten.

*

»Was willst du?«, fragte der Darturka, der Milian vor Kurzem am Verlassen der Wissenschaftssektion gehindert hatte.

Dem Hyperphysiker kam es vor, als läge dieses Ereignis schon tagelang zurück. In Wahrheit waren es wohl nur wenige Stunden.

Dieses Mal richteten sich die Worte allerdings nicht an ihn, sondern an einen Artgenossen des Klonsoldaten. Oder besser gesagt: an die Holografie eines solchen.

Nun, da Milian darüber Bescheid wusste, erkannte er die Schwäche in dem rasch hergestellten Abbild. Einer genaueren Überprüfung würde die dreidimensionale Darstellung nicht standhalten. Aber so viel Zeit sollte dem Gegner nicht bleiben. Eine schnelle Täuschung und Ablenkung, mehr war nicht nötig.

»Wo kommst du her?«, fuhr der echte Klonsoldat fort, ohne das leichte Flimmern in Höhe des rechten Fußes zu bemerken. Auch dass die Geräuschkulisse nicht völlig synchron mit den Bewegungen des Holos erfolgte, entging seiner Aufmerksamkeit.

»Der Kommandant hat mich in die Wissenschaftssektion geschickt! Hast du mein Eindringen etwa nicht bemerkt?«, schnauzte das Hologramm zurück.

Die Ator hatten ihm nach kurzer Diskussion die blasslila Uniform eines gewöhnlichen Soldaten verpasst, denn die Gefahr, dass die Darturka sofort erkannten, dass es sich nicht um ihren Kommandanten handelte, war zu groß. Schließlich befand sich nur ein Klonsoldat dieses Ranges an Bord, und auch wenn für die Ator ein Darturka wie der andere aussah, bedeutete das längst nicht, dass dies auch für die Klonsoldaten selbst galt.

»Dein Eindringen? Wann ...« Weiter kam er nicht.

Chana trat um die Ecke, zielte und schoss.

Der Darturka war so verblüfft und abgelenkt gewesen, hatte darüber hinaus mit einer Attacke der Ator nicht gerechnet, dass er die junge Hyperphysikerin nicht kommen sah. Der Strahlschuss fuhr glatt durch seinen Schädel. Er sackte in sich zusammen und schlug auf. Arme und Beine zuckten noch einige Male, zweifellos in unkontrollierten Reflexen.

Das Holo flackerte und erlosch, als Milian in das Bedienfeld der Steuereinheit den entsprechenden Befehl eingab. Sie hatten nur wenige Sätze programmiert - zum Glück war es gelungen, einen davon passend einzusetzen, um mit einem kleinen Dialog die Aufmerksamkeit des Wachsoldaten auf sich zu ziehen. Die Situation war leicht vorhersehbar gewesen. Beim nächsten Einsatz mochte nicht alles so glatt laufen.

»Erfolg!«, rief er seiner Mannschaft zu.

Alle hatten sich ohne Zögern dem Aufstand angeschlossen, exakt wie erwartet. Er war für sie die Stimme der Vernunft, sie lieferten sich ihm aus. Ihnen ging es darum, forschen zu können. Als er ihnen förmlich gepredigt hatte, dass sie genau genommen die Ziele der Monarchie unterstützten, indem sie ihr Leben retteten, waren sie begierig darauf gewesen, mehr über seinen Plan zu erfahren.

Wenn man von einem Plan reden konnte und nicht von rasch zusammengeschusterten Gedanken, von einem Konstrukt, das vor allem von der Macht der Verzweiflung zusammengehalten wurde. Und natürlich von Chanas offenbar unerschütterlichem Optimismus.

An die weitere Zukunft dachte wohl niemand von ihnen; sie alle waren vom Erfolg des Augenblicks berauscht. Ihr Ziel stand klar vor ihren Augen: das Schiff übernehmen und aus dem Krisenherd verschwinden.

Doch was dann? Sie hatten sich gegen die Frequenz-Monarchie erhoben. Vielleicht wäre es besser, sie kämen in dieser Schlacht um. Ein rascher Tod. Das war mehr, als sie erwarten konnten, wenn sie einem Gericht der Vatrox gegenüberstanden, das sie als Verräter aburteilte.

»Wir sind unterwegs!«, teilte Milian über Funk mit.

Eine Einsatzgruppe von acht Personen ging ab dieser Sekunde in Richtung Zentrale. Der holografische Darturka blieb einsatzbereit und marschierte an der Spitze der kleinen Gruppe mit - eine Waffe schussbereit in der Hand. Diese war ebenso eine Illusion wie er selbst, doch würde sie sich möglicherweise gewinnbringend einsetzen lassen.

Milian Cartento kam sich vor wie in einem schlechten Spiel; als ginge es nicht um sein Leben und das all der anderen. Konnte es wirklich sein, dass sie das Schlachtlicht mit Taschenspieler-Tricks in ihre Gewalt bekamen?

Aber kein anderer Weg würde funktionieren. Die Ator waren Wissenschaftler, keine Krieger. In einer offenen Auseinandersetzung mit den Vatrox und Darturka blieb ihnen keine Chance.

Gulurias Nmango, der in der Wissenschaftssektion am Haupt-Eingabepult saß, bestätigte über Funk. Noch immer war die Störstrahlung aktiv, die zumindest ihn vor jedem unerwünschten Zuhörer abschottete. Milian konnte ihn nur kontaktieren, weil er auf der einzigen Frequenz sprach, die ein Durchkommen ermöglichte.

Ungeachtet dessen stand ihr Vorpreschen auf tönernen Füßen. Es musste schnell gehen, das Schlachtlicht gewissermaßen im Handstreich genommen werden.

»Die Sektion vor euch ist gesäubert«, teilte Gulurias mit. »Ich löse die Isolierfelder wieder auf.«

Etliche Meter vor ihnen im Korridor konnte Milian das Flimmern entdecken, mit dem sich der energetische Vorhang auflöste. Für einen Augenblick tanzten goldene und bunte Funken in der Luft, dann war nichts mehr davon zu erahnen.

Ehe er die Folgen der Aktion sah, hörte er Chana ächzen. Er beschleunigte seinen Schritt, stand bald neben ihr.

Das Goldmuster auf ihren Wangen wirkte seltsam verschwommen, ein klares Zeichen ihres Entsetzens. Wahrscheinlich wurde ihr erst in diesen Momenten klar, wie unwiderruflich ihr Vorgehen war. Was sie getan hatten.

Gulurias Nmango hatte den Hauptkorridor des Schiffs abgeschottet und mit einem schnell wirkenden Giftgas geflutet, das sie zuvor in der Wissenschaftssektion aus der Verbindung zweier eigentlich harmloser Stoffe auf molekularer Ebene hergestellt hatten.

Nach weniger als zwei Minuten war das Gas wieder abgesaugt worden, und nichts war zurückgeblieben.

Das Ergebnis waren tote Darturka und Vatrox. Drei Klonsoldaten lagen vor Chana und Milian auf dem Boden, die Gesichter verzerrt, die Hände in den Hals gekrallt. Das Gas bewirkte einen ebenso raschen wie brutalen Erstickungstod, indem es große Teile der Luftröhre und der Lungen verätzte.

In Sichtweite erkannte er weitere Leichen.

Nmango flutete in diesem Moment sämtliche Nebenkorridore des Schiffs und alle Privatquartiere außerhalb der Wissenschaftssektion.

Nur die Zentrale konnte auf diesem Weg nicht gesäubert werden. Dazu reichten selbst die Fähigkeiten der Ator nicht aus. Sie vermochten tief in die Systeme des Schlachtlichts einzudringen, aber nicht in den eigentlichen Führungsbereich.

Ein Virus jedoch legte in diesem Augenblick sämtliche Rechner lahm, sodass die Vatrox in der Zentrale nun dasselbe Schicksal erlitten, das sie zuvor den Ator zugedacht hatten - sie waren von allen Informationen abgeschottet.

Das Sicherheitsprotokoll würde zugleich automatisch alle Ausgänge verschließen, weil ein solcher völliger Systemausfall eigentlich nur durch gezielte

Manipulation während einer feindlichen Übernahme denkbar war. So musste es einige Zeit dauern, bis die Zentralebesatzung ihr Gefängnis verlassen konnte.

Zeit, die Milian und seine Leute nutzen wollten, um das Finale dieses makabren Spiels einzuläuten.

*

Die Detonation der kleinen Bombe zerfetzte die Tür.

Flammen loderten hoch, Metallteile spritzten zur Seite.

Eine mörderische Hitzewelle jagte Milian entgegen.

Er glaubte, die heiße Luft müsse sein Haar versengen. Er presste die Augen zusammen und fürchtete trotzdem, seine Sehnerven würden verbrannt.

Zu nah!, dachte er. Ich war viel zu nah bei der Explosion.

Das bewies wieder einmal, dass er nichts über Kampfeinsätze wusste. Es glich einem Wunder, dass bis hierhin die Katastrophe ausgeblieben war.

Er konnte es sich nur mit der Ausnahmesituation an Bord erklären. Doch selbst das schien ihm inzwischen zu wenig, um das Fehlen jeglicher Gegenwehr aus der Zentrale zu rechtfertigen.

Hatte die Besatzung wirklich tatenlos abgewartet, bis sie in die Zentrale eindrangen? Ohne einen Versuch, sich zu befreien? Das konnte doch kaum möglich ...

Ein Darturka sprang durch die noch immer lodernden Flammen. Er feuerte sofort.

Der Ator neben Milian kreischte schrill und verstummte, als sein Brustkorb sich in ein blutiges Etwas verwandelte.

Einen Lidschlag später wölkte Rauch an der Stelle, wo sich eben noch der Kopf befunden hatte, und gespenstische Stille trat ein.

Der Hyperphysiker und Rebellenführer hörte nur das Rauschen des Blutes in seinen eigenen Ohren. Eine Woge der Übelkeit peitschte durch seinen Leib.

Der Darturka stampfte näher, und es schien Milian, als würde es sich in Zeitlupe und hinter einem Dämpfungsfeld abspielen, das jedes Geräusch schluckte. Der Klonsoldat schoss weiter.

Der Hyperphysiker warf sich zu Boden. Nicht gerade das, was ein Held tun würde.

Der Lärm einer erneuten Explosion donnerte, etwas schlug gegen seinen Körper, trieb ihn nach hinten, er schmetterte an die Wand. Feuerlohen rasten heran.

Ein gewaltiges Gewicht drohte ihn zu zerquetschen, zermalmte ihn förmlich unter sich.

Die Klauen des Darturka zerfetzten Milians Kleider über dem Brustkorb.


10.

HighNoon

 

»Willkommen zu High Noon, Perry Rhodan.« Piet Rawland stand plötzlich in voller Lebensgröße in MIKRU-JONS Zentrale, während das Kommunikationshologramm erlosch.

Der Terraner fuhr herum. Er ließ sich die Verblüffung jedoch nicht anmerken. Zweifellos war der Revolvermann nur in Form eines Holos anwesend. Allerdings hatte Rhodan dies in dieser Form nicht autorisiert, und auch Mikru hatte nichts dergleichen angekündigt.

»High Noon? Das passt nicht ganz. Es ist 2.19 Uhr. Mitten in der Nacht.«

Rawland hakte beide Daumen in den Saum seiner Hose. »Kommt ganz darauf an, welche Zeitrechnung du zugrunde legst. Es gibt sicherlich irgendwo dort draußen eine Welt, auf der gerade High Noon ansteht.«

Bis auf die verkrusteten Einschusslöcher in seiner Brust hätte er in einer historischen Dokumentation als passabler lässiger Cowboy aus dem 19. Jahrhundert durchgehen können, fand Rhodan. »Was willst du?«

»Informationen austauschen. Auf eine etwas direktere Art.«

»Statt in einem von mir gesteuerten Kommunikationsholo in Form einer von dir geschickten Ganzkörperprojektion?« Der Terraner winkte spöttisch ab. »Ich sehe den markanten Unterschied nicht.«

»Ganz schön kompliziertes Gequatsche. Aber ich hab studiert, weißte?« Rawland grinste nur. »Also nur weiter so.«

Rhodan lachte trocken. Piet Rawland stand auf ihrer Seite, daran gab es nicht den Hauch eines Zweifels. Zumindest, wenn man davon absah, dass er wohl die Interessen der Superintelligenz ES über alles andere stellen würde.

»Also gut«, sagte der Aktivatorträger. »Tauschen wir Informationen. Ich wäre dir allerdings dankbar, wenn ...«

»Wir werden keine Zeit verplempern«, unterbrach Rawland. »In exakt elf ... nein, inzwischen zehn Minuten verlässt die QUEEN OF ST. LOUIS mit MIKRU- JON an Bord TALIN ANTHURESTA und wird sich zum Sammelpunkt der Silberkugeln versetzen. Schneller geht es nicht, es sind diverse Vorkehrungen zu treffen mit dem raumtemporalen Saugtunnel, der nach draußen führt, und all diesem Zeugs.«

»All diesem Zeugs?«, wiederholte Mondra an Perrys Seite.

Rawland verzog das Gesicht und tat, als würde er ausspucken. »Tornadoartige- Leuchterscheinung-von-vielen-hundert- Kilometern-Durchmesser-und-bis-zu- tausend-Kilometern-Länge-die-an -einen-miniaturisierten-Tryortan- Schlund-erinnert-und-von-schwarzen- Aufrissen-durchzuckt-wird«, leierte er in einem Tonfall, als sage ein Kind ein auswendig gelerntes Gedicht auf. »Ihr wisst schon. Ich kann dieses Technikgeblubber auch.«

»Wie schön, wenn alle zivilisiert sind«, sagte Mikru und Rhodan konnte nicht genau sagen, ob sie die Menschen nicht verspottete.

»Sei nicht sauer, Mädchen«, bat der Revolvermann, »aber ich würde lieber mit echten Kerlen quatschen als mit irgendwelchen Schiffsverkörperungen.«

»Das sagst gerade du«, antwortete die Projektion der Schiffsintelligenz mit säuerlichem Lächeln und verschwand wie weggewischt.

»Wenn ich Kerle sagte, so heißt das doch nicht, dass ich etwas gegen dich hätte«, erklärte Rawland an Mondra gewandt. »Du kannst natürlich bleiben. Hab nichts gegen schöne Ladys.«

»Wie reizend«, erwiderte Mondra. »Und danke für das Kompliment. Wenn ich es zurückgeben will, fällt mir nur eins ein ... « Sie wies auf seine Brust. »Der Tod steht dir gut, Piet.«

Sein Grinsen verbreiterte sich noch. »So gerne ich weiterplaudern möchte, uns bleiben nur noch neun Minuten, die wir besser nutzen sollten. Ist sicher im Sinne des Alten.«

»Des Alten?« Sie deutete lächelnd auf Rhodan. »Ich finde, er hat sich gut gehalten.«

»Nein, der oberste Boss«, erklärte Rawland. »Der mit den Schmetterlingen. Der Alte von Wanderer. ES.«

»Dann los.« Rhodan rieb über die Narbe an seinem Nasenflügel.

»Ich habe mal alles zusammengestellt, was mir so zugetragen wurde.«

»Zugetragen?«

Rawland reagierte nicht auf die Nachfrage. »Clun'stal und der Halbspur- Changeur Akika Uriskaki bleiben in TALIN ANTHURESTA und werden gemeinsam mit Agrester für die weitere Stabilisierung sorgen. Die Truppen aus Andromeda und die JULES VERNE umkreisen den Handelsstern. Transferkamin-Verbindungen existieren ins Stardust-System zum Polyport-Hof NEO-OLYMP, zum Polyport-Hof DARASTO sowie zum Handelsstern FATI-CO in Andromeda. Neu hinzugekommen ist außerdem jene zum Polyport-Hof ESHDIM-3. Ein Sorgenkind, wenn ihr mich fragt.«

»Die neuesten Nachrichten geben Grund zum Optimismus«, widersprach Rhodan. »Von mangelnder Absicherung gegen die Truppen der Frequenz-Monarchie kann mittlerweile nicht mehr die Rede sein.«

»Ach?« Rawland löste den rechten Daumen vom Hosenbund, hob die Hand und fuhr nachdenklich über eins der Einschusslöcher in seiner Brust. Es sah makaber aus, als der Zeigefinger halb darin verschwand, als müsse er sich inwendig kratzen.

»Der Sha'zor Murkad und der Staubreiter Gomrakh befinden sich inzwischen in ESHDIM-3, das ist mir bekannt. Als Verbindungsleute sollen sie dort dienen, nicht wahr? Und die Netzweber zu weiterem aktiven Einsatz gegen die Feinde überreden.«

»Überzeugen«, verbesserte Mondra.

»Immer diese weiblich feinsinnigen Unterschiede«, spottete Rawland. »Ich bin nicht überzeugt, dass es ihnen überhaupt gelingen wird, mit den Netzwebern zu kommunizieren. Schon Lloyd/Tschubai und Tanio Ucuz sind an dieser Aufgabe gescheitert.«

»Immerhin hatte Radyl auf meine gedanklich übermittelte Botschaft reagiert, als wir das Forschungszentrum attackiert haben. Nur mit seiner Hilfe ist die Flucht endgültig gelungen, nachdem VATROX- VAMU mich ...«

»Jaja, laber-rhabarber.« Rawland winkte ab. »Streiten wir uns nicht um Worte. Was mich interessiert, nur damit ich den Überblick nicht verliere: Was ist mit unserem Blechkumpel Legrange geschehen?«

Rhodan zögerte kurz, doch es gab keinen Grund, diese Information zurückzuhalten. »Er ist mit Sichu Dorksteiger und Fyrt Byrask ins Stardust-System zurückgekehrt. Sie werden versuchen, die Mittel des Oldtimer-Observatoriums auf Katarakt auszureizen.«

»Mit dieser Super-Ortungsanlage könntet ihr Informationen über die Gesamtlage in Anthuresta erhalten«, bestätigte der Revolvermann. »Klingt nach einem guten Plan. Jaja, die Oldtimer. Raue Burschen waren das.«

Der Terraner fragte sich, welche Art Schauspiel Piet Rawland soeben inszenierte. »Worum geht es dir denn wirklich?«

Der Revolvermann zog die Hände zurück und faltete sie wie zum Gebet. »Das sagte ich doch schon. Informationsaustausch. Außerdem wollte ich mich versichern, dass ihr an allen Enden aktiv seid.«

»Und du hast nicht zufällig eine Botschaft von ES zu überbringen?«, fragte Mondra.

»Schön wär's. Der Alte schweigt. Was bleibt ihm anderes übrig?« Er sah ehrlich betrübt aus. »Noch drei Minuten. Wer weiß, was uns drüben erwartet. Ich werde mich in der Sektorknospe um alles kümmern.«

»Ach, Piet«, sagte Rhodan.

Der andere sah ihm in die Augen. »Ja?«

»Ich finde, es ist an der Zeit, mich zu entschuldigen.«

»Was? Oh, du meinst ... «

»Tut mir leid, dass ich dich damals erschießen musste, auf Wanderer, und ... «

Rawland winkte ab. »Liegt in der Natur der Sache.«

Im nächsten Moment löste sich die Projektion, oder was immer es gewesen sein mochte, in nichts auf.

*

Die QUEEN OF ST. LOUIS materialisierte nach einer quasi zeitverlustfreien Versetzung in Anthuresta beim Sammelpunkt der Silberkugeln.

Und fand sich mitten in einer tobenden Schlacht wieder.

Nah- und Fernortung lieferten sofort höchst besorgniserregende Daten. Rund um das Forschungszentrum TZA'HANATH tobte ein Kampf. Das All war eine einzige kochende Hölle von zigtausend sich bekriegenden Schiffen.

Ein Funkspruch ging ein. »VATROX- VAMU ist zum Großangriff übergegangen«, sagte Eritrea Kush, die Pilotin der Silberkugel E. »Weit über 20.000 Kegelstumpfraumer der Jaranoc sind materialisiert.«

»Wir müssen etwas tun!«, rief Rhodan impulsiv. Dabei wusste er, dass sie angesichts solcher Unmengen an Raumschiffen nur Beobachter sein konnten, selbst wenn sie über die mächtigsten Einheiten verfügten. Sie brauchten einen Plan ... eine Möglichkeit, das Unheil an der Wurzel zu packen!

»Icho Tolot ist bereits unterwegs«, informierte ihn Eritrea. »Er hat uns gebeten, hier abzuwarten und alles im Auge zu behalten. Mit Kardo Tarba ist er in die Schneise aufgebrochen.«

In die Schneise ...

Ob der Haluter einer konkreten Spur nachging?

»Was erhofft er sich dort?«

»Er hat uns darüber nicht in Kenntnis gesetzt. Dort toben allerdings auch Kämpfe zwischen Jaranoc und Einheiten der Frequenz-Monarchie.«

»Ein Vernichtungskrieg.« Der Terraner tauschte einen nachdenklichen Blick mit Mondra. Wie es aussah, hatten sich seine schlimmsten Befürchtungen bereits erfüllt.

Er bedankte sich für die Information und unterbrach die Funkverbindung. »Wie sollen wir unter diesen Umständen in der Schneise Zeitkörner suchen können?«

Sie sah ihn an. Ihre Mundwinkel zuckten. »Falsche Frage! Unter diesen Umständen haben wir gar nichts zu suchen. Wir halten uns aus den Auseinandersetzungen heraus und stellen uns über die Umstände!«


11.

Grauenhafte Botschaften

 

Er erwartete den Tod, doch er blieb aus.

Wieso auch immer.

Milian Cartento, der Hyperphysiker, der in seiner Hybris geglaubt hatte, mit einer Horde aus Wissenschaftlern gegen bestens organisierte Krieger vorgehen zu wollen, hatte verloren.

Ein Darturka lag mit seinem vollen Gewicht auf ihm - doppelt so groß wie er, ein Koloss, der ihn völlig unter sich begrub. Die Klauen des Soldaten hatten seine Kleidung zerfetzt. Außerdem war das Feuer einer Explosion auf ihn zugerast, um ihn zu verschlingen.

Wieso also lebte er immer noch?

Weshalb starb er nicht endlich, damit die qualvollen Gedanken endeten und die Vorwürfe, wie er sich hatte so sehr selbst überschätzen können? Damit hatte er alle, die ihm anbefohlen waren, von einer nur potenziell tödlichen Gefahr in den absolut sicheren Tod manövriert. Wenn sie nicht in der Schlacht untergingen, würden die Vatrox und Darturka jeden einzelnen Ator an Bord hinrichten, ohne auch nur einen Gedanken an Gnade zu verschwenden.

Milian konnte sich nicht rühren. Das Gewicht seines Gegners drückte ihn zu Boden. Die Hand und der Arm quetschten auf seinen Brustkorb. Die Finger waren wie erstarrt, mitten in der Bewegung, mit der sie durch seine Rippen hatten brechen wollen.

Oder?

Weitere Sekunden vergingen.

Wie gedämpft hörte er den Lärm von Schüssen, Schreien, das dumpfe Vibrieren einer erneuten Explosion.

Der Klonsoldat rührte sich weiterhin nicht.

Irgendwann - es kam ihm wie Ewigkeiten vor - nahm der Ator all seine Kraft zusammen und versuchte, sich auf die Seite zu rollen. Es gelang nicht. Der Darturka lastete zu schwer auf ihm. Aber wenn er wenigstens seinen Arm ...

Milian zog die Bauchmuskulatur ein, atmete pfeifend ein. Er presste seinen Arm zur Seite und bekam ein Minimum an Bewegungsfreiheit.

Der Darturka reagierte nicht.

Wie eine Schlange schob sich der Hyperphysiker einige Zentimeter nach oben, konnte dann das Knie anziehen und den Arm des Klonsoldaten wegstoßen. Der schwere Leib kam ins Rutschen. Der Ator wälzte sich darunter hervor.

Der Darturka klatschte zu Boden. Er war tot, der ganze Rücken und Hinterkopf verbrannt.

Milian wandte den Blick ab. Der Darturka hatte ihm bizarrerweise das Leben gerettet. Die Druckwelle und das Feuer der zweiten Explosion hätten Milian voll erwischt, wenn der Klonsoldat nicht als unfreiwilliges, lebendes Schutzschild fungiert hätte.

Nur wegen eines puren Zufalls lebte Milian noch! Ohne den Darturka würde nun er so aussehen ...

Chana wankte auf ihn zu. Ein Blutfaden rann über ihre Wange. Ein Büschel ihrer Haare war ausgerissen, dort glänzte die Kopfhaut vor Blut. Aber in ihren Augen stand Erleichterung zu lesen.

»Was ist mit dir passiert?«

»Du lebst«, sagte sie nur.

Ihre Stimme war wie ein Windhauch, der an einem freundlichen Tag vorüberwehte; sanft wie die Böe, die das Wasser eines stillen Bergsees kräuselte. Chanas Blick wanderte zu dem toten Darturka, und ihre Augen weiteten sich.

»Was ist passiert?«, fragte er noch einmal.

»Wir haben das Holo in die Zentrale projiziert, was die Vatrox irritiert hat. Wahrscheinlich leben wir nur darum noch. Deshalb ... und weil dort drinnen ohnehin schon heillose Aufregung herrschte. Dann stürmten wir. Vier von uns sind tot. Von denen lebt keiner mehr.«

Ihre Worte klangen seltsam tonlos, weder erleichtert noch erfreut.

»Es ist meine Schuld. All die Toten ... meine Schuld.«

»Nicht deine. Ich habe den Putsch befohlen.«

Chana zeigte ein mildes Lächeln. »Aber das hättest du nie, wenn ich dich nicht ... «

»Ja, du hast mir geholfen!«

»Mehr noch.«

Er stockte. »Nur das Ergebnis zählt. Wir sind frei. Verschwinden wir von hier.«

»Du solltest dir zuerst anhören, was die Vatrox in Panik versetzt hat, ehe unser Angriff begann.«

*

»Kurz und bündig«, endete die Aufzeichnung der Botschaft. »Wir sind schlimmer als VATROX-VAMU! Schlimmer, als die Jaranoc für euch je sein könnten!«

Eine befehlsgewohnte, sich ihrer eigenen Macht bewusste Stimme sprach diese Worte, genau wie die vorherige Botschaft über die Macht des Angreifers und die Zerstörung der Hibernationswelten.

Milian Cartento, Chana Tiralto und die anderen überlebenden Wissenschaftler standen fassungslos in der Zentrale des Schlachtlichts. Nach und nach trafen weitere Ator aus der Wissenschaftssektion ein.

Acht tote Vatrox lagen rundum am Boden. Andere waren bereits zur Seite geschleift worden.

Milian versuchte zu rekapitulieren, was er gehört hatte. »Die Vatrox genossen also eine Art Unsterblichkeit und haben mittlerweile Grund, den Tod tatsächlich als das Ende aller Dinge zu fürchten. Das ändert die Lage grundlegend.«

»Kein Wunder, dass wir sie in wenig aufmerksamer Verfassung vorgefunden haben«, ergänzte Chana. »Vielleicht wären wir sonst längst tot.«

Die Gedanken des Hyperphysikers überschlugen sich. »Ich bin nicht sicher, was wir tun sollen. Ist es ein Wink des Schicksals? Kann es denn Zufall sein, dass dieser Fremde ausgerechnet jetzt auftaucht?«

»Worauf willst du hinaus?«, fragte Chana. Seit sie ihn neben dem toten Darturka-Klonsoldaten gesehen hatte, musterte sie ihn mit völlig anderem Blick.

Er nestelte mit den Fingern am Bedienpult des Funkleitstands. »Das wirst du sehen! Vertraust du mir?«

»Wir alle vertrauen dir.«

»Dann folgt mir in eine ungewisse Zukunft!«


12.

Kontakt

 

»Und nun?«, fragte Kardo Tarba.

»Müssen wir abwarten.« Icho Tolot verließ die Pilotensphäre, sein Jaranoc- Vasall folgte ihm. »Ich rechne damit, dass die Vatrox dem Befehl, diesen Sektor zu räumen, folgen werden. Große Teile sind bereits abgezogen; die Einheiten, die zurückgeblieben sind, stehen allein, wenn die Kegelstumpfraumer zurückkommen. Und es wird bald so weit sein. Sie haben ihre Leben gerettet, aber damit ist für sie dieser Kampf noch nicht zu Ende.«

»Er wird erst zu Ende sein, wenn VATROX-VAMU ihnen das mitteilt«, gab sich der Jaranoc überzeugt. »Aber wie dem auch sei: Ich danke dir für das, was du getan hast.«

Danke mir nicht zu früh.

»Es war erst der Anfang.«

»Die Vatrox werden die Botschaft, die du ihnen übermittelt hast, weitergeben.« Kardo Tarba folgte dem Haluter in den kargen Besprechungsraum nahe der Pilotensphäre. »Das Wissen um VATROX-CUURS Vernichtung wird sie hart treffen.«

»Ich bin gespannt, wie sich das konkret auswirkt.«

»Wenn mein Volk von der Vernichtung VATROX-VAMUS erfahren würde, würde es zu völliger Agonie führen. In weiten Teilen wären wir handlungsunfähig. VATROX-VAMU ist für uns ... ist für die meisten meiner Artgenossen die Grundlage ihres Lebens.«

Icho Tolot entging nicht, dass sein Gegenüber sich selbst verbessert hatte. Offenbar fiel es Tarba weiterhin schwer, umzudenken. Auch das war ein Beweis dafür, wie grundlegend das Verhältnis zu dem Überwesen die Existenz seines Volkes bestimmte.

»Wir werden beobachten«, fuhr der Haluter fort. »Aber das meinte ich nicht, als ich sagte, diese Aktion sei erst der Anfang gewesen.«

Kardo Tarba wandte sich ihm zu und sah zu ihm auf. Der Nackenschild schabte über die Hornplatten am Hals. »Sondern?«

»In diesem Krieg sterben Hunderttausende. Einige Jaranoc haben wir gerettet, zumindest vorläufig. Das kann nicht alles sein.«

»Willst du etwa ... «

»Wir müssen den Blick weiten! Das Gesamte sehen. Nicht nur dein Volk stirbt, sondern auch die Vatrox und ... «

»Ich ...« Zum ersten Mal, seit er sich Tolot unterworfen hatte, wagte es der Jaranoc, seinem Meister ins Wort zu fallen. Ob er darüber so erschrak, dass er sofort wieder abbrach, oder ob er nicht die richtigen Worte fand, wusste er wohl selbst nicht zu sagen.

Schweigen breitete sich aus und lastete wie eine dunkle Decke auf ihnen.

Tolot hatte mit einer ähnlichen Reaktion seines Vasallen gerechnet. Die Jaranoc vor dem Tod zu bewahren war eines - aber darauf hinzuweisen, dass auch die Gegner Individuen waren, deren Tod abgewendet werden musste?

Konnte selbst Kardo Tarba, der über mehr Weitsicht als alle anderen Jaranoc verfügte, die Kluft nicht überwinden?

Der Haluter wandte sich mittels eines Sprachbefehls an die Recheneinheit der Silberkugel und bat darum, ein isoliertes Gefecht ausfindig zu machen ... genau wie er es schon zuvor gefordert hatte.

»Diesmal allerdings sollen die Vorzeichen umgekehrt sein«, ergänzte er. »Die Einheiten der Frequenz-Monarchie müssen sich in einer ausweglosen Lage befinden. Die Kegelstumpfraumer müssen klar in der militärischen Vormachtstellung sein und kurz vor dem Sieg stehen.«

Kardo Tarba begann eine fahrige Wanderung durch den Raum. Jeder seiner Schritte dröhnte und hallte von den Wänden wider. Sein Schwanz schleifte hastig über den Boden; er bewegte ihn unruhig.

»Friedensstifter!«, drang es grollend aus seinem Mund. Es klang fassungslos, als könne er selbst nicht glauben, in welche Rolle er unvermittelt gedrängt worden war.

»So ist es«, sagte Tolot zufrieden. »Wir sind nicht die Retter deines Volkes - oder nicht nur. Beide Seiten erleiden entsetzliche Verluste. Allen steht ein Massenexitus, vielleicht sogar die völlige Ausrottung bevor, wenn sie in diesem Krieg unterliegen. VATROX-DAAG und VATROX-VAMU schicken ihre Soldaten in eine fürchterliche Schlacht. Wenn wir eine Änderung bewirken wollen, müssen wir beide Seiten im Blickfeld behalten.«

Kardo blieb stehen. »Wir können nichts verändern, das habe ich nun gelernt. Vielleicht vermögen wir einzelne Schiffe zu retten, möglicherweise sogar ganze Geschwader, aber ...«

»Jeder kann etwas verändern! Und jedes Leben eines Individuums zählt. Du hast in einem Punkt recht. Das Wort Friedensstifter umschreibt gut, worin unsere Aufgabe liegt. Auch wenn wir da- bei zur List greifen müssen, um die Parteien aufzurütteln. Sei nicht blind, Kardo Tarba! Wirst du mich unterstützen?«

»Ich habe mich dir verschrieben, weil die Ehre es so verlangt.«

»Dann entlasse ich dich aus meinen Diensten! Jetzt, hier und sofort! Wenn du meinem Weg nicht folgen willst oder kannst, kann ich dich nicht gebrauchen! Es ist deine Entscheidung, Kardo Tarba! Geh, wenn du es für richtig hältst!«

Dies war der Moment, in dem alles auf der Kippe stand. Icho Tolot wusste nur zu gut, welche Last er soeben auf die Schultern seines Dieners legte. Doch ebenso war ihm klar, dass der Jaranoc in der Lage war, dieses Joch zu tragen und die richtige Wahl zu treffen.

»Ich werde dich unterstützen«, sagte Tarba.

Im selben Moment ging eine Funknachricht ein.

*

»Rhodanos«, sagte Tolot. »Es tut gut, von dir zu hören.«

»Das kann ich nur zurückgeben, Tolotos.« Die Stimme des Terraners klang ehrlich erfreut; Tolot kannte ihn lange genug, um jede Nuance aus seinen Worten herauszuhören. »Die Lage ist allerdings ernst.«

»Wem sagst du das?«

»Ich meine nicht nur die Kämpfe, die um das Forschungszentrum und auch hier in der Schneise toben.«

In den nächsten Minuten hörte der Haluter einiges über die Dringlichkeit, endlich das PARALOX-ARSENAL respektive die Zeitkörner ausfindig zu machen.

»Nach den letzten Informationen ist die Gleichung wohl einfach, Tolotos. Entweder wir finden die Zeitkörner bald, oder ES stirbt. Der einzige Hinweis, der uns vorliegt, ist äußerst vage.«

Der Haluter wartete gespannt ab.

»Wir müssen im Gebiet der Schneise nach Auffälligkeiten suchen. Ganz egal, wie unmöglich es scheint.«

»Sie ist 10.000 Lichtjahre lang und erreicht etwa 500 Lichtjahre Durchmesser. Nicht wenig, solange wir nicht einmal genau wissen, worin diese Auffälligkeiten bestehen.«

»Glaub mir, mein Freund, darüber habe ich mir mit Mondra bereits genug den Kopf zerbrochen. Es bleibt uns keine andere Wahl, als es zu versuchen. Ich bin mit einer Sektorknospe hier, die unter dem Befehl von Piet Rawland steht. Sie wird dir bekannt vorkommen - die Urform der Kybb-Titanen.«

»Das überrascht mich nun doch«, gab Tolot zu. »Kybb-Titanen ... nicht schlecht, Rhodanos.«

Rhodan gab einige weitere Erklärungen. »Sämtliche Silberkugeln befinden sich in einer Hohlblase im Inneren der Sektorknospe. Sie schleusen in diesen Momenten aus. Ganz egal, was rund um TZA'HANATH vorgeht - dies hier ist wichtiger. Lassen wir die Vatrox und die Jaranoc dort ihren Krieg führen. Unsere Schiffe müssen in der Schneise patrouillieren und nach jedweden Merkwürdigkeiten Ausschau halten.«

»Eine Aufgabe ganz nach meinem Geschmack!«, rief der Haluter. Seine Stimme dröhnte durch den Raum. »Unmögliches möglich machen ist immer eine lohnende Herausforderung. Ich werde es allerdings mit etwas anderem verbinden.«

»Ich höre«, sagte Rhodan, der völlig ruhig blieb. Natürlich hatte die Übertragungstechnologie die Lautstärke automatisch gedämpft.

Der Haluter berichtete von seinen Plänen, nun zugunsten der Vatrox in eine der Teilschlachten einzugreifen. »Es wird sich wunderbar verknüpfen lassen mit unserem neuen Auftrag, ein Staubkorn in der Schneise zu finden. Wir werden die Augen offen halten.«

»Kannst du trotzdem den Oberbefehl über die anderen Silberkugeln führen?«, fragte Rhodan. »Die Piloten agieren selbstverständlich autark, aber du wärst eine Art Zentrale, an der alle Informationen zusammenlaufen - und das jeweilige Suchmuster wird mit dir abgestimmt.«

»Delegiere das, solange ich noch mit der Friedensstifter-Mission unterwegs bin. Danach werde ich dann übernehmen.«

»Wen schlägst du als deinen Ersatz vor?«

Tolot musste nicht lange überlegen. »Eritrea Kush. Ich bin sicher, sie wird es meistern. Ernenne sie zur Projektleiterin ARSENAL-Suche, bis ich zur Stelle bin.«

»Ich kümmere mich darum«, versprach Rhodan. »Außerdem werde ich mithelfen, ein erstes Suchraster zu erstellen.«

Ein weiteres Holo flammte vor dem Haluter auf. Es handelte sich um eine schematische Darstellung der Schneise, in der eine Stelle mit einem grellrot blinkenden Punkt markiert war. Tolots Planhirn errechnete sofort, dass sie knapp 200 Lichtjahre entfernt lag. Ein Katzensprung für eine Silberkugel. Die Orter hatten dort ein Gefecht entdeckt, das den Vorgaben entsprach.

»Ich weiß nun, welchen Bereich in diesem Raster du mir zuteilen kannst, Rhodanos«, sagte er.

*

Tolot betrat gerade die Pilotensphäre, als ein weiterer Funkspruch einging. Er bat Kardo Tarba, ihn entgegenzunehmen, während er sich auf den kurzen Flug vorbereitete.

Ehe er das Ziel ansteuern und in den Überlichtflug wechseln konnte, trat der Jaranoc in den Raum. »Du solltest es dir selbst anhören.«

Der Haluter wollte zuerst aufbegehren, doch im Grunde wusste er genau, dass Tarba ihn niemals stören würde, wenn es nicht wichtig wäre. Extrem wichtig sogar. Also gab er den Befehl, eine Sprechfunkverbindung in die Pilotensphäre zu öffnen.

»Mein Name ist Milian Cartento«, sagte eine markante Stimme, der Tolot deutlich die Erregung anhörte. »Ich bin ein Ator an Bord des Schlachtlichts FRUKETT, dessen Kennung ich parallel übermittle. Es wird euren Sensoren ein Leichtes sein, unsere genaue Position zu ermitteln.«

»Ich kenne dein Volk.« Icho Tolot wunderte sich, warum einer der Wissenschaftler Kontakt mit ihm aufnahm. Viel eher hätte er mit einer Nachricht von einem Vatrox gerechnet. »Und ich weiß, dass auf meine Weisung hin die meisten Schlachtlichter bereits abgezogen sind. Also sprich weiter, wenn du einen guten Grund dafür nennen kannst.«

»Das kann ich in der Tat.« Der Ator zögerte. »Ich bitte darum, eine Frequenz zu öffnen, um dir einen Einblick in die Zentrale unseres Schlachtlichtes zu verschaffen.«

Tolot erwog kurz mögliche Nachteile, konnte jedoch keine entdecken. Allerdings kam ihm diese Offenheit des Ator gelinde gesagt seltsam vor. »Einverstanden.«

Kurz darauf entstand ein holografisches Bild, das in Frontalaufnahme den Ator zeigte. Ein Goldmuster überzog seine smaragdgrüne Gesichtshaut. Auch die Kleidung und der Körper sahen mitgenommen aus; über der Brust war er blutverschmiert.

Der Wissenschaftler trat zur Seite und gab den Blick frei in die Zentrale.

Etliche Leichen tauchten im Bild auf. Tote Vatrox lagen auf dem Boden, an der hinteren Wand einige dicht neben- und übereinander. Der Schädel eines Darturka ragte ins Bild, die linke Hälfte schrecklich verbrannt.

»Es ist an Bord zu einem Kampf gekommen. Wir Ator zeigten uns nicht damit einverstanden, dass unser Forschungsauftrag in eine Kriegsmission verwandelt wird. Wir haben gesiegt, sämtliche Vatrox und Darturka sind tot. Das Schiff gehört uns.«

Der Haluter ahnte, was als Nächstes kommen würde. »Weiter!«

»Wir bitten um Asyl. Mehr noch - wir möchten zu euch überlaufen.«


13.

Gelegenheit macht Diebe

 

»Das Schlachtlicht ist eingeschleust«, teilte Piet Rawland mit. »Ein Fesselfeld fixiert es. Ich bin sicher, dass es uns keine bösen Überraschungen bereiten kann.«

»Davon gehe ich aus.«

Perry Rhodan stand noch immer in der Zentrale von MIRKU-JON. Direkt in das Schlachtlicht einzudringen, um mit den vermeintlichen Überläufern zu sprechen, verbot sich aus Gründen der Sicherheit. Dennoch hatte er es ernsthaft in Erwägung gezogen, blieb jedoch mit seinem Schiff außerhalb der Sektorknospe, inmitten der Traube aus Silberkugeln.

Icho Tolot hatte ihn gebeten, das Erstgespräch mit den Ator zu übernehmen. Unterdessen war der Haluter bereits zum Schauplatz der zweiten Schlacht aufgebrochen, in die er aktiv eingreifen wollte, um Kardo Tarba auf seine neue Aufgabe vorzubereiten, wie er sich ausdrückte.

»Du kontrollierst den Funkverkehr des Schlachtlichts?«, vergewisserte sich der Terraner.

Ein Holo zeigte ihm das Schlachtlicht im Inneren der Sektorknospe. Die äußere Form entsprach einem vielflächigen Kristall von 1650 Metern Durchmesser und etwa halber Dicke. Unter- und Oberseite waren achteckig, in Äquatorhöhe weitete sich das Gebilde zu einem Sechzehneck. Das Schiff schimmerte in dunklem, gedecktem Rot. Entlang des Äquators floss gleißendes Licht aus einer Nut, das den Hohlraum rundum schillernd erhellte, ehe es sich im Nichts verlor.

Rawland kicherte.

Fehlt nur noch, dass er mit einer Peitsche knallt, dachte Rhodan.

»Ob ich es kontrolliere? Ich kontrolliere alles. Die können keinen Mucks nach draußen schicken oder von draußen empfangen.«

»Sehr gut. Bitte stell eine Funkverbindung für mich her.«

»Nur Ton, das ist sicherer. Sonst schmuggeln sie vielleicht etwas auf der breiteren Frequenz.« Rawland unterbrach die Verbindung.

Fast im selben Moment konnte Rhodan mit dem Ator sprechen, der sich Icho Tolot als Milian Cartento vorgestellt hatte. Er nannte seinen Namen und stellte klar, über welche Kompetenzen er verfügte.

»Wir gewähren euch Asyl. Gleichzeitig jedoch werden wir eure Einstellung prüfen müssen.«

»Selbstverständlich. Wir bieten euch ein aktives Überlaufen an, einschließlich der Übergabe von Informationen. Erwartet allerdings nicht zu viel.« Im Hintergrund ertönte eine weibliche Stimme, die Rhodan an Sichu Dorksteigers Tonfall erinnerte.

»Kollaborateure!«, sagte sie.

Der Aktivatorträger fragte nicht nach, um wen es sich dabei handelte. »Das ist die Stelle, an der du die Bedingungen nennen musst.«

»Bedingungen?« Der Ator klang verwirrt. »Ich weiß nicht, wovon du sprichst. Allerdings habe ich eine Bitte. Für die Vatrox kann ich nicht sprechen, wohl aber für die Ator an Bord zahlreicher Schlachtlichter, die in der Schneise unterwegs sind. Bitte helft ihnen. Sie wollten nicht in diesen Krieg hineingezogen werden.«

»Die Jaranoc sind nicht die einzigen Aggressoren in dieser Auseinandersetzung«, meinte Rhodan vorsichtig.

»Das ist korrekt - aber sie haben angegriffen, in Namen von VATROX-VAMU. Sie sind Schlächter, die uns töten, wo immer es ihnen möglich ist.«

Rhodan war von dieser Darstellung der Situation überrascht. Ein Volk, das sich zur Frequenz-Monarchie zählte, beklagte sich über die Aggression eines Angreifers? Für eine Sekunde kam er sich vor wie in einer falschen Welt.

Dann wurde ihm klar, wie logisch die Worte des Ator aus dessen Sicht klingen mussten. Nichts hatte nur eine Seite, von der aus es betrachtet werden konnte ... und dass dieser Milian Cartento sich auf diese Weise offenbarte, hieß noch lange nicht, dass er tatsächlich für sein ganzes Volk zu sprechen vermochte.

»Ich stoße nicht zum ersten Mal auf einen Angehörigen deines Volkes«, sagte Rhodan. »Sagt dir der Name Sichu Dorksteiger etwas?«

»Ich kenne ihn aus meiner Zeit als Hyperphysiker in TZA'HANATH, aber ich bin ihr nie begegnet.«

Das konnte durchaus der Wahrheit entsprechen. Der Aktivatorträger hatte den Namen nur fallen lassen, um die Reaktion seines Gesprächspartners zu testen.

»Wirst du den Ator gegen die Jaranoc helfen?«, fragte der Kollaborateur an Bord des Schlachtlichtes erneut.

»Du hast mit dem Haluter Icho Tolot gesprochen«, antwortete Rhodan. »Er ist bereits in exakt dieser Mission unterwegs.«

Milian Cartento nahm diese Worte mit großer Erleichterung auf. »Du musst eines wissen«, sagte er noch. »Wir sind keine Krieger, haben nie zuvor einen Kampf ausgefochten. Dass unser Putsch überhaupt gelungen ist, war einigen Zufällen zu verdanken. Ich danke dir im Namen aller hier an Bord für die Sicherheit, die du uns bietest.«

Rhodan bat den Ator, sämtliche ihm bekannten Einzelheiten über das Forschungszentrum auf einen Kristall zu speichern und an Piet Rawland zu übergeben.

Danach unterbrach er die Verbindung, mit dem Versprechen, dass sich bald jemand um die Ator kümmern würde. Zunächst waren sie in der Sektorknospe in Sicherheit - falls sie diese Sicherheit tatsächlich suchten.

Ob er selbst wieder mit den Wissenschaftlern Kontakt aufnehmen konnte, wusste er noch nicht. Es musste sich zeigen, wie sich die Dinge weiterentwickelten.

*

»Gelegenheit macht Diebe«, sagte Eritrea Kush, die Pilotin der Silberkugel E.

Rhodan schaute sie verwirrt an. »Was willst du damit sagen?«

Sämtliche Silberkugeln hatten sich zu einem Verbund zusammengeschlossen, abgesehen von Tolots und Kardo Tarbas Einheiten, die längst in der Schneise unterwegs waren. Noch warteten alle auf Nachricht von ihnen, über Erfolg oder Misserfolg ihrer Mission. Die Piloten saßen in einem Besprechungsraum beisammen, rund um einen großen Tisch.

Eritrea Kush errötete leicht. Sie war Captain des Stardust-Militärs und seit wenigen Minuten offizielle Projektleiterin ARSENAL-Suche in Stellvertretung von Icho Tolot.

»E... entschuldigt bitte«, stotterte sie. »Manchmal spreche ich meine Gedanken schneller aus, als es gut für mich ist.«

Betty Toufry, die erneut verkörperlichte Altmutantin aus ES' Bewusstseinspool, lachte leise. »Zwar habe ich dich tatsächlich genauso kennengelernt, Eritrea, aber in diesem Fall hast du recht. Zumindest, wenn ich deine Bemerkung richtig interpretiere. So haben wir schon immer gehandelt, nicht wahr, Perry?

Bereits in den ganz alten Zeiten. Zuerst mit der Technologie des Arkonidenraumers, der auf dem terranischen Mond havarierte. Danach wohl ungezählte Male.«

Rhodans Blick wechselte verwirrt zwischen den beiden Frauen, die nebeneinander saßen wie alte Freundinnen. Neben Betty saß Björn Saint-Germain, dieser neben Sergio Pepporani. An Eritreas Seite wiederum saß perfekt aufgerichtet in militärisch-steifer Haltung Flottillenadmiralin Miranda Fishbaugh.

Eritrea war die Einzige, die ein Getränk vor sich stehen hatte, eine grüne Flasche, zur Hälfte gefüllt, aus deren Öffnung es leicht dampfte. »Wenn du es auch so siehst, Betty ... ja. Dank der Überläufer ist uns ein Schlachtlicht in die Hände gefallen. Samt einer Besatzung, die es zumindest teilweise zu bedienen versteht. Da sollte es doch möglich sein, die Technologie zu ... adaptieren und zu übernehmen. Oder nach diesen Prinzipien die eigene Technologie zu erweitern.«

»Adaptieren«, wiederholte Rhodan.

»Andere sagen weniger freundlich stehlen dazu«, präzisierte Betty. »Etwas, das man den Terranern schon lange vorwirft. Ob zurecht, sei dahingestellt.«

»Es nicht zu tun wäre Narretei«, verteidigte sich der Aktivatorträger. »Aber deshalb sind wir nicht zusammengekommen. Ich möchte euch noch einmal dringlich vor Augen halten, dass das PARALOX-ARSENAL gefunden werden muss. Das Leben von ES hängt davon ab, und es bleibt nicht mehr viel Zeit. Wie viel, vermag ich leider nicht zu sagen. Niemand weiß es.«

Er schilderte ihnen die Situation und die allgemein schlechte Informationslage.

»Können die Ator nicht helfen?«, fragte Miranda Fishbaugh. »Sie sind Hyperphysiker und standen bisher im Dienst der Frequenz-Monarchie. Vielleicht kennen sie mehr Details über dieses ARSENAL?«

»Die Ator können uns nicht helfen«, sagte Rhodan mit Gewissheit. »Die Frequenz-Monarchie sucht seit Beginn der Hyperimpedanz-Erhöhung danach, und diese Hyperphysiker waren eines von etlichen Teams, das dieser Aufgabe nachging. Sie vermessen die Schneise, bislang ohne jeden Erfolg. Das teilten sie noch Icho Tolot mit, und ich bin geneigt, ihnen zu glauben. All meiner Erfahrung nach hat dieser Milian Cartento mir gegenüber die Wahrheit gesprochen.«

»Also«, fasste Eritrea Kush zusammen, »bleibt uns momentan nur, endlich mit der Suche anzufangen. Schwärmen wir aus in die Schneise!«


14.

Eine Frage der Ehre

 

Icho Tolot und Kardo Tarba rasten durch die Schneise.

Der Flug an ihr Ziel nahm nach den nötigen Vorbereitungen nur eine Minute in Anspruch; sie wären längst dort, wenn sie nicht erst Rhodan und dann das unverhoffte Auftauchen der Kollaborateure aufgehalten hätten. Doch so wichtig ihre Mission auch sein mochte, der Haluter war über keine der beiden Störungen verärgert.

Während des kurzen Flugs, als er mit der Silberkugel verbunden war und sämtliche Ortungsergebnisse in seinen Verstand übermittelt wurden, rief er sich mithilfe seines Planhirns die bekannten Informationen über dieses Raumgebiet in Erinnerung.

Die Schneise bildete einen schlauchförmigen Sektor im All, der im Bereich des galaktischen Restkerns von Anthuresta lag. Darin waren mit einer gewissen Häufigkeit Teile jener Psi-Materie materialisiert, die aus TALIN ANTHURESTA abgestrahlt wurden. Was aus der Dyson-Sphäre verschwand, tauchte in der Schneise zum Großteil wieder auf.

Nur wenige Sonnen existierten in diesem Sektor, er wirkte wie leer gefegt, wies allerdings eine erhöhte Dichte an interstellarem Staub und Gas auf. Es gab Anzeichen dafür, dass auch ein Teil dieser Materie seinen Ursprung in Psi-Materie gefunden hatte. In extrem langsamer Verpuffung wurde Energie freigesetzt, die sich als Normalmaterie verfestigte.

Eines allerdings passte nicht bei diesem einfachen Erklärungsmodell, das die Schneise und ihre Psi-Materie mit TALIN ANTHURESTA in Zusammenhang brachte. Die Schneise existierte schon seit einigen Jahrmillionen - und so lange währte die Fehlfunktion im Wunder von Anthuresta, die für das Verschwinden der Psi-Materie sorgte, noch nicht.

Es musste also in der fernen Vergangenheit weitere Ursachen für die Psi- Materie in diesem Raumsektor gegeben haben. Eine zusätzliche Quelle? Vielleicht die Zeitkörner, in die das PARALOX-ARSENAL fragmentiert sein sollte?

Tolots Gedanken konzentrierten sich wieder auf die Gegenwart, als die Silberkugel den Überlichtflug beendete und ins Normaluniversum zurückkehrte. Er verließ die Pilotensphäre.

Vor der Tür wartete Kardo Tarba.

»Bist du bereit?«, fragte der Haluter.

Der Jaranoc bestätigte.

Für Icho Tolot bedeuteten die nächsten Minuten die endgültige Prüfung, ob er sich auf die Treue seines Vasallen zu hundert Prozent verlassen konnte. Kardo Tarba würde weit über seinen eigenen Schatten springen müssen.

Das Szenario ähnelte der ersten Schlacht, in deren Verlauf sie eingegriffen hatten, nur fand es unter umgekehrten Vorzeichen statt. Einige Dutzend Schlachtlichter waren hoffnungslos eingekesselt. Verblassende Glutwolken zeugten davon, dass bereits mehr als eine Einheit der Frequenz-Monarchie an diesem Ort vernichtet worden war.

Ihr Vorgehen hatten sie im Vorfeld besprochen, doch Tarba würde improvisieren müssen, je nachdem, wie sich die Gespräche entwickelten. Nichts anderes hatte der Haluter vor Kurzem getan, und er war sicher, dass sein Vasall die entsprechende Lektion gelernt hatte.

Der Jaranoc übernahm den Gesamtbefehl über die beiden verbundenen Silberkugeln, indem er die Pilotensphäre betrat, die Tolot soeben verlassen hatte. Er feuerte und demonstrierte seine Überlegenheit ... eine exakte Wiederholung der Ereignisse.

Danach jedoch forderte der Jaranoc seine eigenen Artgenossen auf, die Kampfhandlungen einzustellen. Dabei gab er sich selbst nicht zu erkennen, sprach lediglich davon, dass er zu Perry Rhodans Truppen gehöre.

Ob dieser Name den Kommandanten der Kegelstumpfraumer etwas sagte oder nicht - sie zeigten keinerlei Reaktion. Stattdessen setzten sie den Angriff fort. Ein weiteres Schlachtlicht explodierte.

Auf die Distanz und in einem nüchternen Holo betrachtet, fiel es schwer, sich klarzumachen, dass dies den Tod vieler Intelligenzwesen bedeutete, egal auf welcher Seite sie standen und welcher Order sie folgten. Die Geschichte der rebellierenden Ator jedoch hatte demonstriert, dass man dies niemals vergessen durfte.

Der Feind war keine namens- und gesichtslose Masse, sondern bestand aus Individuen der unterschiedlichsten Völker, aber jedes aus Fleisch und Blut. Das Leben an sich konnte nicht hoch genug eingeschätzt werden.

Nach Icho Tolots Vorbild fuhr Kardo Tarba nun stärkere Geschütze auf. Dabei wählte er einen völlig anderen, ihm eigenen und auf die Jaranoc zugeschnittenen

Weg. Wer, wenn nicht er, wusste, wie man mit diesem Volk sprechen musste?

»Mein Name lautet Kardo Tarba«, rief er über Funk auf einer Frequenz, die in jedem Kegelstumpfraumer empfangen werden konnte, solange sich die Kommandanten dessen nicht bewusst verweigerten. »Ich bin ein Jaranoc. Einer von euch, und doch mehr als das! VATROX-VAMU persönlich hat mich begünstigt und zu mir gesprochen.«

In gewissem Sinne stimmte das sogar, wenn auch auf andere Weise, als Tarba nun behauptete. »In seinem Namen appelliere ich an eure Ehre. Sie ist der Wegweiser, den ihr niemals verachten und missachten dürft! Das verlangt VATROX- VAMU als Gegenleistung dafür, dass er uns erwählt und aus der Schwäche geführt hat. Euch und mich ebenso. Uns alle!«

Einige Kegelstumpfraumer hielten im Angriff inne, andere setzten die Attacke fort. Ein bedrängtes Schlachtlicht ging auf Kollisionskurs und schlug in den Bug eines 3800-Meter-Raumers der Jaranoc.

Dessen Hülle brach. Atmosphäre entwich ins All, wo sie sofort gefror und in Form kleiner Eiswolken davontrieb, die sich bald auflösten.

»Ich appelliere in VATROX-VAMUS Namen an eure Ehre«, wiederholte Kardo Tarba. »Und diese verlangt, keine wehrlosen Gegner zu bekämpfen und zu vernichten. Seht ihr es denn nicht? Seht ihr nicht, zu welchen verzweifelten Methoden die Kommandanten der Schlachtlichter greifen? Sie sind besiegt! Sie zu zertreten ist ein ruchloses Gemetzel! Ein Barihch ohne Sinn und Verstand!«

Tolot konnte die Gedanken seines Vasallen förmlich hören. Ein Barihch, wie ich es beim Kampf um Amethyst-Stadt auf Katarakt erlebte ... als die Jaranoc einen entsetzlichen Fehler begingen und ihre Ehre verleugneten.

Dieses Erlebnis hatte Kardo Tarba tief geprägt. Dort war es schließlich auch zu jenem Duell gekommen, das der Haluter gewann, woraufhin sich Tarba diesem auf Gedeih und Verderb unterordnete.

Der Angriff auf die in die Enge gedrängten Schlachtlichter geriet endgültig ins Stocken. Einige Einheiten der Frequenz-Monarchie nutzten die Gelegenheit nicht etwa, um zu fliehen, sondern um der vermeintlichen Schwäche ihrer Gegner mit einer Attacke zu begegnen.

Sofort zeigte sich, dass die Kommandanten der Kegelstumpfraumer nicht etwa schliefen oder unaufmerksam geworden waren. Die angreifenden Schlachtlichter vergingen in gewaltigen Salven. Explosionen zerrissen die Weite des Alls. Sie flammten auf und überdeckten in den kurzen Augenblicken ihrer Existenz das Licht der wenigen Sterne, die ihr Licht aus der Ferne schickten.

Allerdings nahmen die Jaranoc-Kommandanten nur noch tatsächlich angreifende Gegner ins Visier, um sich selbst zu schützen. Die vielen wehrlosen oder teilzerstörten Schiffe ignorierten sie.

Da wusste Tolot, dass sein Vasall schon so gut wie gewonnen hatte.

Damit gab sich Kardo Tarba nicht zufrieden. »Ich danke für eure Vernunft und den Beweis, dass mein Volk weiß, was seine Ehre ihm bedeutet! Doch nur der Abbruch der Kampfhandlungen ist zu wenig! Weder VATROX-VAMU noch mir reicht dies aus. Es lässt uns unglücklich zusehen.«

In der Sekunde, als Tolot die eingehende Bitte um Funkkontakt bemerkte, nahm Karda bereits das Gespräch an. Solange er als Pilot mit der Steuerung der Silberkugel verbunden war, übertraf seine Reaktionszeit sogar die eines Haluters.

»Ich bin der Kommandant des gesamten Geschwaders«, erklang eine fremde Stimme. »Alle Kegelstumpfraumer in diesem Sektor unterstehen meinem Befehl.«

»Ich danke dir, dass du der Botschaft Beachtung schenkst, die VATROX-VAMU dir schickt.«

»Ist das so?« Die Stimme klang lauernd. »Ich will dich sehen, Abgesandter von VATROX-VAMU.«

Ohne zu zögern, schaltete Tarba eine Bildverbindung frei. Es störte ihn nicht, dass der andere ihn inmitten des silbrigen Nebels der Pilotensphäre sehen würde - mochte er sich seinen Teil über diese Umgebung und Technologie denken.

Im Gegenzug entstand ein holografisches Abbild des Kommandanten. Sofort fiel auf, dass die Spitze seines Schnabels fehlte. Der Schnabelkamm lief in einer Bruchkante aus, die düsterrot und gezackt ein erschreckendes Bild abgab. Auch der knöcherne, mit Stacheln besetzte Nackenschild war sichtlich in Mitleidenschaft gezogen. An der rechten Seite wies er ein faustgroßes Loch auf, von dessen Rändern Hautlappen hingen.

»Ich habe von dir gehört«, sagte Kardo Tarba. »Du bist Rekner Lurrio.«

Der Kommandant des KegelstumpfGeschwaders stieß zischend die Luft aus seinem abgebrochenen Schnabelfortsatz aus. »Mein Ruf eilt mir voraus.«

»Die Berichte über deine Kämpfe sind legendär. Ebenso wie diejenigen über dein Überleben. Jeder andere mit diesen Verletzungen wäre längst tot.«

»Offenbar wollte VATROX-VAMU, dass ich zurückbleibe, weil ich noch etwas zu erledigen habe. Vielleicht bin ich ja einer seiner Begünstigten. Wie du!«

»Höre ich Skepsis aus deinen letzten Worten?«

»Ich weiß nicht, was du zu hören in der Lage bist. Meine Ohren jedenfalls funktionieren gut. Ebenso wie mein Verstand. Sollen wir diese Feinde entkommen lassen, die VATROX-VAMU zu vernichten befohlen hat?«

Icho Tolot, der das Gespräch verfolgte, ohne von dem Kommandanten entdeckt werden zu können, fühlte, dass die Situation auf Messers Schneide stand. Wie würde sich sein Vasall aus diesem Dilemma winden? Oder musste seine Mission im Gegensatz zu derjenigen des Haluters als gescheitert angesehen werden?

»VATROX-VAMU hat uns die Ehre als Richtlinie gegeben«, erwiderte Tarba ungerührt. »Ihr muss sich alles andere unterordnen. Er verabscheut ein Gemetzel an wehrlosen Feinden.«

»Er weiß, dass die Zeit des Endes gekommen ist. Die Entscheidung steht bevor. Oder sie hat schon längst begonnen.«

Kardo Tarba trat einen Schritt vor. Das nebelartige Gespinst in Innern der Pilotensphäre floss über seinen Körper und verwirbelte. Als er die Arme hob, schien ein Nebelfaden daran festzuhängen und vollzog die Bewegung mit. »Glaubst du an die Ehre, die VATROX- VAMU uns gebot?«

»Könnte ich die Grundlage meines Volkes und meines Lebens verleugnen?«

»Wie kannst du dann zweifeln, dass dieses Gefecht ...«

»Es ist eine Frage der Interpretation! Und ich beurteile die Lage wohl anders als du. Und da du nur ... irgendwer bist und ich der Kommandant dieses Geschwaders, beende ich hiermit dieses Gespräch. Ich mache dich persönlich für jedes Schlachtlicht verantwortlich, das durch diese vollkommen unnötige Unterbrechung entkommen ist.«

Die holografische Wiedergabe flackerte bereits, als Kardo Tarba rief: »Ich fordere dich zum Zweikampf heraus!«

Das Bild stabilisierte sich wieder. Die Atemöffnungen an den Seiten des Schnabels weiteten sich. Als sich Rekner Lurrio vorbeugte, flatterten die Hautlappen im Loch seines Nackenschildes. »Ich habe mich wohl verhört.«

»Du hast sehr gut gehört.«

Nach allem, was Icho Tolot wusste, blieb dem Kommandanten gar keine andere Wahl, als dieser Aufforderung Folge zu leisten. Auch und gerade in einer Situation wie dieser, in der die Treue zu VATROX-VAMU und seinen Regeln ins Spiel gebracht wurde.

»Ich akzeptiere«, sagte Lurrio. »Wir werden die Schlachtlichter gefangen halten, ohne sie zu zerstören. Vielleicht wird es einigen gelingen zu fliehen - sollen sie sich verkriechen wie Würmer! Aber dir, Kardo Tarba, biete ich diese Chance nicht. Noch heute werde ich auf deinem Grab stehen und danach VATROX-VAMUS Auftrag erfüllen!«


15.

Im Zwielicht

 

Milian Cartento konnte nicht die Augen schließen, ohne dass im nächsten Moment Bilder vor ihm auftauchten.

Am häufigsten kam der Darturka, der ihn unter sich begraben hatte. Er stand da, mit seinem völlig verkohlten Rücken. Die Augen waren tot und schwarz.

»Du lebst, weil ich dich schützte«, sagte er. »Weil meine Organe noch immer brennen.«

Manchmal schob sich auch ein Vatrox dazwischen, so ausgemergelt, als liege seine Leiche seit Jahren in einer Wüste. Und eine Leiche war es zweifellos. Nicht nur, dass die Hälfte seines Schädels durch einen Strahlerschuss fehlte, offenbar hatten sich bereits wilde Tiere an dem Kadaver gütlich getan. »Du wirst enden wie ich«, sagte der Nichttote. Die Worte gingen fast in einem unverständlichen Blubbern unter. Wie sollte er auch verständlich sprechen ohne Kinn?

Also vermied es Milian, die Augen zu schließen, so schwer sie auch sein mochten. Er starrte in das Halbdunkel seines Quartiers. Als Vorgesetzter aller Wissenschaftler an Bord des Schlachtlichts FRUKETT war ihm von Anfang an ein eigener Raum zugestanden worden.

Inzwischen gab es mehr als genug

Raum, sodass sich alle diesen Luxus hätten gönnen können, aber danach stand wohl keinem Ator der Sinn.

Ihr Schiff befand sich im Inneren des gigantischen Gebildes, das Rhodan Sektorknospe genannt hatte. Sie hatten Asyl gefunden, wie erhofft, doch zugleich begegnete man ihnen mit Misstrauen und Vorsicht. Alles andere wäre Narretei gewesen.

Also hieß es zunächst abwarten.

Aber das war bereits mehr, als er vor wenigen Stunden hatte erwarten können.

Die Augen fielen ihm zu.

Der Darturka gab ein trockenes, rauchiges Husten von sich. Qualm wölkte aus seinem Mund. »Du hast ihnen das Leben gerettet?«, fragte er und sprach im nächsten Moment die tiefsten Befürchtungen aus, die in Milians Herzen begraben lagen: »Nichts weiter als in die Irre geführt hast du sie!«

Er riss die Augen wieder auf, erhob sich von seinem Bett, auf dessen Kante er gesessen hatte, und begann mit zitternden Händen eine unruhige Wanderung durch sein Quartier.

*

Es klopfte.

Jemand stand draußen und schlug mit der Hand zaghaft an die Tür seines Quartiers.

Milian ignorierte es. Sein Verstand gaukelte ihm etwas vor. Er würde doch nur die grinsende Totenfratze eines Vatrox sehen oder die verkohlten Zahnstummel in der Schnauze des Darturka, ehe die Kiefer zuschnappten.

Denn wer würde sich schon auf diese Weise bemerkbar machen? Wofür gab es Kommunikationssensoren?

Der Ator drehte eine weitere Runde.

Es klopfte erneut.

»Lasst mich in Ruhe!«, flüsterte er.

»Milian!«

Er zuckte zusammen. Und ging zur Tür, öffnete sie. Als sie zur Seite glitt, sahen ihn tote Augen an.

Nur für eine Sekunde. Dann wichen sie reinstem Bernsteingelb, in dem smaragdgrüne Punkte einen Tanz aufführten. Die Bewegung schien fröhlich zu sein, leicht und erhaben. Und voller Anmut und Schönheit.

»Chana«, sagte er.

Sie trat ohne Aufforderung ein, als gäbe es nichts Selbstverständlicheres. »Licht!«, bat sie, und die Automatik reagierte.

Die plötzliche Helligkeit tat Milian in den Augen weh, stach wie mit Pfeilen in sein Hirn. Vielleicht würde es die Phantome vertreiben. Er konnte es nur hoffen und dämmte das Licht nicht.

Ehe er irgendetwas zu sagen vermochte, stand sie nah bei ihm. Er fühlte ihren Körper, ihre Hände und ihren Atem auf seinem Gesicht. »Sei frei!«

Er erstarrte. »Was ... was meinst du damit?«

»Du bist gefangen.«

»Das sind wir alle! Die FRUKETT befindet sich in einem Fesselfeld in der Sektorknospe, aber ich mache mir deshalb keine Sorgen, denn ...«

»Hör auf! Ich spreche von dir, Milian. Von dir allein. Du steckst in dem fest, was du getan hast, um uns zu retten und zu befreien. In diesem Fesselfeld sind wir freier, als wir es zuvor jemals waren.«

Freier, als wir es zuvor jemals waren.

Er ließ diese Worte auf sich wirken und erkannte verblüfft, dass sie absolut der Wahrheit entsprachen. Sie hatten ein viel schlimmeres Gefängnis hinter sich gelassen. »Ich stecke nicht fest. Was wir getan haben, war notwendig.«

Der smaragdgrüne Tanz schob sich näher. Das Goldmuster in der Haut verschwamm vor ihm.

»Du lügst.«

In ihrer Stimme lag nicht die Spur eines Vorwurfs.

Er zögerte. »Wie kannst du so etwas behaupten?«

»Weil ich dich kenne. Besser, als du es offenbar für möglich hältst. Und die letzten Stunden haben mir noch mehr von dir gezeigt. Du sorgst dich. Du denkst an die Toten.«

»Ich sehe sie«, sagte er und schloss die Augen. »Gerade jetzt.«

Fingerspitzen, sanft und kühl, nestelten über sein Gesicht, öffneten ihm die Lider.

»Sieh mich an«, bat Chana. »Nicht die Toten. Nicht die Vergangenheit. Sondern die Gegenwart.«

Das nächste Geräusch war das Rascheln von Kleidern.

Und er sah Goldmuster, die er nie zuvor erblickt hatte.


16.

Den Blicken verborgen

 

Perry Rhodan durchstreifte mit MIKRU-JON den Teil der Schneise, den Eritrea Kush ihm anhand des Suchrasters zugeteilt hatte.

Nach etwas Ungewöhnlichem Ausschau halten war in der Tat eine höchst merkwürdige und vor allem unbestimmte Aufgabe. Gerade in einem Raumgebiet von gigantischer Größe, in dem immer wieder auf geheimnisvolle Weise Psi- Materie materialisierte und außerdem diverse Raumschlachten tobten.

Allein Rhodans Gebiet durchmaß einen Bereich von zahllosen Kubiklichtjahren. Es war quasi unmöglich, dort auf das berühmte Staubkorn zu treffen, das sie suchten.

Aber davon ließ er sich nicht abhalten. Es musste eine Chance geben. Es musste einfach! Es musste eine Spur geben. Wie auch immer diese aussehen mochte.

Er wünschte sich einen Koko-Interpreter samt Kontracomputer herbei; dieses Verfahren hatte schon vor tausend Jahren zum Standardrepertoire auf den wichtigsten terranischen Raumschiffen gehört. Aber er musste wieder einmal ohne diese wertvolle Hilfe auskommen.

Mondra Diamond stand neben ihm, an ein Bedienpult gelehnt. Sie musterte die Datenkolonnen, die auf dem Orterholo abliefen. MIKRU-JONS Technologie war perfekt mit jener der Silberkugel verbunden, seit die beiden Raumer miteinander verschmolzen waren. Im Normalflugmodus hing MIKRU-JON als kleiner Zapfen in einem freien Hangar der weitaus größeren Kugel.

Sekündlich lieferten die kombinierten Orter Tausende von Messdaten, vor allem im hochfrequenten Bereich der Hyperskala. Von den Ator wusste er, dass diese genauso vorgegangen waren - allerdings seit Jahren ohne Erfolg. Dennoch blieb momentan nichts anderes übrig.

Rhodan hatte die Systeme angewiesen, auf jede Irregularität sofort hinzuweisen. Insofern hätten sich er und Mondra die Mühe sparen können, die Daten selbst im Auge zu behalten.

Sie hielten sich von den Gefechten fern, die sich die Jaranoc nach wie vor mit den Schlachtlichtern an zahlreichen Stellen in der Schneise lieferten. Rhodan hatte auch die Piloten der anderen Silberkugeln angewiesen, sich strikt an diese Order zu halten. Die Suche nach den ominösen Zeitkörnern ging vor.

Die einzige Ausnahme dieser Grundregel bildete Icho Tolot, der sich wenige Minuten später mit einem gerafften Funksignal meldete.

Mondra Diamond nahm es an; es enthielt eine vorbereitete Nachricht des Haluters, gerichtet an Rhodan und MIKRU-JON.

»Kardo Tarba hat den Kommandanten einer Jaranoc-Flotte zum rituellen Zweikampf gefordert. Ich halte diese Auseinandersetzung für einen Schlüsselmoment im Krieg um Anthuresta und das PARALOX-ARSENAL. Als Austragungsort haben wir einen Mond gewählt, genauer einen Irrläufer ohne Sonne oder Planet, aber mit einer eigenen dünnen Atmosphäre. Die Positionsdaten liegen diesem Funkimpuls bei. Da mir Eritrea das Suchraster übermittelt und mir auch einen Bereich zugeteilt hat, weiß ich, dass der Mond in deinem Sektor liegt, Rhodanos. Du solltest dem Duell beiwohnen. Möglicherweise entscheidet es über den weiteren Verlauf des Krieges und damit über die Bedingungen der Suche nach dem ARSENAL. Es beginnt um exakt sieben Uhr.«

Die Nachricht endete. Der Terraner warf einen Blick auf die Uhr. Es bleiben sechs Minuten; ausreichend Zeit, um die von Tolot übermittelte Position zu erreichen.

Er instruierte MIKRU-JON, das neue Ziel anzusteuern.

»Es sieht so aus«, meinte er, »als hätten wir das erste ungewöhnliche Ereignis ausfindig gemacht.«

»Auch wenn es uns wohl kaum die Spur zum PARALOX-ARSENAL weisen wird.«

»Vielleicht wird es unser Verhältnis zu den Jaranoc neu definieren. Und wer weiß, ob dieses Volk nicht über einen Hinweis verfügt, der sich mit unserem Wissen kombinieren lässt. Am Ende könnte es also doch etwas nutzen.«

Sie winkte ab. »Ich hasse es, die Stimme der nüchternen Vernunft zu sein.«

»Es passt ohnehin so gar nicht zu dir. Wo ist die impulsive Mondra geblieben, die auch gerne mal die Gesetze der Logik über Bord wirft und sich nicht darum schert, was nüchtern betrachtet getan werden müsste?«

»Wo sie momentan ist, weiß ich nicht«, erwiderte sie. »Aber um exakt sieben Uhr wird sie auf diesem Mond stehen und den Zweikampf beobachten.«

*

Der Mond durchmaß 3580 Kilometer. Wohin sie auch blickten, schauten sie auf eine beige-graue Steinsandwüste voller Krater und Verwerfungen.

Rhodan trug den geschlossenen SERUN. Die beiden Jaranoc-Kontrahenten, die sich mit einigen Metern Abstand gegenübersaßen, wurden dagegen von einer mit Luft gefluteten Prallfeldkuppel überwölbt.

Sowohl Kardo Tarba als auch Rekner Lurrio blieben dabei völlig still und reglos. Sie bereiteten sich mental auf das Duell vor. Die eigentliche Kampfphase würde aller Wahrscheinlichkeit nach nur wenig Zeit in Anspruch nehmen; die rituell genau bemessene Zeitspanne im Vorfeld diente den Duellanten der Sammlung, Stärkung und der Konzentration auf VATROX-VAMU.

»Rekner Lurrio gilt als einer der besten Zweikämpfer seines Volkes«, erklärte Icho Tolot. »Sein Kampf mit einer ganzen Armee nach dem Absturz seines ersten Schiffes, das er als Kommandant geführt hat, ist legendär. Wobei wohl außer Zweifel steht, dass die Erzählungen darüber maßlos übertrieben sind. Niemand könnte waffenlos eine Tausendschaft Krieger ausschalten. Nicht einmal ich.« Der Haluter lachte dröhnend. »Und das will etwas heißen!«

»Woher weißt du so viel über ihn?«, fragte Mondra Diamond.

»Auf dem Flug zu diesem Mond hat mich Kardo Tarba über ihn informiert. Er hält es für wahrscheinlich, dass er dieses Duell nicht überlebt, und hat sich von mir verabschiedet. Seinen eigenen Worten zufolge würde er es zutiefst bedauern, aus dem Leben zu scheiden, weil er mir dann nicht mehr dienen könnte.«

»Wieso hat er den Kommandanten herausgefordert, wenn er sich keine Überlebenschancen ausrechnet?«

»Er ist ein Jaranoc«, sagte der Haluter nur, als würde das alles erklären. Wahrscheinlich war es auch so. »Langsam beginne ich zu verstehen, wie dieses Volk denkt. Und gerade deshalb ist es entscheidend, dass Tarba diesen Schritt geht. Er könnte die Stimme sein, die zu seinem Volk spricht. Auf einen der ihren würden sie vielleicht hören ... auf dich oder mich niemals.«

Um die beiden Jaranoc markierten schwärzlich verbrannte Stellen im Gestein einen großen Kreis. Mit ihren Strahlern hatten die Kontrahenten auf diese Weise die innere Arena gekennzeichnet. Aus dieser würden sie nur nach gegenseitigem Einverständnis heraustreten, um den Zweikampf auf einer weiter gefassten Grundfläche fortzusetzen.

Lurrio erhob sich, nur eine Sekunde später folgte Kardo Tarba, obwohl dieser nach wie vor die Augen geschlossen hielt und die Bewegung seines Gegners unmöglich gesehen haben konnte.

Offenbar waren die beiden Jaranoc bereits miteinander verbunden, auf einer tieferen Ebene. Hatte Rhodan nicht etwas von einer Kampftrance gehört, in die Angehörige dieses Volkes bei besonderer Konzentration fielen? Erlebte er einen solchen Zustand gerade mit?

»Noch etwas mehr als zehn Minuten bis zum Beginn der eigentlichen Kampfhandlungen«, setzte sie Icho Tolot in Kenntnis. »Ich habe damals ein eigenes Duell mit Kardo Tarba ausgefochten und mich im Vorfeld mit den genauen Regeln auseinandergesetzt. Deshalb sind sie mir bestens bekannt, auch wenn sie für unseren Kampf großteils außer Kraft gesetzt wurden, weil ich kein Jaranoc bin.«

Zehn Minuten. Das genügte, um das Hyperfunk-Gespräch anzunehmen, das der SERUN soeben empfing. Das Signal identifizierte die Absenderin als Captain Eritrea Kush, die mit ihrer Silberkugel im Nachbarsektor unterwegs war, momentan nur wenige Lichtjahre entfernt.

»Rhodan hier.«

»Ich habe erste Statusmeldungen erhalten«, setzte sie ihn in Kenntnis. »Noch nicht von allen Piloten, aber den anderen wird es zweifellos genauso ergehen. Die Kämpfe erschweren jede Suchaktion. Die starken energetischen Entladungen verzerren alle Messwerte. Betty glaubte, eine mentale Präsenz wahrgenommen zu haben, aber es erwies sich letztlich nur als der Moment, in dem die gesamte Besatzung eines Schlachtlichtes in einer Explosion starb. Wenn man es als nur bezeichnen kann. Wahrscheinlich hat sie mit ihren telepathischen Sinnen das entweichende Vamu gespürt.«

»Gerade Betty mit ihren Mutantensinnen ist womöglich besonders empfänglich für das Ungewöhnliche, nach dem wir suchen«, sagte Rhodan. »Ich habe Lloyd/Tschubai an Bord von MIKRU-JON ebenfalls gebeten, mit mentalen Sinnen aufmerksam zu bleiben. Mutantenfähigkeiten könnten Impulse wahrnehmen, die den Sensoren der Silberkugeln entgehen.«

»Außerdem bin ich selbst auf etwas gestoßen.« Eritrea Kush lachte leise. »Ich war ganz schön aufgeregt, so rasch nach Beginn der eigentlich ziellosen Suche.«

»Da du nicht sofort darauf eingegangen bist«, meinte der Aktivatorträger, »wird es sich wohl ebenfalls als Fehlalarm erwiesen haben.«

»Eine neu materialisierte winzige Menge Psi-Materie, die augenblicklich deflagrierte, weil die Salve eines Schlachtlichts sie traf. Die Explosion erschütterte den Weltraum und zermalmte nicht nur das Schlachtlicht, sondern ebenso einen Jaranoc-Raumer. Ein dummer Zufall. Selbst in der Silberkugel hat es mich kräftig durchgeschüttelt, um es salopp auszudrücken.«

Rhodan bedankte sich für die Statusmeldung und unterbrach die Funkverbindung, zumal sich Eritrea weiter entfernte und wieder auf die Suche konzentrieren wollte.

Die beiden Jaranoc öffneten die Augen, sanken kurz auf die Knie und stürmten dann mit gesenkten Köpfen aufeinander zu.


17.

Veränderung

 

Milian Cartento zitterte, doch er versuchte es zu verbergen. Ganz im Unterschied zu vorhin, als er sich mit Chana vereinigt hatte.

Sie schlief, aber er sah ins Dunkel. Seine Situation war ... bizarr. Sein Leben war unvermutet völlig auf den Kopf gestellt worden, und das Erlebnis mit Chana krönte all dies noch einmal. Nie hätte er gedacht, eine Frau wie sie für sich gewinnen zu können.

Aber er hätte es ebenso wenig für möglich gehalten, die Frequenz-Monarchie zu verraten und zum Feind überzulaufen. Wobei diese Gruppe um Perry Rhodan immerhin der weniger entsetzliche Gegner zu sein schien als die Jaranoc.

Als er zum letzten Mal aufgewacht war, war er noch ein Hyperphysiker in Diensten der Vatrox gewesen. Einer von Tausenden.

Nun war er der eine unter diesen Tausenden, der sich erhoben hatte. Der gelernt hatte, selbstständig zu denken und eigene Entscheidungen zu fällen, ob sie richtig oder falsch sein mochten.

Im Grunde, dachte er, war es Chana nicht anders ergangen als ihm. Auch sie hatte ihren Weg gefunden, als Einzelne alles zu verändern. Weil sie selbst nicht die Position einnehmen konnte, Befehle zu erteilen, hatte sie einen Umweg gewählt - ihn.

Nun, mit ein wenig Abstand, verstand Milian genau, dass sie ihn benutzt und manipuliert hatte, um ihr Ziel zu erreichen. Eigentlich war es sogar ihre Idee gewesen, den Putsch zu starten.

Er konnte ihr deswegen nicht böse sein. Nicht ausgerechnet ihr. Ganz im Gegenteil hatte sie eine Stärke bewiesen, für die er sie nur bewundern konnte. Das Endergebnis überraschte sie wohl nicht weniger als ihn selbst.

Er drehte sich, um sie genauer anschauen zu können. Das anmutige Muster an ihrem Haaransatz. Wie oft hatte er es aus der Ferne betrachtet? Nun lag er nahe genug, um zu erkennen, dass es sich unter den Haaren fortsetzte, blass nur und kaum zu sehen.

Zufrieden schloss er die Augen und schlief ein.

Die Träume kamen sofort, und ...

Milian stand vor einem Militärgericht. Hinter dem Richter waberte eine dunkle Wolke. Der Richter, ein Vatrox mit sezierenden Augen, verlas die Anklagepunkte, doch Milian konnte keinen einzigen davon hören, obwohl er sah, wie sich der Mund des Vatrox bewegte.

»Hast du noch etwas zu sagen?«, dröhnte die unbarmherzige Stimme des Gerichtsvorsitzenden, dessen dunkle, völlig unter einer Kutte verborgene Gestalt neben dem Richter auf einem breiten Sessel ruhte.

»Ich konnte nicht hören, was ...«

»Ich kann ebenfalls nicht mehr hören«, sagte der schwarz verbrannte Darturka vom Zeugenstand aus. Dabei wies er auf die verkohlten Reste seiner Gehöröffnungen.

Der Richter schob dem Vorsitzenden einen Speicherkristall zu, den dieser in das winzige Lesegerät vor sich steckte.

Ein Holo flammte auf und verkündigte das Urteil: Tod mit sofortiger Vollstreckung.

Milian wollte protestieren, wollte sich erklären, doch wie er zuvor taub gewesen war, so drang nun kein Laut über seine Lippen. Nur ein dumpfes, blubberndes Gurgeln. Aus dem Zeugenstand grinste ihn ein Vatrox mit durchschossenem Brustkorb an.

Zwei Darturka packten den Ator und schleiften ihn in die Vollstreckungskammer. Ein Tuch wurde über seine Augen gelegt, damit er nicht sehen musste, wie sein Henker sich näherte. Doch selbst diese winzige Gnade gönnte ihm sein grausames Schicksal nicht, denn er vermochte durch das Tuch zu blicken - genau auf den toten Kommandanten der FRUKETT, dessen Augen offen standen und der sie niemals wieder schließen konnte.

Milian schreckte hoch, und sein leiser Schrei weckte Chana.

»Ein Albtraum?«

Sein Atem ging schwer, sein Blick huschte suchend durch den dunklen Raum, als erwarte er, die lebenden Leichen aus den Ecken hervorkriechen zu sehen. Natürlich war niemand dort. Natürlich waren und blieben alle Vatrox und Darturka tot.

»Wieder ein Albtraum«, bestätigte er.

»Sie werden vorübergehen.«

»Wann?«

»Irgendwann.«

So schal ihr letztes Wort auch war, es lag eine gewisse Hoffnung darin. Und Hoffnung war in diesen Tagen alles, wofür es sich zu leben lohnte.


18.

Vom Nutzen der Ehre

 

Die beiden Jaranoc rasten aufeinander zu.

Staub wirbelte zwischen ihren Beinen auf. Es dauerte keine zwei Sekunden, bis die mächtigen Körper ungebremst aufeinanderprallten.

Kardo Tarba rutschte nach links weg. Seine Füße stemmten sich gegen den Schub, der ihn von seinem Gegner wegdrückte.

Rekner Lurris hingegen verlor den Halt und stürzte rückwärts. Hart schlug er auf, rollte sich jedoch gedankenschnell zur Seite und sprang wieder auf. Er landete genau im Schlag von Tarbas Schwanz. Der Hieb schmetterte gegen ihn; der Kommandant des Jaranoc-Geschwaders flog bis an die Grenzen der inneren Arena, verwischte mit den Schultern noch eine der geschwärzten Stellen.

Kardo Tarba drehte sich um. Blut rann aus dem Ansatz seines Nackenschilds und tropfte ihm ins Gesicht. Mit langsamen Schritten stampfte er auf seinen Gegner zu. Die Arme hielt er angriffsbereit erhoben.

»Ein barbarischer Brauch«, kommentierte Mondra.

»Beide sind von ihrer Ehre getrieben«, widersprach Icho Tolot. »Ihr Duell mag nicht der terranischen Denkweise entsprechen, aber deshalb ist es noch lange nicht barbarisch.«

»Atlan würde das wohl anders sehen«, meinte Rhodan, »wenn er mich schon als Barbar bezeichnet.«

»Auch auf Terra gab es lange genug ähnliche Bräuche«, rief Mondra ihm in Erinnerung. »Vergiss nicht, wo wir herkommen. Auch bei den Arkoniden haben Duelle eine lange Tradition.«

Aber wir haben uns weiterentwickelt, lag ihm auf der Zunge, doch er erkannte, dass es ein Vorurteil den Jaranoc gegenüber wäre, das er nicht aussprechen wollte. Sie hatten lediglich eine andere Kultur entwickelt wie die meisten Sternenvölker; die terranische Denkweise konnte nicht das Maß aller Dinge sein.

Es fiel ihm schwer, tatenlos zuzusehen und nicht in den Verlauf des Duells einzugreifen.

Die Jaranoc standen einander wieder gegenüber. Ihre Bewegungen erfolgten ruhig, scheinbar ohne jede Aggression. Beide betrachteten die Lage offenbar völlig nüchtern und versuchten, den Gegner zu überwinden und eine Schwäche zu entdecken, die sie ausnutzen konnten.

Ansatzlos sprang Rekner Lurrio auf seinen Kontrahenten zu, der in Abwehrstellung ging. Noch in der Luft änderte der Angreifer jedoch seine Richtung, indem er sich zusammenrollte. Er landete einen Meter neben Tarba - und schlug diesem mit seinem Schwanz die Beine weg.

Tolots Vasall stürzte. Sofort war Lurrio über ihm, rammte ihm beide Fäuste ins Kreuz und hämmerte ihn damit auf den Boden.

Kardo Tarba wand sich wie eine Schlange, glitt unter seinem Gegner hervor und stieß den Kopf in die Höhe. Die Hörner bohrten sich in Lurrios Bein.

Der Kommandant zeigte keinerlei Schmerzreaktion, sondern packte mit beiden Händen das Nackenschild seines Kontrahenten. Er riss es brutal nach hinten, wo es ohnehin schon Schaden davongetragen hatte. Ein hässliches Knacken - und aus dem Blutrinnsal wurde ein regelrechter Strom, der an Tarbas Gesicht vorüberschoss.

Mondra ächzte schockiert.

»Ruhig, meine Kleinen«, bat Icho Tolot. »Er hat alles unter Kontrolle.«

Danach sah es allerdings nicht aus: Im Gegensatz zu Rekner Lurrio wand sich Kardo Tarba vor Schmerzen, und es half ihm gewiss nicht, dass seinem Gegner ein brutaler Tritt gegen seinen Brustkorb gelang.

Tarba stürzte. Das beige-graue Gestein rundum verfärbte sich rot von seinem Blut.

Im nächsten Augenblick packte er einen losen Stein und schleuderte ihn auf seinen Gegner. Er schmetterte Lurrio ins Gesicht. Der Kommandant wankte rückwärts, Kardo Tarba stieß sich ab, prallte gegen ihn und riss ihn mit sich.

Beide wälzten sich am Boden.

Tarba gewann die Oberhand, doch bald stemmte Lurrio die Beine unter seinen Leib und stieß seinen Feind von sich. Tarba überschlug sich in der Luft, schlug hart auf, schlitterte bis zur Begrenzung der inneren Arena. Erst dort kam er zu liegen, und fast sah es aus, als wolle er sich nicht mehr erheben. Tarbas Uniform hing in Fetzen von seinem Leib.

Für Sekunden stockte der Kampf.

»Der Einsatz aller Mittel ist erlaubt.« Icho Tolot klang völlig ruhig. »Ich ahne, dass Kardo Tarba das Finale bereits eingeläutet hat.«

»Mit dem Steinwurf?«, fragte Mondra skeptisch.

»Auf viel einfachere Weise, indem er die Möglichkeit nutzte, die die Situation ihm bot.«

Perry Rhodan verstand erst, als er sah, wie sich Rekner Lurrio mehrfach über das Gesicht wischte. Tarbas Blut verschmierte es völlig und verklebte auch die Augen. Lurrios Bemühen verteilte es nur noch mehr und fügte Dreck und Steinstaub hinzu. Kardo Tarba hatte sich ganz bewusst über seinen Kontrahenten gebeugt und seine schreckliche Wunde am Nackenschild über dessen Gesicht gebracht.

Tarba war wieder auf den Beinen, stürmte heran und sprang, um mit voller Wucht auf seinem Gegner zu landen und ihm den Brustkorb zu zermalmen.

Obwohl Lurrio nichts sehen konnte, spürte er die Gefahr offenbar instinktiv und rollte sich im exakt richtigen Moment weg.

Tarba sah nicht aus, als sei er davon überrascht. Er riss den linken Arm zur Seite und hämmerte ihn punktgenau gegen den kurzen Hals.

Tolots Vasall setzte nach. Ein zweiter Faustschlag schmetterte an den abgebrochenen Schnabel seines Gegners. Dann wirbelte sein Körper so schnell, dass Rhodan die einzelnen Bewegungen gar nicht nachvollziehen konnte.

Am Ende blieb Rekner Lurrio reglos liegen, und Kardo Tarba wankte aus der inneren Arena, die die beiden Kontrahenten nicht einmal hatten verlassen müssen.

Tarba drehte sich ein letztes Mal um, widmete dem Toten einen bedauernden Blick. »Es tut mir leid, dass ich dich töten musste.«

Zuerst stieß Rhodan dieser Satz ab, er empfand ihn als Heuchelei. Dann fiel ihm ein, was er vor Kurzem zu Piet Rawland gesagt und wie dieser reagiert hatte. Tonlos wiederholte er die Worte des Revolverhelden. »Das liegt wohl in der Natur der Sache ...«

*

Kardo Tarba weigerte sich, seine Verletzung behandeln zu lassen. Stattdessen drängte er darauf, den Mond möglichst rasch zu verlassen und in der Silberkugel Kontakt zu den wartenden Jaranoc- Schiffen aufzunehmen.

Auf der steinernen Einöde hinterließ er eine Blutspur.

Rhodan und die anderen betraten ebenfalls ihre Schiffe; Mondra ging mit ihm zu MIKRU-JON, Tolot mit Tarba in die Doppel-Silberkugel.

Beide Einheiten starteten, und in der Zentrale des Obeliskenraumers hörte der Aktivatorträger die Funknachricht mit, die der Sieger des Duells an die Kegelstumpfraumer und ihre Kommandanten schickte.

»Rekmer Lurrio ist im Zweikampf unterlegen«, verkündete er. »Er hat der Ehre Genüge getan und einen fairen Kampf geliefert. Dennoch hat sich nun bewiesen, dass meine Botschaft an euch wichtig und bedeutend ist. Deshalb möchte ich ihr noch etwas hinzufügen.«

In einem Ortungsholo beobachtete Rhodan die Reaktion der Jaranoc- Schiffe. Nach wie vor hielten sie die meisten Schlachtlichter in Schach, die Kampfhandlungen waren gewissermaßen eingefroren. Noch änderte sich an der Gesamtformation nichts ... aber das würde wohl nicht mehr lange auf sich warten lassen.

»Ich habe VATROX-VAMU aufgesucht«, fuhr Kardo Tarba fort, »und er hat mich aus seinen Diensten entlassen!

Ich bin frei, weil ich einem anderen Herren untertan sein muss und werde. Weil die Ehre es so verlangt.

Als erster Jaranoc seit Ewigkeiten bin ich VATROX-VAMU nicht mehr verpflichtet. Dies ist der Beginn einer neuen Zeit. Einer Ära der Freiheit, die uns lange verwehrt wurde. Wir sind fähig, unsere eigenen Gedanken zu schmieden - unsere eigenen Entscheidungen zu treffen! Deshalb hört gut zu! Mit Rekner Lurrio ist auch die alte Anschauung der Dinge untergegangen. Sein Ende steht nicht für sich allein - es ist ein Symbol dafür, dass das Alte vergangen ist ... seht, Neues ist geworden! Ich biete euch an, meinem Beispiel zu folgen! Sagt euch los von VATROX-VAMU, der euch in den Krieg führt! Eine neue Zeit wartet auch auf euch!«

Nach seinen Worten herrschte Stille.

»Warum sendet niemand eine Antwort«, fragte Mondra leise. »Mikru?«

»Nichts«, ertönte die Stimme der Schiffsintelligenz, ohne dass Mikru persönlich auftauchte. »Ich würde jeden Funkspruch auffangen, der an Kardo Tarba in der Doppel-Silberkugel gerichtet ist.«

»Hört ihr?«, rief Tarba.

Offenbar hatten sie gehört. Doch sie antworteten nicht. Stattdessen lösten die Kegelstumpfraumer ihre Formation auf und zogen sich zurück.

»Sie brechen die Schlacht ab«, kommentierte Perry Rhodan, »aber sie antworten nicht auf Kardo Tarbas Einladung.«

»Es wäre zu viel verlangt«, sagte Mondra. »Zu viel auf einmal. Immerhin sind sie bereit, dieses Gemetzel zu beenden. Es ist wohl der Anfang eines Prozesses, der ...«

Die weiteren Worte blieben ihr sprichwörtlich im Hals stecken.

Nachdem etwa ein Drittel der Kegelstumpfraumer verschwunden war, nutzten die vorher noch hilflos gefangenen Schlachtlichter die Situation eiskalt aus. Sie flohen nicht etwa, sondern gingen zum Angriff über.

Geballt feuerten die Einheiten der Frequenz-Monarchie auf die Schiffe der Jaranoc, die ihre Formation und gegenseitige Deckung verlassen hatten. Schon explodierten die ersten Kegelstumpfraumer.

Mondra fluchte. »Offenbar haben nicht alle Seiten denselben Ehrbegriff.«

Und so endgültig ihre Worte klangen, leiteten sie auch das traurige Ende dieses Gefechts ein.


19.

Friede?

 

Schlachtlichter rasten gegen Kegelstumpfraumer an, brachten sie zur Explosion. Einheiten der Jaranoc vernichteten dutzendweise Schiffe ihrer Gegner.

Die Schlacht tobte schrecklicher als je zuvor.

»Ich trage daran die Schuld«, sagte Kardo Tarba. »An jedem Einzelnen meines Volkes, der getötet wird. Sie wären niemals in Bedrängnis gekommen.«

Icho Tolot starrte fassungslos auf das, was die Orterholos ihm zeigten. »Es ist nicht deine Schuld. Wenn, dann habe ich versagt. Meine Idee war falsch.«

»Ich habe sie umgesetzt.«

Sie sprachen über Funk. Der Trennungsprozess der beiden Silberkugeln war schon in vollem Gang. Icho Tolot und Kardo Tarba wollten jeder mit einer Kugel in das Kampfgeschehen eingreifen. Perry Rhodan war in MIKRU-JON bereits unterwegs.

Obwohl sie sich normalerweise aus den Kämpfen zwischen der FrequenzMonarchie und den Jaranoc heraushielten, standen diesmal die Fronten fest, und ein Eingreifen war nötig. Während Kardo Tarbas Volk Ehre bewiesen hatte, nutzten die Vatrox die Gnade ihrer Gegner eiskalt aus, um ihnen in den Rücken zu fallen.

Icho Tolot beobachtete, wie Rhodan mit MIKRU-JON eine Formation aus Schlachtlichtern sprengte und so einigen Einheiten der Jaranoc die Flucht ermöglichte.

Unterdessen war die Trennung ihrer beiden Silberkugeln abgeschlossen. Der Herr und sein Vasall stürmten getrennt los, um vereint zuzuschlagen.

Ein Kegelstumpfraumer trudelte durchs All, offenbar wrackgeschossen. Er raste genau auf den Mond zu, auf dessen Oberfläche das Duell stattgefunden hatte, das sich im Nachhinein als völlig nutzlos erwies. Der Angriff der Vatrox hatte den Gewinn sofort wieder zunichtegemacht.

Das Jaranoc-Schiff stürzte ab und explodierte im beige-grauen Gesteinsmeer des Mondes. Eine riesige Flammenwand loderte auf.

Einheiten der Monarchie rasten heran. Sie verfolgten drei Kegelstumpfraumer, die dem abstürzenden Schiff gefolgt waren.

Sie alle schossen und gerieten in die Feuerlohen über der Absturzstelle. Eine Einheit explodierte - Tolot vermochte nicht einmal zu sagen, ob es sich um ein Schlachtlicht oder einen Kegelstumpfraumer handelte.

Kurz darauf brannte alles, weitere Detonationen folgten, und sämtliche Schiffe donnerten in das Gestein des Mondes.

»Ortung!«, meldete seine Silberkugel. »Ein Impuls, den ich nicht näher bestimmen kann.«

»Präzisiere!«, verlangte Tolot, während er die Bordwaffen auf ein Schlachtlicht ausrichtete.

»Nicht möglich.«

Seine Silberkugel wurde unter Beschuss genommen. Die Schirme hielten, doch er konnte sich nicht aller Angreifer gleichzeitig erwehren.

MIKRU-JON raste heran und zerstörte zwei der Schlachtlichter, was dem Haluter genug Freiraum gab, sich selbst zu verteidigen.

Mit Unterstützung der drei Silberkugeln wurde bald klar, dass die Vatrox trotz ihres Angriffs auf der Verliererseite standen. Sie bezahlten ihn mit einem hohen Blutzoll.

Denn diesmal ließen die verbleibenden Jaranoc-Raumer keinen einzigen ihrer Feinde entkommen, ehe sie den Ort der Schlacht verließen.

*

»Du hast meine Erwartungen erfüllt«, sagte Icho Tolot wenig später zu Kardo Tarba. Beide befanden sich noch in den Pilotensphären ihrer Silberkugeln und standen sich gegenseitig als Holos gegenüber. »Und mehr als das. Dass die Vatrox die Situation auf solch brutale Weise ausnutzen würden, konntest du nicht voraussetzen.«

»Im Gegenteil«, widersprach Tarba. »Ich hätte es wissen müssen.«

»Das Versagen ist meine Schuld. Meine allein«, betonte der Haluter. »Aber trotz der schrecklichen Folgen haben die Ereignisse eines gezeigt: Dein Volk hat auf dich gehört.«

»Sie antworteten nicht auf mein Angebot.«

»Aber sie haben die Vernichtungsschlacht abgebrochen. Das zeigt das Potenzial, das in dir steckt! Du bist viel mehr als nur mein Vasall, Kardo Tarba! Du könntest der Friedensstifter für ganz Anthuresta sein.«

Der Jaranoc antwortete nicht.

»Wir müssen mit Perry Rhodan sprechen. Er hat alles beobachtet und wird verstehen. Es darf keine militärische Lösung für die Probleme in Anthuresta geben. Keine groß angelegte Vernichtungsschlacht, in der dann auch noch unsere Truppen mitkämpfen, töten und getötet werden.«

So gut es klang, erkannte Icho Tolot dabei allerdings auch den Haken. Bislang führten die Jaranoc einen Vernichtungskrieg gegen die Vatrox ... befohlen von VATROX-VAMU nach dessen Willen. Und selbst wenn Kardo Tarba sein eigenes Volk überzeugte, würde die Frequenz-Monarchie diese Pläne durchkreuzen.

Kardo Tarbas Stunde hatte noch nicht geschlagen. Sein Einsatz musste warten. Vorher mussten sie gemeinsam das Übel an der Wurzel packen. Und dies konnte auf einen einfachen Nenner gebracht werden: Es galt, das PARALOX-ARSENAL zu finden und damit dem Vernichtungskrieg die Grundlage zu nehmen.

»Wir mischen uns in die Kämpfe nicht mehr ein!«, befahl Tolot deshalb seinem Vasallen. »Wir ignorieren sämtliche Schlachten zwischen Jaranoc und Vatrox, egal, wie sie ablaufen. Stattdessen verwenden wir unsere ganze Energie auf dasselbe Ziel, dem bereits die Piloten in den anderen Silberkugeln nachjagen.«

»Wir suchen das PARALOX-ARSENAL«, sagte Kardo Tarba.

Tolot stimmte zu. »Nur wer es findet, kann Anthuresta Frieden bringen.«

Epilog

»Wir sind Kollaborateure«, sagte Chana Tiralto. »Überläufer. Wer hätte das gedacht?«

Milian Cartento saß neben ihr, den Rücken gegen die Wand gelehnt. Er roch den Duft ihres Haares. »Das sind wir. Und es fühlt sich gut an.«

»Hättest du ohne mich diesen Schritt auch getan?«, fragte sie.

»Nein. Und darum danke ich dir.« Spätestens, als er dies aussprach, verschwanden die Toten aus seinem Kopf. Er schloss die Augen und sah noch immer goldene Muster auf smaragdgrüner Haut. Als er einschlief, änderten sich die Bilder nicht.

 

 

ENDE


Vatrox und Jaranoc scheinen in mörderischer Wut ineinander verbissen, und alles deutet darauf hin, dass das Ende der Frequenz-Monarchie unausweichlich ist. Wenn dies aber eintritt - welche Rolle wird dann VATROX-VAMU spielen? Indessen kommt endlich die Suche nach dem PARALOX-ARSENAL in Gang - aber wie soll Perry Rhodan die verlorenen Zeitkörner finden?

Antworten liefert Arndt Ellmer in Band 2588, der die Suche des unsterblichen Terraners weiterhin begleitet. Der Roman erscheint in einer Woche überall im Zeitschriftenhandel unter folgendem Titel:

 

AUFMARSCH DER TITANEN

 

cover.jpeg


Ops/images/img1.png


