
		
			
		
	
[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. Zeitgleich greift VATROX-VAMU die Frequenz-Monarchie an, und es kommt zum TOD DER FREQUENZFOLGER ...


 

 

Die Hauptpersonen des Romans:

 

Sinnafoch - Der Oberbefehlshaber muss versuchen, die Pläne seines Herrschers zu begreifen.

 

Storgell - Die Kriegsordonnanz ruft Leben und Tatkraft in seinen Frequenzfolger zurück.

 

Fyeran - Der Frequenzfolger sucht den Kampf.

 

Philip - Der Okrill verkörpert VATROX-DAAG.


Prolog

 

»Sieh mich an!«, befahl das kleinwüchsige Wesen Ellonit. »Bei VATROX- DAAG, sieh mich an!«

»Freund!«, sagte Ellonit ratlos. »Warum sprichst du so schnell? Wer bist du?«

Das Wesen reichte ihm gerade mal bis zur Hüfte. Als es eine Hand nach ihm ausstreckte, wich er hastig zurück.

»Ich bin Craganaxi«, sagte es. »Deine Kriegsordonnanz! Du brauchst keine Angst vor mir zu haben.«

Ellonit wusste aber nicht, was das war - Kriegsordonnanz.

Und Craganaxi? »Ich habe noch nie von dir gehört. Wo kommst du her?«

»Wir waren zusammen, seit du aus der Hibernation erwacht bist. Erinnere dich endlich! Wir befinden uns in der Vierten Hyperdepression!«

Ellonit sah sich um. Sie waren zu zweit auf einer Art Podest, das in einem großen Raum aufragte. Lebewesen unterschiedlicher Gestalt arbeiteten darin, kleine in seltsamen Anzügen und Riesen mit martialischem Aussehen. Ihm wurde angst und bange, als einer von ihnen den Kopf hob und zu ihm heraufschaute.

»Das ist also die Hyperdepression«, sagte Ellonit ratlos.

»Das hier ist die SCITON, dein Flaggschiff. Du bist der Frequenzfolger! Frequenzfolger Ellonit!«

Er wusste erst recht nicht, was ein Frequenzfolger war. Er hätte nicht einmal seinen eigenen Namen gekannt, wenn der Zwerg ihn nicht mehrfach Ellonit genannt hätte.

»SCITON? Flaggschiff?«

Er wusste nichts mit den Begriffen anzufangen. Ratlos starrte er auf seine Hände, dürre, blättrige Hände.

Hände? Sein Blick wanderte weiter zu dem Zwerg mit der durchsichtigen Haut. Darunter pulsierte es in schmalen, beweglichen Röhrchen. Er sah Gegenstände oder Teile, die zu diesem Körper gehörten und sich wie eigenständige Lebewesen bewegten.

»Ich kann mich nicht an dieses Schiff erinnern.«

»Der Netzweber ist schuld. Er hat deine Erinnerungen aufgesaugt oder tut es noch. Kämpf dagegen an. Halt sie fest.«

Ellonit zerrte und zupfte an dem Anzug, der seine Arme einschnürte. Er wollte diese Hülle nicht. Sie störte. Er hatte auch keine Ahnung, was ein Netzweber war.

»Erinnere dich an unseren Auftrag«, sagte Craganaxi jetzt.

»Ich ... weiß ... nicht ... Welcher Auftrag?«

»Wir sollen den Polyport-Hof ESHDIM-3 zurückerobern.«

»Was ist ein Polyport-Hof?«

»Ja, das habe ich mir gedacht«, lautete die Antwort des Zwergs. »Ich habe dir diese Frage schon einmal gestellt. Du erinnerst dich wirklich nicht.«

»Ich bin Ellonit. Frequenzfolger Ellonit!« Er sagte es hastig, denn es drohte ihm zu entgleiten. Etwas war in seinem Kopf, ein Loch, durch das alle Gedanken verschwanden.

»Ich bin ... «

»Du bist Ellonit. Halt deinen Namen fest!«, schrillte die Stimme des Zwerges über das Podest.

»Und wer bist du?«

»Kennst du mich wirklich nicht mehr?«

»Ich weiß nicht ... Wo bin ich?«

»Zwei Lichtjahre vor ESHDIM-3. Frequenzfolger, komm endlich zu dir!«

Der Zwerg deutete an ihm vorbei. Ellonit folgte dem ausgestreckten Arm mit dem Blick. Da hing diese große Kugel mit den bewegten Bildern darin. Er sah schimmernde Kristalle, die sich bewegten.

»Fünf Schlachtlichter unserer Eskorte«, sagte der Zwerg. »Sie wollen wissen, ob alles in Ordnung ist.«

Ellonit verstand nicht, was das Wesen wollte. Und was waren Schlachtlichter?

»Schau hierher!« Der Zwerg deutete auf die Konsole vor einem der Sessel. An ihr blinkte ein Licht.

Ellonit wusste nicht, was es bedeutete.

»Die Sicherheitsautomatik benötigt, solange du am Leben bist, deinen Kode, um die volle Funktionsfähigkeit der SCITON herzustellen.«

Ellonit wich vor der Kugel zurück. Sie machte ihm Angst. »Bring das Ding da weg!«

»Die Holokugel lässt sich nicht entfernen. Den Kode, Ellonit!«

»Ich kenne dich nicht!«

»Sag einfach nur den Kode, dann ist alles in Ordnung.«

Ellonit lauschte der Stimme und den Worten nach. Der Zwerg sagte die Wahrheit. Trotzdem glaubte Ellonit nicht, dass danach wirklich alles in Ordnung wäre.

»Du willst mir das nur einreden!«, behauptete er. »Heiße ich tatsächlich Ellonit?«

»Ja. Frag die da unten!«

Ellonit wandte sich an die fremdartigen Wesen. »Wer bin ich?«

»Du bist Frequenzfolger Ellonit, und neben dir steht deine Kriegsordonnanz Craganaxi.«

Sie sagten alle dasselbe, als hätten sie sich abgesprochen. Und sie sagten es hastig.

Ellonit traute ihnen nicht.

»Du musst etwas unternehmen«, sagte das Wesen Craganaxi eindringlich. Die Stimme tat in den Ohren weh. »Sag den Kode. Oder übergib das Kommando an mich. Oder an einen der Okrivar oder Darturka.«

Ellonit wusste nicht, was Okrivar oder Darturka waren. Meinte der Zwerg die Fremden in dem großen Raum?

»Warum soll ich den Kode nennen?«

»Weil die Automatik sonst davon ausgeht, dass das Schiff in fremde Hände gefallen ist. Das hätte Konsequenzen.«

»Konsequenzen?«

»Die Selbstvernichtungsanlage schaltet sich ein, und sie lässt sich nicht stoppen. Oder die Kriegsordonnanzen in den anderen Schiffen geben den Befehl, uns zu vernichten. Den Vatrox der Eskorte geht es übrigens genau wie dir. Sie haben ihre Erinnerung verloren. Vollständig.« Der Zwerg legte den Kopf schief. »Du weißt nicht, was Vatrox sind?«

»Nein.«

»Du bist ein Vatrox. In den fünf Schiffen befinden sich andere deines Volkes. Frequenzfolger und untergeordnete Offiziere. Sie haben ihre Kommandos bereits übertragen. Die neuen Befehlshaber verlangen, dass du dich identifizierst.«

In Ellonits Ohren rauschte es. Er fasste sich an den Kopf, presste die Handflächen gegen die Schläfen. Die Worte des Zwergs wirbelten durcheinander, als suchten sie einen neuen Sinn.

Ellonit verstand überhaupt nichts. Was für ein Kode? Welche Selbstvernichtung?

»Was interessiert uns die Selbstvernichtung des Automaten?«

»Er zerstört das Schiff. Das ist auch gleichbedeutend mit unserem Tod.«

»Ich verstehe das nicht. Was für ein Tod?«

Der Zwerg fasste seine Hände. »Die Gesetze der Frequenz-Monarchie sind Millionen Jahre alt, Frequenzfolger. Bevor die SCITON in Feindeshand fällt, vernichtet sie sich selbst mitsamt ihren Insassen. Nenn jetzt den Kode oder übergib das Kommando. Du bist Ellonit, der Frequenzfolger und Kommandant dieses Schiffes.«

»Ich will dir gern glauben. Aber ich kenne diesen Kode nicht. Ich weiß nicht einmal, wer ich bin. Ich gehe mich suchen. Alles andere kann warten.«

»Das ist unser Todesurteil. Hör zu, Kommandant Ellonit. Es bleibt keine Zeit. Wir erhalten soeben eine Funkmitteilung, dass die Frequenz-Monarchie unser Schiff aufgegeben hat.«

»Was ist das, die Frequenz-Monarchie?«

»Den Kode, Ellonit. Erinnere dich an den Kode. Oder übertrage das Kommando. Schnell!«

Ellonit stand da und starrte die hintere Wand an. Alles um ihn herum erschien ihm unsäglich fremd. Da war dieses kleine Wesen, das aufgeregt um ihn herumhüpfte. Es bedrohte ihn, zerrte erneut an seinen Händen. Er wollte es packen und ihm den kurzen Hals umdrehen. Aber es floh und brachte sich hinter der Konsole in Sicherheit.

»Sinnafoch wird das nicht gefallen!«, kreischte Craganaxi.

»Sinnafoch?«

»Dein Oberbefehlshaber!«

»Ich kenne den Namen Sinnafoch!«

»Dann sag den Kode!«

Er grub in seiner Erinnerung, aber ihm fiel nichts ein. Er wusste nicht, was ein Kode war, er wusste überhaupt nichts mehr.

Sinnafoch ... »Sinnafoch? Ist er ein Vatrox?«

»Ja.«

»Wie ich.«

»Wie du. Gib mir das Kommando, schnell!«

»Wer bist du?«

Ellonit achtete nicht weiter auf den Zwerg und sein Gezeter. Ihm kam plötzlich der Gedanke, dass Vatrox wiedergeboren wurden, wenn sie starben. Ihm selbst konnte also nichts passieren. Was wollte er mehr?

»Bitte!«, kreischte dieser Craganaxi.

In dem großen Raum wurde es übergangslos hell und heiß. Alles fing an zu glühen. Das Licht blendete Ellonit so stark, dass er nichts mehr sah. Die Hitze wurde übermächtig. Seine Augäpfel schmolzen. Er hörte das Schreien des Zwergs, der ihn ob seiner Dummheit verfluchte.

»Mir kann nichts ...«, murmelte er.

Mehr brachte er nicht heraus. Seine Zunge quoll auf, die Atemwege vertrockneten und schwollen zu. Er bekam keine Luft mehr.

Etwas schlug gegen seine Beine, es war wohl der Körper der Kriegsordonnanz.

Ellonit fiel der Name des Wesens nicht ein. Wahrscheinlich besaß es gar keinen. Ein letzter Gedanke galt seiner Wiedergeburt, und da tauchte so etwas wie eine Urerinnerung aus den Tiefen seines Unterbewusstseins auf. Es war die Information über ein helles Licht, das ihm den Weg wies. Vamu - Mentaldom. Er wartete auf das Licht, aber es kam nicht.

Im letzten Augenblick seines Lebens begriff Ellonit, dass es nie mehr so sein würde, wie es gewesen war. Einem Windhauch gleich verwehte der letzte Rest seines Bewusstseins.

Frequenzfolger Ellonit starb.


1.

 

»Sieh nicht hin«, sagte Kriegsordonnanz Storgell in beschwörendem Ton. »Bei VATROX-DAAG! Sieh nicht hin!«

Frequenzfolger Fyeran hörte ihn nicht oder wollte ihn nicht hören. Starr hielt er die Augen auf den unteren Teil der Holokugel gerichtet, die den sich explosionsartig ausbreitenden Glutball zeigte. Die Übertragung stammte nicht von den Mikrosonden vor Ort, die waren längst der Gluthölle der Raumschlacht zum Opfer gefallen. Sie stammte auch nicht von den Schlachtlichtern dort. Kein Schiff hatte den Angriff der Kegelstumpfraumer überstanden.

Nein, diese Übertragung kam von den Jaranoc, die den Leerraum um den Irrläufer damit überschwemmten.

Psychologische Kriegführung hieß das. VATROX-VAMU, der Todfeind der Frequenz-Monarchie, versuchte die Vatrox mit solchen Tricks mürbe zu machen. Er schickte ihnen Bilder, die beeindruckten. Und Spuren hinterließen.

»Ich bin an deiner Seite!« Storgell versuchte den Frequenzfolger zu beruhigen. »Noch einmal: Sieh nicht hin!«

Fyeran reagierte nicht. Wie hypnotisiert starrte er in die Holokugel.

Die Kriegsordonnanz spähte in sein Gesicht, ergriff einen Arm und fühlte den Puls. Das rasende Pochen zeugte von großer innerer Aufregung. Die orange glühenden Augen flammten heller als sonst. In der Iris spiegelte sich die gelbrote Glut des zerplatzenden Planeten, der sich rasend schnell ausdehnte.

»Frequenzfolger!«

»Fyeran!«

»Herr!«

Als er noch immer keine Antwort erhielt, klammerte er sich kurzerhand am Kampfanzug des Vatrox fest und turnte am linken Arm empor. Der steife Fußknöchel schmerzte, aber er ignorierte es. Geschickt schwang er sich auf die schmale Schulter des Frequenzfolgers. »Du hast Flügel, Fyeran! Flieg!«

Der Vatrox erwachte wie aus tiefem Schlaf. Er wandte sich von der Holokugel ab, neigte den Kopf und sah Storgell grimmig an.

»Es liegt jetzt an uns«, soufflierte die Kriegsordonnanz. »Du bist der Kommandant aller Flottenverbände von Hibernation-8. Nutze deine Chance. Begeh nicht die gleichen Fehler wie die anderen.«

Storgell rutschte am Arm zurück zum Boden. Das Licht der glühenden Augen folgte ihm, als wären es Scheinwerferkegel.

In der Holokugel verschlang der explodierende Planet Satelliten, Trabanten und Trümmer von Schlachtlichtern. Das Wissen, dass in diesem Inferno soeben 291 Millionen Vatrox ihr Leben verloren hatten und eine unbekannte Zahl an Klonen ebenfalls vernichtet worden war, würde die Vatrox von Hibernationswelt 8 bis ins Mark erschüttern. Storgell war überzeugt, dass viele der Bewohner des modifizierten Handelssterns dem Druck nicht gewachsen waren, der nunmehr auf ihnen lastete. Eine Übertragung der Aufzeichnungen zu verhindern, dazu war es zu spät.

Ein Funkspruch von außen verbot sich von selbst. Die Jaranoc hätten sofort Rückschlüsse auf den Standort der letzten Hibernationswelt gezogen.

So blieb die letzte Zuflucht der Vatrox vorerst unbemerkt - ein aufsatzloser Handelsstern von 3000 Kilometern Durchmesser im Zentrum eines Sturmwirbels von 40.000 Kilometern Durchmesser tief in der Atmosphäre des Gasriesen. Es bedeutete doppelten Sicht- und Ortungsschutz.

Kriegsordonnanz Storgell richtete seine Aufmerksamkeit auf die Flottenverbände. Die Zahl der Kegelstumpfschiffe betrug inzwischen 40.000. Ihnen standen 48.500 Schlachtlichter und 100 Sektorknospen gegenüber.

Die Ausgangslage war im Großen und Ganzen mit der identisch, wie sie über Hibernation-7 geherrscht hatte. Und das Ende?

Storgell wusste ebenso wie sein Frequenzfolger, dass es allein in ihrer Hand lag. Dabei kämpften sie nicht einmal für sich selbst. Sie führten einen Krieg im Auftrag der körperlosen Entität VATROX-DAAG. Nach Jahrmillionen hatte VATROX-VAMU endlich die verhassten Erzeuger gefunden und trachtete danach, auch den Letzten von ihnen zu vernichten.

Deshalb kämpften Jaranoc gegen Vatrox, Okrivar und Darturka, die Institution VATROX-VAMU gegen die Frequenz-Monarchie, der Sprössling gegen den verbliebenen Elternteil.

Eine einzige Hibernationswelt blieb ihnen. Sechs in Hathorjan waren zerstört. Der verantwortliche Frequenzfolger hieß Sinnafoch und war jetzt Oberbefehlshaber in Anthuresta. Eine weitere Welt hatte er soeben verloren.

Storgells militärische Erfahrung und seine Ausbildung als Kriegsordonnanz sagten ihm, dass sie mit ihrer Flotte am Irrläufer auf verlorenem Posten standen. Vom Oberkommando in TZA'HANATH trafen keine Befehle ein. Die naheliegendste Erklärung war, dass die Jaranoc das Forschungszentrum ebenfalls vernichtet hatten und Sinnafoch nicht mehr lebte.

Fyeran antwortete erst jetzt auf seine Worte.

»VATROX-DAAG bestimmt, was geschieht.«

»VATROX-DAAG hat im Mentaldom schon geschwiegen, Frequenzfolger. Das Vamu-Potenzial hält sich nicht in der Nähe des Irrläufers auf.«

Die eigentliche Auseinandersetzung fand an einem anderen Ort statt, irgendwo draußen im Leerraum oder im Restkern der Galaxis, vielleicht an oder in der Schneise.

Storgell stellte sich vor, wie die beiden Geisteswesen sich gegenseitig belauerten. Jedes verdächtigte den anderen, den Standort des PARALOX-ARSENALS zu kennen. Sie würden einander nicht »aus den Augen« lassen.

Vielleicht war das ihre Chance, den Irrläufer und Hibernation-8 zu retten.

Die Kriegsordonnanz projizierte ein Verdunkelungsfeld um die Kanzel, das gleichzeitig den Schall schluckte. Die Wissenschaftler und Soldaten in der Steuerzentrale bekamen nicht mit, was zwischen dem Frequenzfolger und seinem Adjutanten vorging.

»Dies ist mein Plan«, sagte Storgell und trug ihm flüsternd seine Gedanken vor.

Es zählte zu den wichtigsten Aufgaben einer Kriegsordonnanz, ihrem Vatrox im Kampf beizustehen und ihn nötigenfalls vor einer Wiedergeburt zu bewahren.

Storgell wollte kein Versteckspiel, keine Angriffe aus der Deckung der Deflektorfelder heraus. Er ging bewusst das Risiko ein, dass die Jaranoc dadurch ihre Potenziale besser verteilen konnten. Das kostete Zeit und half der Hibernationswelt. In ihrem Innern lief die Evakuierung, davon ging Storgell aus. Die 32 Transferkamine arbeiteten ununterbrochen und schickten pro Kamin und Transportvorgang Tausende Vatrox zu anderen Polyport-Höfen, die sich in der Hand der Frequenz-Monarchie befanden. Die Kriegsordonnanz stellte sich den schnellen, nicht endenden Strom von Lebewesen vor, der in den Röhren verschwand. Während Tausende bereits ihr Ziel erreichten, warteten Millionen Vatrox auf den Befehl, der sie zu den Kaminen rief.

Manche würden zaudern. Auf sie nahm der Evakuierungsplan keine Rücksicht. Wer zögerte, musste bleiben. An seiner Stelle erhielten andere den Vorzug.

»Unsere Verbände ziehen sich in Bedrängnis in den Leerraum zurück, weg vom Irrläufer, aber nicht so weit, dass die Jaranoc misstrauisch werden«, sagte Storgell. »Sie dürfen nicht glauben, wir wollten sie von dem Gasriesen weglocken. Vielmehr muss der Eindruck entstehen, als befände sich Hibernation-8 irgendwo abseits des Planeten in einer Raum-Zeit-Falte.«

Fyeran dachte nach. Der Frequenzfolger ließ sich Zeit, bis er seine Entscheidung fällte. Dann stimmte er Storgell zu.

*

»Wir schaffen das nicht, Storgell!«

Die Kriegsordonnanz blickte in ein verhärtetes Gesicht, eine in Stein gemeißelte hilflose Fratze. Da war nichts mehr von dem gewohnten Ausdruck der Stärke und Macht, nichts mehr spiegelte sich von diesem Bewusstsein, jede Grenze überschreiten zu können und dennoch weiterzuleben. Nicht einmal der Tod konnte Wesen wie ihn aufhalten.

Das alles war wie weggewischt.

»Eben hattest du mir zugestimmt.«

Storgell wusste nun, dass Fyeran sich längst aufgegeben hatte, schon beim Trainingszweikampf mit Ellonit musste es ihm klar gewesen sein. Die Frequenz Monarchie  hatte keine Chance. Nicht mit solchen Vatrox.

»Ein paar müssen überleben!«, flüsterte die Kriegsordonnanz. »Wenn es einer schafft, dann du!«

Fyeran gab ein fremdartig klingendes Geräusch von sich, eine Mischung aus Lachen und Todesschrei. Ja, so konnte man es bezeichnen. »Glaubst du wirklich daran, Storgell?«

»Wir Kriegsordonnanzen sind so, Herr! Ich weiß zwar nicht, woher ich stamme und wo unser Volk lebt, aber ich bin so erzogen und ausgebildet worden. Hast du jemals erlebt, dass die Kriegsordonnanz nicht ihr Leben für den Frequenzfolger gegeben hätte, wenn dieser in Lebensgefahr war?«

»Erhalten wir noch immer keine Befehle von Sinnafoch?«

»Nein. Die Jaranoc haben das Sonnenachteck eingekesselt. Es kann gut sein, dass sie Funk und Hyperfunk abschirmen und sich dadurch einen Vorteil verschaffen.«

Fyeran wandte sich der Brüstung zu, schaltete die Verdunkelung ab und musterte nacheinander die Stationen. »Wartet auf meinen Befehl!«

Einen Augenblick lang hoffte Storgell, der Vatrox habe seine Lähmung überwunden. Es war ein Irrtum, wie er schnell merkte.

»Ich werde nicht zulassen, dass die Frequenz-Monarchie leidet. Deshalb wird aus dieser Schlacht keiner als Sieger oder als Verlierer hervorgehen.«

»Du willst - was?« Storgell spürte keinen Boden mehr unter seinen Stiefeln. Er bildete sich ein, im Nichts zu hängen. »Diesen Befehl gibst du nicht!«

»Die Schlachtlichter werden sich alle selbst vernichten«, sagte der Frequenzfolger. »Ich bin als Befehlshaber dieser Flotte dazu berechtigt, die entsprechenden Kodesequenzen zu senden und den Mechanismus zu aktivieren.«

»Damit würdest du der Frequenz Monarchie  unermesslichen Schaden zufügen.«

»Spielt das jetzt noch eine Rolle?«

»Mehr als zuvor! Woher nimmst du die Gewissheit, alles über dein Volk und die Frequenz-Monarchie zu wissen, Fyeran? Was ist zum Beispiel mit den Welten der Vatrox? Und woher nimmst du die Gewissheit, dass es nach der Vernichtung der Hibernationswelten nirgendwo in Anthuresta eine Möglichkeit gibt, Klone zu erzeugen und einen Mentaldom einzurichten?«

Selbstverständlich träumte auch Fyeran davon, nach dem Ende der Schlacht wiedergeboren zu werden, falls er starb. Dass die Wahrscheinlichkeit nach dem

Ende von Hibernation-7 gering war, behielt die Kriegsordonnanz für sich.

Die Augen des Frequenzfolgers verengten sich zu schmalen Schlitzen. Er beugte sich zu Storgell herunter, forschte in seinem Gesicht, suchte nach Hintergründigem ...

Die Kriegsordonnanz ließ es geschehen. Gleichmütig ertrug sie dieses Lauern, das doch nur wieder die Angst Fyerans an die Oberfläche spülte.

»Damit will ich sagen: Es lohnt sich, diese Schlacht zu gewinnen und zu überleben. Die Frequenz-Monarchie braucht Überlebende wie dich, damit sie nicht endgültig untergeht. Die Forschungen in TZA'HANATH und anderswo werden irgendwann von Erfolg gekrönt sein. Dann wird die Hyperdepression zum Dauerzustand. Was für eine Tragik, wenn es dann keine Vatrox mehr gibt.«

Die hagere Gestalt des Vatrox richtete sich bei seinen Worten ein Stück auf, die Augen leuchteten heller. Er hob die Arme, ballte die Hände zu knochigen, krallenbewehrten Klumpen und reckte sie gegen die Decke.

»Wir kämpfen nach deinem Plan, Kriegsordonnanz«, entschied er.

»Dann gib den Befehl zum Angriff!«

Insgeheim befürchtete Storgell, der Frequenzfolger könnte es sich doch wieder anders überlegen. Deshalb drängelte er ein wenig. Er handelte sich einen Fausthieb gegen die Schulter ein, der ihn aus dem Gleichgewicht brachte. Er balancierte es mühsam aus, musste das eine Bein überbelasten und spürte das steife Gelenk. Stechender Schmerz raste hinauf bis zur Hüfte. Er zerbiss den Klagelaut zwischen den Zähnen.

»Angriff!«, kommandierte Fyeran. Der Befehl eilte hinaus zu den Verbänden der Schlachtlichter.

Bei dem Gedanken, wie viele tausend Schiffe sich noch auf dem Rückweg quer durch Anthuresta befanden, spürte Storgell ein flaues Gefühl im Magen. 50.000 bis 100.000 Schlachtlichter hätten zu den Verteidigern der Hibernationswelt stoßen können. Auf einen Kegelstumpfraumer wären im Idealfall dann fünf Schlachtlichter gekommen. Das hätte waffentechnisch ein Patt herbeigeführt, und Fyeran hätte die 100 Sektorknospen als Joker einsetzen können.

VATROX-VAMU hatte die Gefahr erkannt. Die Entität verschenkte keine Zeit, sondern griff überall an. Und ihr Nachschub an Kegelstumpfraumern schien unerschöpflich. Woher sie kamen - niemand wusste es. Die Frequenz Monarchie hatte Erkundungsschiffe ausgeschickt, den zentralen Sammelplatz jedoch bisher nicht gefunden. Fest stand nur, dass sie zu Tausenden in allen möglichen Sektoren der Ringgalaxis auftauchten.

Wie sicher sich VATROX-VAMU fühlte, zeigten die vielen Fronten, an denen die Jaranoc den Kampf gegen die Frequenz-Monarchie eröffnet hatten. Die wichtigsten waren die beiden Hibernationswelten und das Forschungszentrum. Die Frage, welcher der drei Orte der wichtigste war, spielte nach Storgells Ansicht dabei keine Rolle. Das Forschungszentrum hatte Erfolge im Hinblick auf die ewige Hyperdepression erzielt, und in den Hibernationswelten erwachten getötete Frequenzfolger zu einem neuen Klon-Leben.

Alle drei Orte zusammen garantierten für die Frequenz-Monarchie eine sinnvolle Zukunft, jeder für sich allein nicht.

Storgell richtete seinen Blick auf die Holokugel. Die Schlachtlichter der unterschiedlichen Kategorien scharten sich um ihre Schlachttürme. Die Kriegsordonnanz bemerkte, dass der Frequenzfolger an alle Türme eine Dezentralisierungssequenz schickte. Die Giganten zerfielen in ein DZ-, zwei DC- und zwei DF-Schlachtlichter. An ihrer Schlagkraft änderte sich dadurch nichts. Aber sie wurden wendiger, vielseitiger in den Manövern, rochierten oder ordneten sich einzelnen Verbänden zu, um diese zu unterstützen.

Die Basisflotten mit ihren jeweils 12.000 Schlachtlichtern schalteten ihre Deflektorsysteme ab und wurden sichtbar. Die Jaranoc wunderten sich vermutlich, dass achtzig Prozent der Schiffe außerhalb ihrer Phalanx-Formationen warteten und nur zwanzig Prozent innerhalb.

»Kurze Angriffe und schneller Rückzug, keine Aufweichung des Grundsystems unserer Schlachtordnung«, sagte die Kriegsordonnanz. »Das wird die Jaranoc nachdenklich machen. Sollten Verbände ihrer Schiffe gegen den Planeten vorrücken, setzen wir sofort nach und versperren ihnen zumindest symbolisch den Rückweg durch den Normalraum.«

Es würde sich schnell zeigen, ob die Finte etwas nützte oder ob die Automatensysteme der Fremden sie durchschauten.

Storgell war zuversichtlich, denn bisher hatten die Jaranoc nicht gezeigt, ob sie den Standort von Hibernation-8 kannten.

Die Schlachtlichter eröffneten das Feuer auf die Jaranoc-Schiffe. Die gebündelten UHF-Pakete tauchten aus dem Nichts auf. Sie klebten an den Schirmfeldern der Kegelstumpfraumer und fraßen deren Hyperenergie. Immer mehr setzten sich an dieselbe Stelle, während die Schlachtlichter sich blitzschnell zurückzogen und durch kurze Überlichtmanöver den großkalibrigen Geschützen auswichen.

Andere Schlachtlichter tauchten auf, eskortiert von jeweils drei oder vier Sektorknospen. Weitere Funken setzten sich auf die Schirme der Kegel, bis die Taster erste Schwachstellen erkannten.

Die Sektorknospen setzten ihre UHFKanonen ein. Im Synchronmodus zielten sie auf eine einzige Stelle, bis sie die Schirmstaffel durchbrachen. Eine Salve im Nachsetzen brachte den ersten Projektorring zum Platzen. Plötzlich gähnte dort, wo der Ring gewesen war, eine tiefe Schneise in dem Kegelstumpfraumer.

Storgell registrierte, dass gleichzeitig zwei Dutzend Schlachtlichter von den Überlichtgeschützen der Jaranoc getroffen wurden, sich aufblähten und im Hyperraum verschwanden. Die rubinroten Schiffe explodierten unmittelbar nach dem Eintritt in das übergeordnete Kontinuum. Die Orter entdeckten ein paar Trümmer, rautenförmige, rot schimmernde Teile von Schiffshüllen, die durch die Wucht der Explosionen zurück ins 3-D-Kontinuum fielen.

Der Erfolg stimulierte die Jaranoc. In großen Pulks stürzten sie sich auf die Verbände der Schlachtlichter. Sie schossen mit allem, was sie aufzubieten hatten. Sie scheuten sich nicht, dicht an Schlachtlichter heranzufliegen und ihre Triebwerkssysteme auf Vollschub hochzufahren. Bei den kleinsten Einheiten, nämlich der DF-Klasse mit ihren 825 Metern, schafften sie es auf diese banale Weise, die Schirmfelder zum Einsturz zu bringen.

Storgell achtete nicht so sehr auf das unmittelbare Kampfgeschehen, sondern auf die Flugbewegungen der Kegelstumpfraumer. 10.000 Einheiten rückten dem Irrläufer beharrlich näher, während die Schlachtlichter ihre Attacken unbeirrt fortsetzten.

Storgell bewunderte den Mut der Kommandanten und Piloten, die ihre Schlachtlichter in waghalsigen Manövern unter die Geschütze der Kegel brachten, aus unterschiedlichen Entfernungen ihre Funken abschossen und sich nur dann in Richtung des Gasriesen zurückzogen, wenn ihnen die Jaranoc keine andere Wahl ließen.

Erste Schüsse schlugen in Schiffe nahe der planetaren Gashülle ein. Andere verfehlten ihr Ziel und trafen die oberen Schichten des Gasriesen. Explosionen rissen Löcher in die Masse des Planeten, die sich - bedingt durch die Rotation - in kurzer Zeit wieder schlossen.

Storgell hielt den Atem an. Jetzt musste sich zeigen, ob auch der wichtigste Teil des Plans funktionierte.

Die Schiffe folgten ohne Ausnahme der Taktik. Ein paar flohen in die Nähe des Planeten, weil die Jaranoc ihnen keine andere Wahl ließen. Sie erwiderten das Feuer der Kegelstumpfraumer, ohne auf etwas Rücksicht zu nehmen. Sie erhielten auch keine Schützenhilfe anderer Verbände.

Zufrieden registrierte Storgell die Reaktion der Jaranoc. Sie griffen nicht vehement an, und sie versuchten auch nicht, den Irrläufer blind zu attackieren.

»Sie verhalten sich sehr zurückhaltend, fast ratlos«, sagte er.

»Sie fallen nicht auf einen solchen Bluff herein«, diagnostizierte Fyeran. »Allerdings messen wir einen Anstieg des Ortungsvolumens im planetenabgewandten Weltraum. Sie scheinen bemerkt zu haben, dass unsere Verbände dort immer wieder bestimmte Sektoren abschirmen.«

Die Rechner meldeten eine Zunahme des Hyperfunkverkehrs eines der mittleren Kegelstümpfe.

Fyeran zeigte ein zufriedenes Gesicht. »Sie versuchen Informationen einzuholen. Offenbar haben sie bei der Bestimmung des Ziels noch immer Probleme.«

»Zieh weitere Schlussfolgerungen daraus, Herr!«, rief Storgell. »Wenn die Jaranoc es nicht wissen, weiß VATROX- VAMU es möglicherweise auch nicht. Aber nach dem Untergang von Hibernation-7 dürfte es dem Geisteswesen eigentlich keine Probleme bereiten, an dieses Wissen heranzukommen.«

Die Schlussfolgerung raubte ihm beinahe den Atem. »Das Vamu von 291 Millionen Vatrox ist nicht in VATROX-VAMU aufgegangen, sondern in VATROX- DAAG. Aber noch besteht kein Grund zur Euphorie.« Storgell zügelte sich bewusst. »Die Informationen könnten auch aus dem Zeitraum vor der Vernichtung der Hibernationswelt stammen.«

»Dann wird die Aktualisierung bald stattfinden«, sagte der Frequenzfolger.

»Voraussichtlich als Folge dieser Funkkommunikation.«

Fyeran gab neue Kommandos aus.

Die Schlachtlichter verstärkten ihre Angriffe. Die Sektorknospen vollführten parallel dazu kurze Hyperraummanöver. Sie stießen aus dem Rückraum hinter den Schlachtlichtern vor, setzten Treffer auf Treffer in die Schirmstaffeln der Kegelstumpfraumer.

Dreißig Raumer explodierten, sechzig - bald waren es über hundert. An zehn verschiedenen Positionen hoch über dem Irrläufer verbissen sich die Todfeinde ineinander.

Storgell zählte 300 zerstörte Kegelstumpfraumer. Die Zahl der vernichteten Schlachtlichter wuchs auf 200 an. Noch funktionierte die Taktik. Die Jaranoc veränderten geringfügig die Positionen ihrer Flottenverbände. Sie warteten noch immer auf Antwort.

»Feuer weiter verstärken«, wies Fyeran die Kommandanten an. »Versucht, die Zeit pro Angriff auf die Hälfte zu reduzieren.«


2.

 

Das achtbeinige Ungeheuer lag am Boden und ließ seine grellrote Reibeisenzunge aus dem Maul hängen. Die Facettenaugen des froschähnlichen Kopfes glotzten ihn an, als gelte es, ein Weltwunder zu bestaunen.

Fremden kam es immer sehr merkwürdig vor, dass ausgerechnet die Zunge die gefährlichste Waffe dieses Tieres sein sollte. Es konnte sie bis zu acht Meter ausschnellen und elektrische Schläge damit austeilen, deren Stärke es variierte. Diese Zunge vermochte Lebewesen zu töten und Terkonitstahl zum Schmelzen zu bringen.

Sinnafoch mochte den Okrill. Er war das einzige Lebewesen in diesem Universum, zu dem er so etwas wie eine emotionale Beziehung entwickelt hatte. Er hatte dem Tier eine Induktivzelle mit einem Sprachprogramm eingebaut. Seither hatte Philip - so lautete der Name des Okrills - das Handelsidiom gelernt. Sinnafoch konnte sich mit ihm unterhalten wie mit einem guten Freund.

Inzwischen war das anders. Im Körper des Okrills steckte ein Splitter von VATROX-DAAG. Seither war Philip dessen Sprachrohr. Er kontrollierte Sinnafoch, dem das nicht behagte.

Wäre da nicht diese unausgesprochene Zuneigung gewesen, Sinnafoch hätte sich des Okrills längst entledigt. So aber nahm er es hin, dass Philip ihn unfreiwillig terrorisierte.

Innerlich kochte der Frequenzfolger vor Wut, dass er seinem Stolz und seiner Eitelkeit nachgegeben hatte, als VATROX-DAAG ihn zu seinem Statthalter ernannte. Die vielen Wiedergeburten hatten den Vatrox stolz und unbeugsam gemacht.

Oberbefehlshaber Sinnafoch - das hörte sich gut an. Aber wie so viele Titel war auch dieser flüchtig wie Wasser.

Er hätte besser daran getan, die Aufgabe Vastrear zu überlassen.

Es war nicht zu ändern. Dass er bei der Verteilung von Feueraugen auf die gefährdeten Objekte der Frequenz-Monarchie anderer Meinung war als VATROX-DAAG, entsprang der Logik seiner Gedanken. Es hatte nichts mit seiner Stellung zu tun.

Das Geisteswesen allerdings duldete keinen Widerspruch. Es bestrafte sofort.

Das Wort von VATROX-DAAG war Gesetz.

Also schickte Sinnafoch nur zwei Feueraugen nach Hibernation-8, alle anderen nach ESHDIM-3.

Und seine kleine Flotte, die extra von TZA'HANATH nach ESHDIM-3 abkommandiert worden war, verließ den Raumsektor um den Polyport-Hof mit der mickrigen Erkenntnis, dass es dort außer den Wracks von Schlachtlichtern und einer Reihe von Netzwebern nichts zu holen gab.

34 der 35 Einheiten begleiteten die VAT-DREDAR. Ein Schiff blieb zurück, für das VATROX-DAAG eine besondere Aufgabe bereithielt. Es kümmerte sich um die Schlachtlichter, die von den Netzwebern transitiert worden waren und in denen sich nunmehr Vatrox ohne Erinnerung befanden.

In den meisten Fällen war es den Vatrox gelungen, rechtzeitig den Kode einzugeben und damit die volle Funktionsfähigkeit des Schiffes zu bestätigen. In nur ein oder zwei Fällen hatten sich die Schlachtlichter beim Ausbleiben des Kodes selbst zerstört.

Bei den anderen erledigte das die abgestellte Einheit. Der Befehl von VATROX-DAAG lautete, all diese Schiffe mitsamt ihrer Besatzung zu vernichten.

Warum das so war, wusste Sinnafoch nicht. Warum VATROX-DAAG den abgelegenen Hof ESHDIM-3 für so extrem wichtig erachtete, sagte ihm auch keiner. Philip zu fragen erschien ihm derzeit lebensgefährlich. Also hielt er den Mund, beobachtete das kleine Geschwader beim Sammeln und wartete darauf, dass der Okrill das Zeichen zum Abflug gab.

Es kam nicht. Stattdessen beschleunigten die Schlachtlichter wie von allein und gingen kurz darauf in Transition.

Sinnafoch wusste, dass VATROX- DAAG sich dieser Methode auch in der Vergangenheit bedient hatte, um schnelle Flottenverschiebungen durchzuführen. In diesem Fall erschien es dem Frequenzfolger sinnvoll, weil die letzten zwei Hibernationswelten in höchster Gefahr schwebten.

Gleichzeitig war es für ihn ein Zeichen, dass VATROX-DAAG in der Nähe weilte. Jener trieb sich bei ESHDIM-3 herum, ein Umstand, der Sinnafoch zu denken gab. ESHDIM-3 war der Polyport-Hof, den Rhodan erobert hatte. Sinnafoch hatte ihn in Begleitung von 35 Schlachtlichtern angeflogen. Den Auftrag des Okrills hatte er so verstanden, dass er sich um Rhodan kümmern und den Hof zurückerobern sollte.

Das alles galt von einem Augenblick zum nächsten nicht mehr. Sinnafoch wurde bei den Hibernationswelten gebraucht.

VATROX-VAMU war da. Nach Millionen Jahren hatte er die Vatrox gefunden und mit ihnen auch den letzten Überlebenden seiner Feinde: VATROX- DAAG.

Alles, wofür die Frequenz-Monarchie in dieser langen Zeit gearbeitet hatte, war hinfällig. Die Konfrontation fand in diesen Stunden statt, niemand konnte sie mehr verhindern.

Kampf! Das war es, wofür Sinnafoch existierte. Dafür hatte er Dutzende Male sein Leben gelassen und war wiedergeboren worden.

Er strich sich unauffällig über den Hinterkopf, wo - fast nichts war. Der Ansatz seines Pigasoshaars war klein. Es würde viele Jahre brauchen, bis es die alte Länge erreichte. Erst wenig Monate war es her, dass der Vatrox wiedergeboren worden war.

Mit einem solchen Stummel hatte man als Frequenzfolger kaum Autorität. Als Oberbefehlshaber erst recht nicht. Sinnafoch wunderte sich daher nicht, dass er nicht überall mit dem nötigen Respekt begrüßt wurde. Wer kam schon auf die Idee, dass VATROX-DAAG einen Anfänger zum Oberbefehlshaber machte?

Während das Geschwader seinen Weg durch das fremdartige Kontinuum nahm, versuchte Sinnafoch hinter die Absichten des Geisteswesens zu kommen. Zunächst hatte es ausgesehen, als besäßen TZA'HANATH und die Hibernationswelten keine Bedeutung für VATROX-DAAG. Ausgehend von der Existenz als körperloser Bewusstseinspool, verstand er das sogar. Jetzt waren diese Welten in Gefahr, und VATROX-DAAG hatte es plötzlich eilig, Sinnafoch zum Ort des Geschehens zu bringen.

Der Vatrox fragte sich, wo dieser Ort lag. Hibernation-7 oder -8?

Die Entität pflegte eine merkwürdige Abstufung. Hibernation-7 erhielt keine Brandblumen zur Unterstützung, Hibernation-8 exakt zwei. Alle anderen versammelten sich beim Polyport Hof.

Abgesehen von der rein logischen Fragwürdigkeit dieser Entscheidung machte sich Sinnafoch Gedanken darüber, ob VATROX-DAAG wusste, was er entschied und tat. Bei einem solchen Wesen musste er eigentlich davon ausgehen. Er räumte auch ein, dass er selbst geistig gar nicht in der Lage war, solche Entscheidungen nachzuvollziehen. Also stand es ihm gar nicht an, sie zu kritisieren. Hinnehmen und ausführen war das Gebot der Stunde.

Hielt VATROX-DAAG ihn gerade deswegen für besonders fähig?

Eigentlich lag es wohl mehr an seiner Erfahrung, an den vielen Schlachten, die er geschlagen und gewonnen hatte, von den paar Niederlagen in jüngster Zeit abgesehen. Mit dieser Visitenkarte konnte VATROX-DAAG gar nicht anders.

Aber weshalb ignorierte er Sinnafoch dann? Schließlich war er der Oberbefehlshaber. Seine Aufgabe hatte er darin gesehen, TZA'HANATH gegen die angreifenden Jaranoc zu verteidigen, oder wenn nicht die Forschungsanlage, dann wenigstens eine der beiden Hibernationswelten.

Stattdessen hatte VATROX-DAAG ihn abgezogen und zu diesem Polyport Hof geschickt, den Rhodan erobert hatte oder hatte erobern lassen. Dass der Terraner längst über alle Berge war, lag auf der Hand. Sinnafochs Aussage dazu, dass er dort vielleicht einen Platz zum Schlafen gesucht hatte, triefte nur so von Spott und Hohn.

Leider hatte sich Philip dadurch nicht aus der Reserve locken lassen. Sinnafoch hatte bei ESHDIM-3 bloß seine Zeit verschwendet. Logischerweise ging es daher jetzt zurück an die Orte des eigentlichen Geschehens. Er rechnete mit Hibernation-7. Dort wurde er mehr gebraucht. Bei Hibernation-8 wachten schließlich zwei Brandblumen.

Umso überraschter war er, als der Konvoi in den Normalraum zurückkehrte und sie die beiden glühenden Gebilde orteten. VATROX-DAAG hatte den Konvoi nach Hibernation-8 gebracht.

Wieder so eine Entscheidung, die Sinnafoch nicht nachvollziehen konnte. Nicht mit den spärlichen Informationen, die er hatte.

Hoch über dem Irrläufer wurde gekämpft. Sinnafoch bekam Bedenken angesichts der großen Zahl an Kegelstumpfraumern. Ihre Angriffe schienen allerdings wenig zielgerichtet zu sein. Nicht genug gegen kampferprobte Schlachtlichter.

Zum ersten Mal seit dem Aufbruch wandte der Frequenzfolger in seinem Sessel den Kopf und starrte zu dem Okrill hinüber.

Philip stand in der Mitte der Zentrale, gewissermaßen der ruhende Pol mit der unsichtbaren Achse, um die alles kreiste. Der Okrill schaute nicht links und nicht rechts, aber Sinnafoch war sicher, dass ihm nichts entging. VATROX-DAAG sah durch dessen Augen, hörte durch dessen Ohren, roch durch dessen Nase. Durch den Splitter der Entität erhöhte sich die Sensibilität seiner Sinnesorgane noch.

Sinnafoch richtete seinen Blick wieder auf die Kontrollen: 110.000 Lichtjahre lagen hinter ihnen. Normalerweise hätte die VAT-DREDAR für diese Strecke und mit einem Überlichtfaktor von 125 Millionen annähernd acht Stunden benötigt. Durch die Transition waren es gerade mal 0,8 Stunden.

Sinnafoch wartete quälende zehn Sekunden, ehe er sich erhob. Er ging hinüber zu dem Okrill und baute sich vor ihm auf.

»Jede Sekunde ist kostbar. Ich übernehme das Kommando über die Flottenkontingente und greife in den Kampf ein.«

*

»Dein Auftrag lautet, die VAT-DREDAR in sicherer Entfernung zu halten und gleichzeitig eine Position einzunehmen, von der aus sie sofort eingreifen kann«, sagte der Okrill, während er sich am Boden rekelte.

Die Stimme klang so vertraut wie immer, aber die Worte stießen Sinnafoch ab. Er wollte zu einer Widerrede ansetzen, aber dann erinnerte er sich an den Schmerz und die Qual seines letzten Aufbegehrens, an die unverhohlene Todesdrohung, die VATROX-DAAG ihn hatte spüren lassen. Sinnafoch hielt den Mund und wandte sich stattdessen dem Eingang der Zentrale zu.

Satwa kam. Die geklonte Tefroderin hatte sich in der Auseinandersetzung mit Vastrear und dessen Mörderklon auf seine Seite geschlagen. Seither betrachtete sie sich als seine Vertraute, der er selbst jedoch keinesfalls vollständig vertrauen durfte. In ihrer knappen, stets lösungsorientierten Art bildete sie so etwas wie einen Gegenpol zu ihm.

Sie stellte sich neben ihn, schaute die Holodarstellungen an und schien damit zufrieden. Auf seinen prüfend- auffordernden Blick reagierte sie nicht.

Während seines Aufenthalts in Hathorjan und der Milchstraße hatte er viele Daten über die Milchstraßenvölker sammeln und auswerten lassen. Bei den Terranern gab es ein Sprichwort: »Reden ist Silber, Schweigen ist Gold.« Wenn man wusste, dass bei den Terranern Gold wertvoller als Silber war, verstand man diesen Satz. Auf die aktuelle Situation bezogen, half ihm dieser Satz, sein eigenes Ungestüm zu bändigen und das eigene Leben zu retten. Die Zunge des Okrills ... Von den Haifischzähnen ganz zu schweigen.

»Wir dürfen zusehen«, sagte er daher zu Satwa. »VATROX-DAAG braucht uns als Zeugen und Berichterstatter.«

»Vergiss nicht: Wo VATROX-DAAG ist, kann VATROX-VAMU nicht weit sein.«

Damit war für die Tefroderin alles gesagt. Und wie so oft stieß sie Sinnafoch mit der Nase auf das, was wirklich wichtig war.

VATROX-VAMU.

Der Begriff zog sich wie ein Fluch durch die Geschichte der Vatrox und der Frequenz-Monarchie. VATROX-VAMU - nicht alles, was er von dieser Entität wusste, ergab für Sinnafoch ein klares Bild. Ungereimtheiten in den Zusammenhängen, fehlende Daten und unvollständige Informationen störten ihn.

Gemeinsam beobachteten er und Satwa die Holodarstellungen der Vorgänge rund um den Irrläufer. Die Taktik der Frequenz-Flotten unter dem Kommando von Frequenzfolger Fyeran war beachtlich. Die Jaranoc schienen sich im Unklaren zu sein, wo sie angreifen sollten.

Oder sie warteten auf VATROX-VAMU.

Sinnafoch erwartete, dass VATROX- DAAG seine Gegenwart nutzte und den Feind in die Flucht schlug. Warum schnappte er sich nicht einzelne Pulks dieser Schiffe und transitierte sie in die nächstbeste Sonne. Der Spuk wäre schnell vorbei gewesen.

Sinnafoch stand wieder am selben Punkt wie vor wenigen Stunden. Die Auseinandersetzung der Flotten interessierte VATROX-DAAG recht wenig. Er wartete auf VATROX-VAMU. Wenn die Frequenz-Monarchie und die Jaranoc in seinen Überlegungen eine Rolle spielten, höchstens unter dem Aspekt, sich selbst eine optimale Ausgangsposition zu verschaffen.


3.

 

Durch Storgells Bewusstsein geisterten Fragen. Wenn wir die Jaranoc besiegen, was wird dann? Schickt VATROX- VAMU neue Flotten, oder gelingt es uns, das Geisteswesen dauerhaft zu vertreiben?

Als Kriegsordonnanz hatte man ihn nicht nur in Kriegsführung ausgebildet, sondern auch in Diplomatie. In den meisten Fällen ging es nicht um die endgültige Vernichtung des Gegners, sondern um einen Sieg, der sich in bare Münze verwandeln ließ.

Die Frequenz-Monarchie zumindest hatte es immer so gehalten. Die meisten Gegner hatte sie leicht besiegt, wenige schwerer. Den schwachen Völkern hatte sie das Gefühl vermittelt, unter ihrem Schutz Großes leisten zu können. Die starken hatte sie in ihre Schranken verwiesen und zu Verbündeten gemacht.

Ähnlich hatten es vor ihr die Anthurianer gehandhabt, allerdings ohne militärischen Einsatz. Aber schon sie hatten erkannt, dass es zum Schutz der Polyport-Höfe einer schlagkräftigen Truppe bedurfte.

Die Zusammenarbeit mit den Vatrox war also nur folgerichtig gewesen.

Zehn Millionen Jahre und vier Hyperdepressionen später wussten die meisten Lebewesen in der Ringgalaxis nichts mehr von jenem Volk, das einst das Polyport-Netz beherrscht hatte. Sie wussten auch nichts von VATROX-DAAG und VATROX-CUUR und schon gar nichts von dem zweiten VATROX-VAMU. Den Standort des PARALOX-ARSENALS kannten sie ebenso wenig.

Denn ausgerechnet das PARALOX- ARSENAL, von dem sich die Frequenz Monarchie  Wunderdinge bei der zeitlichen Ausdehnung der Hyperdepression versprach, war spurlos verschwunden. Alles, was aufzubieten war, suchte danach, aber nicht einmal VATROX-DAAG hatte Erfolg.

Storgell bezweifelte, dass sie es jemals wiederfinden würden. Mit hoher Wahrscheinlichkeit existierte es nicht mehr in der ursprünglichen Form.

Da waren aber die Hinweise aus TZA'HANATH auf vage Spuren in Anthuresta. Wenn es sie gab, konnten sie Millionen von Jahren alt sein. Ein Restecho eines einst riesigen Psi-Potenzials ...

Der Okrivar an der Orterkonsole meldete sich mit einer Routinedurchsage. »Keine Veränderung bei den Jaranoc.«

Der Hyperfunk der Kegelstumpfraumer schwieg. Es eilten keine Funkbotschaften mehr hinaus. Es kamen aber auch keine herein.

Überall in der Holokugel blitzte und loderte es. Auf vier explodierte Schlachtlichter kamen derzeit sechs zerstörte Kegelstumpfraumer. Gemessen an der Anzahl der Schiffe auf beiden Seiten und der Leistungsfähigkeit der Waffensysteme verschlechterte sich das Verhältnis dadurch zuungunsten der Frequenz-Monarchie. Damit es ausgeglichen blieb, hätten fünfmal so viele Kegelstümpfe wie Schlachtlichter auf der Strecke bleiben müssen.

Storgell ließ den Automaten besser nicht ausrechnen, wie viele Verluste sie bis zur Kapitulation höchstens erleiden durften.

Die Tendenz jedoch war vorhanden, und bei entsprechend gleichbleibender Progression wäre es in der Tat besser gewesen, die Absicht des Frequenzfolgers umzusetzen. »Aus dieser Schlacht wird keiner als Sieger oder Verlierer hervorgehen.« So hatte er es gesagt und beabsichtigt.

Für ein Wesen wie Storgell überzeugte der Gedanke durch Logik und nüchterne Einschätzung der Lage. Die Geisteswesen als eigentliche Triebfedern im Hintergrund spielten jedoch ein anderes Spiel.

Die fünfte Sektorknospe explodierte. Ein Teil der gegnerischen Verbände hatte seine Taktik geändert. Die Jaranoc erkannten, dass diese Schiffe als Joker eingesetzt wurden und zwischen den einzelnen Verbänden rochierten.

Fyeran rief die grob kugelförmigen, im Schnitt 17 Kilometer durchmessenden Gebilde zurück. Ihr Verlust wog schwerer als der von ein paar hundert Schlachtlichtern. Diese ließen sich ersetzen, die Sektorknospen nicht, weil sie nicht von den Vatrox nachgebaut werden konnten.

Die Jaranoc formierten sich zu größeren Verbänden von bis zu 5000 Schiffen, die sich über kurze Hyperraumetappen unmittelbar neben die deutlich kleineren Verbände aus Schlachtlichtern setzten und beim Eintritt in den Normalraum sofort das Feuer eröffneten.

Es dauerte nur wenige Atemzüge, bis die ersten Sonnen aufleuchteten. Der Leerraum der vom Kontrast aus Hell und Dunkel gezeichneten Sternenwiege erhielt Dutzende und Hunderte neuer Sterne, die grell flammend entstanden und kurz darauf wieder erloschen.

Der Verlustzähler in der Holokugel raste. Bei 300 trat eine kurze Unterbrechung ein, dann kletterte der Zähler hastig weiter, bis er irgendwo über 400 stehen blieb.

Sie hatten es also begriffen. Je mehr Schlachtlichter sie auf einmal zerstörten, desto schneller und leichter würden sie den Sieg erringen. Es war eiskalt kalkuliert und sah doch irgendwie nach einem Wettkampf mit völlig fremdartigen Regeln aus.

Fyeran bellte eine Reihe von Befehlen. Bislang funktionierte die Täuschung, ließen sich die Jaranoc vom Gasriesen ablenken und warteten auf das Eintreffen zuverlässiger Informationen. Wieder stürzten sich mehrere Verbände auf die Schlachtlichter, die scheinbar unkontrolliert zurückwichen. Für ein, zwei Minuten zeichnete sich auf dem Orterholo ein exakt umrissener Bereich ab, zehn Lichtminuten vom Irrläufer entfernt.

»Ab sofort erscheinen mir der Einsatz von Deflektorfeldern und maximaler Ortungsschutz geboten«, sagte Storgell. Dem kritischen Blick des Frequenzfolgers hielt er mühelos stand.

Fyeran gab den Befehl weiter. Die Echos der Schlachtlichter verschwanden aus der Holokugel. Augenblicke später kehrten sie als winzige farbige Rechenmuster zurück.

Die Jaranoc ließen sich dadurch nicht beirren. Sie setzten nach, kesselten mehrere Verbände ein, die sich in Sicherheit wiegten, und vernichteten sie.

Der Frequenzfolger stieß einen heiseren Schrei aus.

»Das war eine miserable Idee, Storgell!«

Die Kriegsordonnanz wollte es nicht glauben. »Bisher waren sie dazu nicht in der Lage!« Er rief sich die Aufnahmen von den Kämpfen um Hibernation-7 ins Gedächtnis. »Sie haben einen Orter entwickelt, den sie jetzt zum ersten Mal einsetzen.«

Es war eine simple Erklärung, zu einfach, als dass Storgell sie sofort akzeptiert hätte. Er suchte weiter, grub in dem, was er sich bisher über die Auseinandersetzung an Wissen und Fakten, aber auch an Zusammenhängen und Vermutungen erarbeitet hatte.

Es konnte nicht der Orter sein. Welche Möglichkeit gab es dann noch? Wie wahrscheinlich war sie?

Er fand nur eine zweite. Bevor er den Gedanken richtig zu Ende gedacht hatte, heulte in der JORAR der Alarm.

Soeben hatten die Jaranoc weitere tausend Schlachtlichter zerstört.

Die Zahl sank auf 44.000, während von den Kegelstumpfraumern 37.500 ihre Angriff flogen.

Einer dieser Verbände wechselte den Kurs und stieß unmittelbar bis zum Gasriesen vor. Als keine Einheiten der Frequenz-Monarchie ihm folgten, drehte er ab und versuchte, eine der kleineren Flotten einzuschließen.

»Das verstehe ich nicht«, sagte Fyeran. »So dumm können sie doch gar nicht sein.«

Storgell fragte den Okrivar Löcher in seinen Druckanzug. Der beteuerte bei seinem Leben und dem seines Volkes, dass kein einziger Hyperfunkspruch in diesem Raumsektor eingetroffen war.

Die Kriegsordonnanz sah die Erklärung greifbar vor sich, doch ehe sie sie zu fassen bekam, entwischte sie ihm.

»Die Jaranoc können unsere Einheiten nicht erkennen«, sagte er zu dem Frequenzfolger. »Jemand anders tut es für sie.«

Nur einer kam infrage. Fyeran schluckte heftig, schloss die Augen und presste die stumpfen Seiten seiner Krallen gegen die Schläfen. »VATROX-VAMU!«

»Dann ist auch VATROX-DAAG nicht weit.« Dass er inzwischen Zweifel hegte, ob jener überhaupt noch existierte oder längst von seinem »Kind« verschlungen worden war, behielt Storgell für sich. Es hätte den Frequenzfolger negativ motiviert.

Frequenzfolger Fyeran schüttelte sich. Seine rechte Hand knallte auf die Aktivierungstaste für den Hyperfunk. »Eine Verbindung mit dem Hauptquartier. Am besten mit Sinnafoch. Wir brauchen Verstärkung.«

Der Okrivar formulierte den Spruch, raffte und kodierte ihn und jagte ihn als nicht erkennbaren, ultrakurzen Hyperimpuls durch einen UHF-Tunnel in das »Jenseits«, wo er ohne großen Zeitverlust sein Ziel erreichte.

Während die Frequenz-Monarchie weitere 500 Schiffe verlor, gleichzeitig aber 700 Kegelstumpfraumer vernichtete, warteten sie auf Antwort.

Als sie tausend Wracks später eintraf, enthielt sie lediglich einen knappen Hinweis, dass ein Teil der Flotten bei anderen Brennpunkten benötigt wurde.

Es konnte alles heißen oder nichts.

Ein paar tausend Schlachtlichter kehrten von Patrouillenflügen aus dem galaktischen Ring zurück und griffen in den Kampf ein. Eine Wende führten sie nicht herbei. Dazu hätten es zehnmal so viele sein müssen.

»Was ist das für eine Taktik?«, zischte Fyeran. »Was plant dieser glücklose Sinnafoch?«

Der Frequenzfolger spielte darauf an, dass der derzeitige Oberbefehlshaber schon die Milchstraße und danach Hathorjan an den Gegner verloren hatte und nun in Anthuresta ebenfalls Fehler machte.

»Sinnafoch gibt Hibernation-8 verloren«, sagte Storgell. »Es muss von vornherein sein Plan gewesen sein. Und wenn es sein Plan war, dann war es auch der von VATROX-DAAG!«

*

Nach dem dritten Fluchtmanöver und dem Verlust von vierzig Schiffen des eigenen Verbandes legte Fyeran eine Kommando-Pause ein. Er wandte sich Storgell zu, lehnte sich an das Geländer der Kanzel und schaute eine Weile stumm auf die Kriegsordonnanz hinab.

Storgell war das weder unangenehm noch ungewohnt. Lediglich der Zeitpunkt schien ihm etwas missglückt. Unten in der Zentrale befehligte der Kommandant-Pilot das Schiff, ein Darturka, der sich unter der ihm zuteilgewordenen Ehre so tief bückte, wie seine drei Meter Körpergröße es zuließen.

»Ein alter Vatrox wie ich träumt davon, in einer bedeutenden Schlacht Gefechte zu führen, Siege zu erringen und im schönsten aller Fälle durch seinen Tod der Frequenz-Monarchie erst den Sieg zu ermöglichen«, sagte Fyeran. »All das versuche ich heute zu erreichen. Nur eines wird mir nicht mehr möglich sein.«

»Wenn du möchtest, entnimmt dir ein Roboter mehrere Gewebeproben sowie ein paar Stammzellen, und ich sorge dafür, dass sie sicher durch die feindlichen Linien nach TZA'HANATH oder zur VAT-DREDAR Sinnafochs gelangen oder zu einem anderen Schiff deiner Wahl. Dann wird dein Vamu im Fall deines Todes in VATROX-DAAG aufgehen, und irgendwann wird man dir einen neuen Körper züchten.«

»Vielleicht sollte ich das tatsächlich tun«, überlegte Fyeran. »Aber wozu? Sag mir, wieso ich einer Frequenz-Monarchie dienen soll, die ihre eigenen Hibernationswelten dem Feind überlässt. Welche Orte sind wichtiger als diese Welten? Nicht einmal TZA'HANATH.«

Von dort erhielten sie keinerlei Meldungen. Sie wussten nicht, ob der Angriff auf das Forschungszentrum andauerte oder die Jaranoc es vernichtet hatten.

Nach den Informationen der letzten Tage wäre es eher untypisch gewesen. Handelssterne hatten die Helfer VATROX-VAMUS bisher nicht behelligt.

»Da stimme ich dir zu, Frequenzfolger«, sagte Storgell. »VATROX-DAAG denkt in anderen Werten und Maßstäben. Wir können das nicht ändern. Wir können nur vermuten, dass alles, was er tut, einem bestimmten Ziel dient: VATROX-VAMU in Sicherheit zu wiegen und dann zuzuschlagen.«

Wieder stiegen die Verlustmeldungen unter den Schlachtlichtern um mehrere hundert Einheiten. Wenn es so weiterging, erreichten sie demnächst den zahlenmäßigen Gleichstand, was einer totalen waffentechnischen Unterlegenheit der Frequenz-Monarchie gleichgekommen wäre. Dann blieb nur die bedingungslose Kapitulation oder der Kampf bis zum letzten Schiff.

Storgell sah Fyeran an, dass dieser längst nicht mehr an einen Rückzug dachte. Der Frequenzfolger wollte diesen Kampf durchstehen.

Die Kriegsordonnanz nahm es mit einem Gefühl innerer Zufriedenheit zur Kenntnis. Ihr pädagogisches Geschick hatte Erfolg gezeigt. Nicht auszudenken, wenn sich das Verhältnis zu seinem Frequenzfolger ins Gegenteil gekehrt hätte. Eine kampfeslustige Ordonnanz und ein müder Krieger, der die Waffen ablegte und sich in seine Kabine zurückzog, um zu sterben.

Storgell wusste aus den Datenbänken von Hibernation-8, dass es solche Fälle auch schon gegeben hatte. Diesen Vatrox war die Wiedergeburt verweigert worden. VATROX-DAAG hatte sich ihr Vamu einverleibt, es assimiliert und nie wieder hergegeben.

Der Herrscher war irgendwo in der Nähe, obwohl Fyeran es nicht spüren konnte, so wenig wie Storgell. Ihre Sinne waren dafür nicht ausgelegt.

2000 Kegelstumpfraumer materialisierten am Rand des Sektors. Sie orientierten sich kurz, griffen dann sofort in den Kampf ein.

Wieder verschob sich das Verhältnis zuungunsten der Frequenz-Monarchie. Die Verbände aus Schlachtlichtern befanden sich an mehreren Fronten auf dem Rückzug. Da die Deflektorfelder nichts nützten, schalteten die Kommandanten sie ab, ohne dass ein spezieller Befehl des Frequenzfolgers vorlag.

Fyeran - mit langem Pigasoshaar und durchaus kampferprobt aus den Zeiten der Dritten Hyperdepression - formierte seine Flotten neu und änderte die Taktik.

Die Jaranoc fackelten nicht lange. Sie verloren das Interesse an jenem ominösen Sektor weiter draußen und begannen, die Gashülle des Irrläufers mit Orterimpulsen zu bombardieren.

*

»Such gar nicht erst nach einer Idee, was wir dagegen tun könnten«, sagte Kriegsordonnanz Storgell zu Fyeran. »Es gibt sie nicht.«

Die Jaranoc waren so auf den Irrläufer fixiert, dass sie sich für nichts anderes interessierten. Immer näher rückten sie dem Planeten, von dem die Schlachtlichter sie so geschickt weggelockt hatten.

Der plötzliche Sinneswandel kam nicht von ungefähr. Hätte Storgell es nicht schon am Verhalten der Kegelstumpfraumer bei der Ortung von Schlachtlichtern gemerkt, hätte er es spätestens in diesem Augenblick erkannt.

VATROX-VAMU war da, und damit gab es für die Jaranoc keinen Zweifel mehr, wo sie Hibernation-8 suchen mussten.

»Ich habe keine Zeit zum Grübeln«, antwortete der Frequenzfolger. »Unser Verband gerät in Bedrängnis.«

Drei Schwärme Kegelstumpfraumer näherten sich von verschiedenen Seiten. Ihr Abstand betrug noch mehr als zwei Millionen Kilometer. Die Stoßrichtung jedoch war eindeutig.

Ihr Ziel war die JORAR.

Storgell fragte sich, ob auch dahinter VATROX-VAMU steckte. Ausschließen wollte er es nicht. Die Entität setzte sich aus Millionen oder Milliarden Vatrox- Bewusstseinen zusammen. Es existierte eine mentale Affinität zum Ursprungsvolk.

Existenzen der körperlosen Art verfügten zudem über andere Möglichkeiten der Kommunikation. Diese fand im Psi-Bereich des Hyperspektrums statt, also per Telepathie oder auf anderen Wegen, von denen körperliche Lebewesen nicht einmal träumten.

Storgell ging davon aus, dass VATROX-VAMU ebenso wie VATROX- DAAG die Gedanken einzelner Besatzungsmitglieder wie Kriegsordonnanzen, Okrivar oder Darturka lesen und Handlungen manipulieren konnte.

Bei Vatrox lag der Fall ein wenig anders, denn Vatrox waren parataub. Beim Aufenthalt innerhalb des Mentaldoms waren sie aber durchaus in der Lage, mit dem Vamu einzelner Artgenossen sowie mit dem vorhandenen Splitter oder Ableger VATROX-DAAGS gedanklich zu kommunizieren. Ein Widerspruch? Oder eine einzigartige Gabe?

Storgell vermutete, dass es auch hier im Weltall nahe dem Irrläufer funktionierte.

Aus Hibernation-8 trafen noch immer keine Signale ein. Die Frequenzfolger hielten sich strikt an den Plan. Erst wenn unmittelbare Gefahr drohte, würden sie die Abwehranlagen aktivieren.

Unter den Tarnabdeckungen der Oberfläche des modifizierten Handelssterns schlummerten die Forts. In den unteren Schichten der Gashülle zogen fliegende Festungen ihre schnelle Bahn, bereit, jederzeit bis in die obersten Schichten der Atmosphäre aufzusteigen.

Sie alle würden innerhalb weniger Augenblicke erwachen und ihre tödlichen Energien in die Gashülle des Riesenplaneten pusten.

Storgell erkannte die Gefahr, die in dem Gemisch aus Wasserstoff, Methan, Ammoniak, Stickstoff und anderen Gasen lag. Knallgasexplosionen gewaltigen Ausmaßes sowie Feuersbrünste würden mit dem Gasriesen kurzen Prozess machen. Sofern etwas übrig blieb, was sich deutlich auf der Ortung abzeichnete, waren es wohl bestenfalls Fetzen des Handelssterns, winzige Inseln aus Metall und Kunststoff, aus deflagrierender Psi-Materie und Formenergie, die sich gegen den bisherigen Kurs des Irrläufers stemmten.

Noch war es nicht so weit. Die symbolischen Energiebahnen, die sich kreuz und quer durch die Holokugel spannten wie ein grob gewebtes Spinnennetz, galten nicht dem Planeten, sondern dem Verband. Dort, wo sie sich überschnitten, leuchtete dicht daneben ein winziges Ortungsecho.

Storgell hatte richtig vermutet. Die Jaranoc kannten das Flaggschiff der Frequenz-Monarchie, das alle Verbände dirigierte.

»Versuch, an unwichtige Sachen zu denken«, empfahl Storgell. »Verdränge alles, was VATROX-VAMU zu unserem Nachteil nutzen kann.«

Nach einer Weile erhielt er Antwort. »Was glaubst du, was ich die ganze Zeit tue? Ich unterdrücke Informationen. Es sieht nicht aus, als würde es sonderlich gut funktionieren.«

»Vielleicht holt er sich das Wissen aus meinem Gehirn oder aus denen der Okrivar und Darturka.«

Storgell konzentrierte sich und dachte ebenfalls an unwichtige Dinge wie die Herkunft seines Namens. Da er nicht wusste, wo er geboren und aufgewachsen war, stellte er sich immer wieder Fragen danach.

Welche Rückschlüsse ließ sein Name zu? War es ein Personenname oder ein Sippenname? Bezeichnete er gar den Planeten, von dem er stammte?

Letzteres hielt er für eher unwahrscheinlich. Dann hätte er irgendwann auf andere Kriegsordonnanzen mit dem Namen Storgell treffen müssen, Storgell 228 oder 14367, ähnlich den Bezeichnungen für die Referroren.

Dazwischen lauschte er in sich hinein, ob vielleicht eines der Geisteswesen seine Gedanken beobachtete und ihm - als eine Art Gnadenakt - die Antwort lieferte.

Keines der beiden beachtete ihn. Stattdessen packte ein Fesselfeld die Kriegsordonnanz und erinnerte sie daran, dass sich das Schiff in einer Kampfsituation befand. Das Feld fixierte seinen Körper, während eine Reihe harter Schläge die JORAR erschütterte.

Ein Wummern folgte, das er gut kannte. Die Projektoren für die UHF-Schleudern traten in Aktion.

Das Flaggschiff schoss sich den Weg frei. Es löste sich aus der Umklammerung mehrerer Kegelstumpfraumer, verschwand im Hyperraum und kehrte hinter den Jaranoc-Schiffen zurück ins Standarduniversum.

Funken trafen auf die Schirmfelder der Kegelstümpfe, bauten kleine Türmchen, die wie Schmelzhütchen nach unten durchdrangen und mehrere Ringe eines Schiffes zum Platzen brachten. Die Ringe waren die Schwachstellen bei diesen Schiffen aus einer fernen Galaxis.

Die Holokugel blendete den gezeigten Raumsektor aus und verengte die Perspektive auf den Irrläufer und den Flottenverband mit dem Flaggschiff.

Mehrere Kegelstumpfraumer fungierten als Panzerbrecher. In selbstmörderischer Absicht materialisierten sie in unmittelbarer Nähe der Schlachtlichter, versuchten sie zu rammen und so Keile zwischen sie zu treiben.

In der JORAR jaulte der Alarm. Ein halbes Dutzend Kampfverbände verließ seine Positionen rund um den Irrläufer und griff in das Geschehen ein.

»Sie versuchen das Flaggschiff auszuschalten«, funkte Fyeran. »Was immer sie damit bezwecken wollen, es wird ihnen nichts nützen.«

Storgell streckte sich, um dem Frequenzfolger nicht nur bis zur Hüfte näher zu sein. »Es sind unsere oder meine Gedanken. VATROX-VAMU stuft sie als gefährlich ein. Die Entität will nicht uns vernichten, sondern unser Wissen und unsere Vermutungen.«

»Was schlägst du vor?«

Flucht wäre optimal gewesen, für kurze Zeit ein paar tausend Lichtjahre zwischen sich und das Geisteswesen zu bringen. Ob es half? Storgell rechnete damit, dass ihnen die Jaranoc folgten und mit ihrer Übermacht irgendwo dort draußen den Garaus machten.

»Wir bleiben und kämpfen, Frequenzfolger!«

Am besten kämpfte es sich mit freiem Rücken. In ihrem Fall bedeutete das, sie brauchten eine Deckung gegen direkte Angriffe. Die JORAR verschwand in einem Pulk von Schlachtlichtern, die den Irrläufer gegen die Jaranoc verteidigten.

Die Angreifer versuchten mit Gewalt durchzubrechen und sich in Schussposition zu bringen. Noch zögerten sie, den Gasplaneten zu vernichten und dann zu schauen, ob sie irgendwo die Hibernationswelt entdeckten.

»Zurückweichen!«, kommandierte Fyeran. »Lasst die paar Dutzend Raumer heran. Die fliegenden Festungen werden sich um sie kümmern. Haltet euch in der Nähe und gebt den Jaranoc den Rest, falls etwas übrig bleibt.«

Storgell blieb skeptisch. Die Zielgenauigkeit in einer Atmosphäre aus dicken Gasschwaden war immer eingeschränkt. Da nützte es wenig, wenn die Energiepotenziale ihren Weg durch den Hyperraum nahmen. Die Gefahr, eigene Schiffe zu treffen, war ziemlich groß.

»Da ist ein Pulk aus kleineren Kegeln unterwegs. Sie suchen die Nähe des Irrläufers, scheinen aber die andere Seite des Planeten zum Ziel zu haben«, meldete der Ortungs-Okrivar.

»Es gilt uns.«

Storgell war überzeugt, dass die Jaranoc nicht eher ruhen würden, bis sie das Flaggschiff mit dem Befehlshaber ausgeschaltet hatten.

Zweitausend Raumer stürzten sich von allen Seiten auf die JORAR, tauchten teilweise nur wenige tausend Kilometer vor ihr auf.

Es klackte zweimal, als die Hände des Frequenzfolgers auf die Konsole mit den Steuersensoren niederfuhren. Fyeran zog das Kommando an sich.

Das DC-Schlachtlicht beschleunigte mit Höchstwerten. Es flog einen Bogen über die Kegelstumpfraumer hinaus direkt vor ihre Geschütze.

Storgell sah bereits die Ausschläge der Orteranzeigen, aber da war die JORAR schon im Hyperraum, kehrte außerhalb des Schlachtgetümmels zurück, gliederte sich erneut in einen der Kampfverbände ein.

Die Jaranoc waren jetzt überall. Sie deckten den kompletten Raumsektor mit ihren Überlichtgeschützen ab. Die Schlachtlichter hielten dagegen, so gut es ging. Aber Fyeran hatte schon wieder tausend Einheiten eingebüßt, und es kamen keine neuen hinzu. Die Zahl der vernichteten Kegel betrug in derselben Zeit gerade mal 300.

Storgells Aufmerksamkeit galt vor allem den Sektorknospen. Zehn Stück hatten sie inzwischen verloren, zerplatzt und zerrieben im Feuer der Gegner. Die Kriegsordonnanz überlegte, ob es allein das Ergebnis durch Beschuss war oder ob VATROX-VAMU nachgeholfen hatte.

Die JORAR erbebte. Zwei Dutzend Treffer gleichzeitig - für das DC- Schlachtlicht wurde es kritisch.

Zehn Sektorknospen tauchten zur Unterstützung auf. Sie eröffneten das Feuer. Außerhalb der Kampfzone erschienen mehrere tausend Kegel, die sich sofort auf die Sektorknospen warfen.

Storgell tauschte mit seinem Frequenzfolger einen kurzen Blick. Genau das hatten sie mit ihrer Taktik verhindern wollen. Sie hatten es sogar geschafft, bis VATROX-VAMU erschienen war.

Wieder schlugen mehrere Salven in die Schirmstaffel der JORAR ein. Das Schlachtlicht bebte. Düsteres rotes Glühen breitete sich von der Oberfläche des Schiffes in den Weltraum aus.

Zwei Treffer hatten die Schirme nicht vollständig absorbiert. Die unterschiedlich geneigten Oberflächen hatten die Energie aufgenommen und strahlten sie ab.

Storgell konzentrierte sich mit seinen Gedanken auf VATROX-DAAG, wie er das schon einmal getan hatte. Eine Antwort erhielt er auch dieses Mal nicht. Dafür krachte es im unteren Teil der JORAR. Der Lärm mehrerer Explosionen drang bis in die Zentrale.

»Ihr kriegt uns nicht!«, zischte Storgell. »Nicht jetzt!«

Sie hatten noch eine Aufgabe, den Schutz der Hibernationswelt. Um diese zu erfüllen, war die Kriegsordonnanz bereit abzutreten.

Und überhaupt: Gab es etwas Schöneres, als im Kampf zu sterben?

Fyeran sagte nichts. Storgell fragte sich, was in dem Frequenzfolger vorgehen mochte. Noch existierte Hibernation-8, in der auch seine Klone eingelagert waren.

Also lohnte es sich nach wie vor zu kämpfen.

Mehrere Dutzend punktgenau gezielte Schüsse aus den Kegeln schlugen in die

Schirme der JORAR und der benachbarten Schlachtlichter, die das Flaggschiff abschirmten. Es schoss aus allen Projektoren zurück. Funken stapelten sich auf den gegnerischen Schirmen und fraßen sich hindurch. Eine weitere, wohldosierte Salve zerstörte einen der Ringe.

Die Explosion riss ein Loch in die Oberfläche des Kegelstumpfraumers. Trümmerteile flogen davon, ein Teil prasselte auf die JORAR ein. Zwei Sektorknospen versetzten dem angeschlagenen Schiff den Todesstoß.

Die Jaranoc schossen nicht zurück. Von einem Augenblick auf den anderen stellten die Vasallen VATROX-VAMUS das Feuer ein.

Storgell bewegte sich unruhig in dem Fesselfeld, das ihn schützte. Fyeran zögerte, wie er entscheiden sollte.

Das, was sich draußen tat, hatten sie vor einer knappen Stunde schon einmal gesehen.


4.

 

Sichu Dorksteiger schwebte mitten zwischen den Sternen. Versuchsweise streckte sie einen Arm aus und berührte eines der winzigen Bällchen in dem 2200 Meter durchmessenden Modell der Ringgalaxis Anthuresta, mitten in der Kegelhalle im oberen Teil des Bergs Otamaro auf dem Planeten Katarakt.

Wie bei einer elektrostatischen Aufladung spürte sie ein Prickeln in der Fingerkuppe.

Das hundertprozentige Abbild der Wirklichkeit ließ sich mit Gedankenbefehlen steuern. Im Ausschnitt-Zoom stellte es Polyport-Höfe, Distribut-Depots und andere wichtige Einrichtungen in ihrer Originalgröße dar.

Und eben Raumschiffe.

Sichu hatte keine Lust, im Selbsterfahrungstest herauszufinden, wie das war, wenn einem ein Schlachtlicht oder schlimmer noch ein Kegelstumpfraumer gegen den Kopf knallte.

Und die Ator war traurig und geknickt wie ein Zweig. Es war noch nicht einmal eine Stunde her, da hatten sie live und bei klarem Verstand den Untergang von Hibernation-7 miterlebt sowie die Vernichtung der Schlachtlichter. Auch Kegelstumpfraumer waren zerstört worden, aber am tiefsten saß der Schmerz, den Sichu bei der Explosion des Planeten empfunden hatte.

War das wirklich ihre Galaxis? Ihre Heimat?

Dafür hatte sie sich nicht von der Frequenz-Monarchie anwerben lassen. Überall hatten Kämpfe getobt, regelrechte Raumschlachten.

Erschüttert dachte sie an den Glutball - nicht von einer explodierenden Sonne, sondern von einem platzenden Planeten. Der Innendruck der Welt hatte die weich gewordene Oberfläche zerrissen und ins All geschleudert. Die gesamte Welt war in Billionen Fetzen geplatzt, die in alle Richtungen davonstoben.

In diesen langen Minuten hatte sie diese Superortungsfunktionen des Modells verflucht, die sie kürzlich herausgefunden hatten.

Kaum war Hibernation-7 Geschichte, ging es bei der achten und letzten Hibernationswelt der Frequenz-Monarchie weiter.

Sichu wollte weg aus dem Berg, weg von Katarakt, weg von Anthuresta. Irgendwohin, wo es keine Kriege und kein Leid gab.

Sean Legrange hatte es ihr angeboten. »Wir besorgen euch eine TransferkaminPassage, die euch nach Hathorjan oder in die Milchstraße bringt. Das Solsystem ist zurzeit vielleicht nicht der beste Zielort, denn dort droht Gefahr durch ein Feuerauge.«

Sichu hatte sich Bedenkzeit erbeten. Nun, da sie allein in dem Modell hing und darüber nachsann, war sie ratlos.

Sie wollte gehen, aber nur mit Fyrt. Fyrt aber wollte das Ende der Frequenz Monarchie  mit ansehen oder, falls es nicht stattfand, neu entscheiden, ob er blieb oder nicht. Nach den Vorstellungen der Flotte waren sie Deserteure, Überläufer. In den Augen der Frequenz Monarchie  und von VATROX-DAAG galten sie als vogelfrei. Jeder konnte sie jagen, fangen, ausliefern oder töten. Und dann?

Das Stardust-System war eine Alternative zur Milchstraße. Aber dann lebten sie in der Nähe dieses grausamen Modells und ständig in der Angst, dass eine dieser Entitäten auch das kleine Menschenreich eroberte und versklavte.

Gut, VATROX-VAMU hatte Stardust schon überfallen, aber die Menschen hatten sich gewehrt und mit vereinten Kräften etwas geschafft, womit das Geisteswesen bestimmt nicht gerechnet hatte: Die Menschen hatten VATROX- VAMU hinausgeworfen und den Sextadimschleier neu errichtet, den auch ein derart starkes Wesen nicht einfach so durchdringen konnte.

Sichu und Fyrt hakten immer nach, wenn Legrange mit seinem unerschöpflichen Wissen eines VARIO-1000-Roboters erzählte. Der tiefe, aus der Vergangenheit resultierende Hass, den VATROX-VAMU seinen Erzeugern gegenüber hegte, war dabei etwas Abstraktes. Nach dem Hinscheiden von VATROX-CUUR richtete er sich allein gegen VATROX-DAAG und damit gegen die Frequenz-Monarchie und ihre Mitarbeiter.

»Eigentlich«, so berichtete Sean Legrange, »braucht ein Wesen aus mentaler Energie gar keine Flotten. Es ist in der Lage, große mentale Kontingente für die geistige Versklavung fremder Völker einzusetzen und dadurch Angriffe abzuwehren. Allerdings kann ein solches Wesen nicht überall gleichzeitig sein. Deshalb bedient es sich der Flotten von Hilfsvölkern, in diesem Fall der Jaranoc.«

Sichu erfuhr, dass die Jaranoc weder aus Hathorjan und der Milchstraße noch aus Anthuresta oder einer anderen Polyport-Galaxis stammten.

Was für VATROX-VAMU galt, galt auch für VATROX-DAAG und die Frequenz-Monarchie. Beide Entitäten versuchten, in die Auseinandersetzungen ihrer Vasallen einzugreifen und deren Sieg herbeizuführen. Über Hibernation-7 hatte es sich angedeutet, über Hibernation-8 war es bittere Realität.

Sichu wollte weg. Sie zerrte an ihrem silbernen Haar, als könnte sie sich damit selbst aus dem Sumpf ins Licht ziehen.

Ein leises Lachen lenkte sie ab. Zwischen den Sonnen der näheren Umgebung tauchte ein Gesicht auf, eingerahmt von schwarzem Haar. Braune Augen musterten Sichu aufmerksam. Die Lachfältchen in den Augenwinkeln ließen sie beinahe vergessen, wen sie vor sich hatte.

»Sean! Du bist zurück!«

»Fyrt kommt auch gleich.« Legrange warf einen Blick in die Projektion. »Vielleicht ist es besser, wenn du jetzt essen gehst.«

Sichu seufzte. »Vielleicht werde ich das tun. Vorerst bleibe ich.«

Als Fyrt eintraf, setzte Legrange seine Erzählung fort. Dass es im Endeffekt auf eine Konfrontation der beiden Geisteswesen hinauslief, leuchtete auch Sichu und Fyrt Byrask ein. Die Frage war, wer als Sieger aus diesem Kampf hervorging.

Sichu erfuhr, dass Legrange seine Zweifel hatte, was VATROX-DAAG anging. Dieser hatte schon einmal in der direkten Auseinandersetzung mit VATROX-VAMU den Kürzeren gezogen.

»Die Einschätzung ist realistisch«, sagte der Verteidigungsminister des Stardust-Systems. »Nicht ganz so neutral formuliert würde ich sagen, dass wir alle es befürchten. VATROX-VAMU wird nach dem Tod des Widersachers ungleich mächtiger sein als jetzt. Er stellt dann eine weit größere Gefahr dar. Nun ja, immerhin haben die Vatrox vor Jahrmillionen die Gefahr bereits erkannt und eine Waffe gegen VATROX- VAMU geschaffen. Es bleibt zu hoffen, dass sie auch wirkt.«

Wie es in der Projektion aussah, versuchte VATROX-DAAG es mit Feueraugen. Einen Versuch war es wert, fand Sichu schon allein aus dem Grund, damit weitere Gemetzel vermieden wurden.

Die drei gruppierten sich am Rand der Projektion und zoomten den Irrläufer. Riesig wuchs er vor ihnen auf und mit einem leichten, kaum wahrnehmbaren Schweif ionisierten Gases im Schlepptau.

Die Schlacht wogte hin und her. Sichu hatte Mühe, die Gegner auseinanderzuhalten. Legrange machte sie und Fyrt auf die besonderen Umstände der Kämpfe aufmerksam. Einmal stellten die Jaranoc alle ihre Aktivitäten ein, einmal die Vatrox und ihre Vasallen. Es deutete auf die Anwesenheit der beiden Entitäten hin, die auf diese Weise ihre Stärke demonstrieren wollten.

»Dieses Tauziehen kann tausend Jahre dauern«, sagte Legrange. »Aber so weit werden sich diese Wesen nicht verausgaben wollen. Deshalb bringt VATROX-DAAG die beiden Feueraugen in Stellung, und VATROX-VAMU wird versuchen, ihnen zu entkommen.«

Sichu Dorksteiger hielt sich die Augen zu. »Sie zerstören wehrlose Schiffe. Das ist barbarisch. Ich will das nicht sehen!«


5.

 

Der Okrill bewegte sich so schnell, dass Sinnafoch erschrak. Das Tier sprang plötzlich auf, spreizte seine acht Beine und erstarrte.

Der Frequenzfolger, noch immer die scheußlichen Bilder der bevorstehenden Niederlage im Kopf, wusste nicht, wo er hinschauen sollte, auf das Tier oder auf die tanzenden Holos in der Kugel. Philips Verhalten ließ mehrere Rückschlüsse zu. VATROX-DAAG war nicht in der Lage, das Ruder herumzureißen. Oder VATROX-DAAG hatte sich aus diesem Raumsektor zurückgezogen.

»Schau dahin!« Satwa deutete auf die Hologramme.

Die Kegelstumpfraumer flogen auf ihren bisherigen Angriffsrouten. Aber sie schossen nicht mehr. Sinnafoch erkannte keine Beschleunigungs- und Bremsmanöver mehr. Es sah aus, als hätten Besatzungen und Steuerautomaten ihre Aktivitäten eingestellt.

Die Schlachtlichter und Sektorknospen der Frequenz-Monarchie gewannen die Oberhand. Zahlenmäßig waren sie dem Gegner sowieso leicht überlegen. Die ersten Kegelstumpfraumer explodierten, andere brachen auseinander und verließen taumelnd ihren bisherigen Kurs.

»VATROX-DAAG!«, sagte Satwa. »Der Herrscher greift ein.«

Sinnafoch sah ihren schiefen Blick und wusste nicht, warum.

»Wo VATROX-DAAG ist, kann VATROX-VAMU nicht weit sein«, wiederholte sie.

Jetzt wusste er es. »Was ist mit den Ortern? Zeichnen sie etwas auf?«

Nach einer Weile tauchte mitten im Hologrammareal ein diffuser Schemen auf, dessen Teile sich offenbar eigenständig und auch gegensätzlich bewegten. Sinnafoch schloss daraus, dass die Ortung zwei unterschiedliche Dinge zeigte.

VATROX-DAAG und VATROX-VAMU.

Der Frequenzfolger schaute zu Philip hinüber. Der Okrill beugte den Körper vor und zurück, nach links und nach rechts. Es sah aus wie Morgengymnastik.

»Es sind die Bewegungen des einen Teils im Hologramm«, sagte Satwa in einem beiläufigen Ton, als habe sie das schon ein paarmal erlebt. »Wenn du beides nebeneinanderprojizierst, kannst du es besser erkennen.«

Sinnafoch tat es. Ein Abbild des Okrills tauchte übergangslos in der Holokugel auf. Deutlich war zu erkennen, welche Teile des Schemens zu den Bewegungen des Tieres passten.

Keine zusammenhängenden Teile. Das, was sie als Schemen sahen, war sowieso nur der dreidimensionale Abdruck einer Wesenheit, die im psionischen Teil des Hyperraums angesiedelt war.

Wanderer zwischen den Welten. Von keiner der Entitäten hatte Sinnafoch bisher so viel mitbekommen. Im Mentaldom hatte er die anderen Vamu-Potenziale gespürt, und er wusste, dass ein Splitter von VATROX-CUUR den Weg aus den umliegenden Galaxien zu den Hibernationswelten in Hathorjan gewiesen hatte. Und er kannte die Eindrücke, die er als Körperwesen beim Besuch des Mentaldoms erhalten hatte. Die Schemen der Vatrox, die nichts anderes als vom Vamu projizierte, vage Abbilder des jeweiligen Körpers darstellten. Sie geisterten gewissermaßen durch den Dom.

Und da war das grelle Licht, eine kugelähnliche Erscheinung ganz weit innen, die von VATROX-CUURS Splitter stammte. Aber dieses Licht war ihm unendlich weit weg vorgekommen, die Mentalstimme dafür umso näher.

Der Körper des Okrills begann an mehreren Stellen zu zucken. Teile des Rumpfes und Teile der Beine vollführten eigenständige Bewegungen ohne eine zentrale Kontrolle durch das Gehirn. Immer wilder wurden sie, und Teile des Schemens im Hologramm bewegten sich synchron dazu.

Sinnafoch verstand, was das 3-D- Raster und der Okrill ihm sagen wollten. Es fand ein Kampf statt, gewissermaßen ein Ringen zwischen den beiden Geisteswesen. Und er war zum Zuschauen verdammt. Dabei hätte er liebend gern wenigstens mit seinem Geschwader in den realen Kampf eingegriffen.

Sein Traum vom siegreichen Feldherrn in diesen letzten entscheidenden Schlachten platzte endgültig. VATROX- DAAG ließ es nicht zu, aus welchen Gründen auch immer. Nicht zum ersten Mal keimte der böse Verdacht in Sinnafoch auf, dass es dem Geisteswesen nicht so sehr um seine Verdienste ging. Es wollte ihn in seiner Nähe haben, um auf ihn aufpassen zu können.

Die Bewegungen des Okrills erlahmten sichtlich. Er stieß ein Fauchen aus, dann ein Grunzen. Die Koordination seiner acht Beine geriet völlig durcheinander. Augenblicke später fiel er wie ein nasser Sack zur Seite. Es schmatzte sogar, als er gegen den Boden schlug.

Sofort kniete Sinnafoch neben ihn. Er untersuchte den Kopf, den Hals, rief den Medorobot, der sich inzwischen sehr gut mit dem Metabolismus des Okrills auskannte. Organisch diagnostizierte der Automat keine Fehler, und über den Rest wagte er keine Prognose. Im nervlichmentalen Bereich gab es Störungen, die Sinnafoch auf den Splitter und die direkte Verbindung zu VATROX-DAAG zurückführte.

Zwischendurch warf der Vatrox immer wieder einen Blick auf die Holos. Zwischen den beiden Entitäten fand ein Kampf statt, das war offensichtlich. Miterleben konnten sie ihn nicht. Sinnafoch war überzeugt, dass sie bei einer mentalen Verbindung zu diesem Zeitpunkt diese nicht überlebt hätten. Nicht mit all den Einschränkungen eines organischen Körpers.

»Der Ausgang dieses Kampfes entscheidet über unser Schicksal«, hörte er Satwa wie von fern sagen.

Ihr eigenes Schicksal - ja. Wenn VATROX-DAAG den Kampf verlor, würde VATROX-VAMU sie mit hoher Wahrscheinlichkeit töten. Sein Verhältnis zu den Vatrox kannte Sinnafoch zur Genüge. Warum sollte dieses Wesen seine Meinung wegen ein paar Frequenzfolgern ändern?


6.

 

Es lief exakt so ab, wie sie es von der Übertragung der Schlacht um Hibernation-7 kannten. Die Jaranoc manövrierten deutlich verzögert. Wenn sie Schüsse abgaben, gingen diese weit an ihrem Ziel vorbei, trafen teilweise die eigenen Einheiten. Ganze Flottenkontingente gerieten ins Taumeln, drifteten ins All hinaus oder näherten sich dem Planeten.

Storgell hatte zunächst an eine Waffe gedacht. Nun erkannte er seinen Irrtum.

VATROX-DAAG war da und griff ein. Er lähmte die Besatzungen der Kegelstumpfraumer, verdammte sie zur Untätigkeit.

Der Gegner zeigte sich handlungsunfähig, und der Befehl des Frequenzfolgers eilte bereits hinaus.

»Vernichtet den Feind!«

Die Schlachtlichter formierten sich neu. Die Sektorknospen gingen entsprechend dem ursprünglichen Verteilerschlüssel in Position. Diesmal taten sie es ungehindert.

Über dem Irrläufer entbrannte ein Energiegewitter. Die Insassen der JORAR blieben mit Ausnahme der Kanoniere und des Piloten Zaungäste, bloße Zuschauer.

Der Reihe nach platzten Kegelstumpfraumer auseinander, von den Schlachtlichtern aufgebrochen wie Muscheln, von den Sektorknospen geleert bis auf den letzten Sessel. Die Trümmerwolke dieser Raumschlacht würde noch in tausend Jahren vorhanden sein, natürlich weit verteilt und mit geringeren Vektoren. Aber jeder Automat eines vorbeifliegenden Schiffes würde erkennen, wann in der Vergangenheit hier Furchtbares geschehen war.

Solche Schlachtfelder zogen manchmal seltsame Folgeriten nach sich. Sie wurden zu Gedenkstätten, zu Orten religiöser Verehrung und Mahnung, zu Symbolen dessen, wie man es besser nicht machte.

Dann, so sagte sich Storgell, hat es was Gutes, wenn wir im Kampf sterben. Vielleicht sollte jeder von sich eine Statue hinterlassen mit einer Inschrift, für die Nachwelt zur Information.

Während er in Gedanken den Tugenden eines Kämpfers und Kriegers nachhing, beobachtete er voller Ungewissheit und Misstrauen die Darstellungen in der Holokugel. Tausend Kegelstumpfraumer waren zerstört, dann zweitausend und dreitausend. Sektorknospen positionierten sich wie an einer Schnur aufgereiht über einer Schlachtflotte, warteten, bis die Schirmfelder zusammenbrachen, und pusteten die Jaranoc mit minimalem Energieaufwand ins Vakuum.

»Jetzt nur nicht leichtsinnig werden!«, warnte Storgell. »Über Hibernation-7 gab es ein böses Erwachen.«

Wenn VATROX-DAAG die Jaranoc beeinflusste, tat VATROX-VAMU es umgekehrt mit den Okrivar und Darturka. Und mit den Kriegsordonnanzen.

Vielleicht auch mit den Vatrox.

Storgell versuchte erst gar nicht, sich eine Vorstellung von der Auseinandersetzung zu machen, die zwischen den beiden Entitäten stattfand. Es war nicht einmal gesagt, dass sie sich in der Nähe des Irrläufers aufhielten. Lediglich die Auswirkungen ihrer Beeinflussung waren hier zu bemerken.

»Schießt schneller!«, sagte die Kriegsordonnanz. »Aktiviert die Reservesysteme der Funkenschleudern.«

Von den Jaranoc kam inzwischen keine Gegenwehr mehr. Die Zahl der Kegelstumpfraumer sank auf 30.000 und lag damit bereits um 10.000 unter der ursprünglichen Zahl. Von den 48.500 Schlachtlichtern waren allerdings nur noch 35.000 übrig, und es kamen gerade mal 3000 neue dazu.

80 Sektorknospen waren noch einsatzbereit, die restlichen 20 vernichtet oder beschädigt und auf dem Rückzug.

Storgell rechnete damit, dass der Zustand der Stasis jeden Moment wieder vorbei war. Noch aber zündeten keine Triebwerke, fanden keine Kursänderungen statt. Der Einfluss VATROX- DAAGS schien sich nicht nur auf die Bewusstseine der Besatzungen auszuwirken, sondern auch auf die Automaten und ihre Programme. War überhaupt vorstellbar, dass irgendjemand den Herrscher besiegen konnte, der zu solchen Leistungen fähig war?

Die Kriegsordonnanz zählte mit. 500, 1000, 2000, schließlich 5000.

Es stand jetzt 25.000 gegen 38.000 - kein ideales Verhältnis, aber immer noch besser als jedes andere davor. Mit dieser kleinen Übermacht würden sie die Zahl der Kegelstumpfraumer auf ungefähr die Hälfte reduzieren können bei gleichzeitigen Eigenverlusten von 20.000 Schlachtlichtern und 40 weiteren Sektorknospen.

Und das war äußerst optimistisch gerechnet.

13.000 Kegel und 18.000 eigene Einheiten - das bedeutete im Endeffekt den Untergang der Frequenz-Monarchie. Die Jaranoc würden bei der Überlegenheit ihrer Waffensysteme siegen und die letzte Hibernationswelt vernichten. Die Besatzungen der Schlachtlichter bekamen es dann nicht mehr mit.

Storgell schätzte, dass von Hibernation-8 inzwischen Millionen Vatrox evakuiert worden waren. Auch das war ein schöngerechneter Wert. Die Realität lag eher unterhalb des Millionenbereichs. Angesichts der Entwicklung über dem Gasriesen entschieden die verantwortlichen Frequenzfolger eventuell anders und stellten die Evakuierung ein.

In der Holokugel endeten die ersten Taumelbewegungen. Die Jaranoc und ihre Maschinen erwachten aus dem erzwungenen Schlaf.

Nochmals 500 Kegel, dann 200. Die Sektorknospen schossen Punktfeuer entlang einer Reihe dieser Schiffe, bis sie auseinanderbrachen.

»Rückzug!«, sagte Storgell.

Ein paar der Kegelstumpfraumer verhielten sich, als seien sie noch immer außer Gefecht gesetzt. Aus ihren Geschützringen lösten sich jedoch unerwartet Salven von hoher Energie, mächtige Ausschläge auf den Skalen der Ortung. Zwei Knospen zerplatzten, zwei andere folgten Augenblicke später. Die Kommandanten der übrigen vollführten Notsprünge in den Hyperraum und brachten sich auf einen sicheren Kurs.

»Ein alter Trick«, funkte Storgell. »Sie stellen sich tot und greifen dann an.«

Die Sektorknospen revanchierten sich. 200 Kegelstumpfraumer zerstörten sie, dann hatten die Jaranoc die Folgen des mentalen Überfalls abgeschüttelt.

Über 24.000 Kegelstumpfraumer verwandelten sich erneut in tödliche Festungen.

Die Schlachtlichter stoben davon. Die Abwehrkordons über dem Planeten schlossen sich wieder. Fyeran gab den Befehl, kleine Gruppen von maximal 100 Einheiten zu bilden.

»VATROX-DAAG ist erschöpft«, sagte die Kriegsordonnanz. »Der Kampf kostet ihn viel Kraft. Er kann die Kontrolle über die Jaranoc nicht länger aufrechterhalten.«

Wenn er geschwächt war, würde VATROX-VAMU versuchen, seine Stärke auszuspielen. Storgell konnte es sich kaum vorstellen, dass dieses Wesen der Frequenz-Monarchie einen Sieg schenkte.

Der Kommandant-Pilot der Darturka stöhnte leise. Ein paar Augenblicke später spürte auch Storgell es. Ein leichter Druck legte sich auf sein Bewusstsein. Er wollte eine Warnung ausstoßen, aber der Hals war wie zugeschnürt. Das musste VATROX-VAMU sein, der von ihnen Besitz ergriff.

»Ich ...«, würgte die Kriegsordonnanz hervor. Der Druck ließ die Augen ein Stück aus dem Kopf treten - er bildete sich das jedenfalls ein. »Ich ... «

Er wartete auf Gedanken, die sich in seinem Bewusstsein manifestierten, auf Befehle oder Visionen. Nichts dergleichen geschah. Er wollte über den Grund nachdenken, aber da erhöhte sich der mentale Druck, und seine Gedanken versiegten hinter einer Mauer aus Beton.

Er war Kriegsordonnanz Storgell, so viel wusste er. Der Vatrox in seiner Nähe hieß Fyeran. Die Krallenfinger des Frequenzfolgers tasteten durch die Luft auf der Suche nach etwas. Sein Mund bewegte sich, er wollte Befehle geben. Undeutlich sah Storgell, wie in der Holokugel immer wieder Schrifttafeln im Handelsidiom aufleuchteten. Die Automaten brauchten Antworten, um bestimmte Funktionen ausführen zu können. Da von der Besatzung der Zentrale keine Signale mehr kamen, wandten sie sich direkt an den Frequenzfolger.

Storgell verrenkte fast die Kiefer bei dem Versuch, Fyeran etwas zu sagen. Vergeblich. Mehr als ein Ächzen drang nicht aus seinem Mund. Er lauschte dem Geräusch nach und fragte sich, was es bedeutete.

Wie lange er so in dem Fesselfeld seines Sessels hing, mit weichen Knien und nach vorn geneigtem Körper, er wusste es nicht. Immer wieder rasten grelle Entladungen durch die Holokugel, vernichtende Energien, die seine gelähmten Sinne nicht mehr in einzelne Blitze trennen konnten. Jeder Blitz kündete von der Vernichtung eines Schlachtlichts, aber das erfuhr Storgell erst hinterher.

Irgendwann verschwand der Druck in Etappen aus seinem Kopf. Er ließ nach, nahm ein wenig zu, ließ stärker nach. Seine Gedanken begannen wieder zu arbeiten, und er hielt als Erstes nach der Statistik Ausschau.

Vergangene Zeit: zehn Minuten.

Und es standen über 24.000 Kegelstumpfraumer 28.000 Schlachtlichtern gegenüber.

Kriegsordonnanz Storgell bekam Schüttelfrost.

28.000 Einheiten. Die Frequenz-Monarchie hatte in dieser kurzen Zeit 10.000 Einheiten verloren.

Wut erfüllte ihn. Wut und Hass auf den Ableger, auf diese Wesenheit, die sich gegen ihre eigenen Erzeuger stellte und diese mitsamt allem vernichtete, was sie einst erschaffen hatten. Wenn man VATROX-VAMU nur dieses Versprechen hätte abnehmen können, dass er alles vernichtete, was VATROX- DAAG und VATROX-CUUR je erschaffen hatten.

Auch sich selbst, den Ableger.

Dann, so überlegte die Kriegsordonnanz, hätten sich der Kampf und die Opfer wenigstens gelohnt.

»Sofort zum Angriff übergehen!«, sagte er laut. »Dieses Mal wird die Phase der Überlegenheit nicht so lange anhalten.«

*

Der zweite Überfall erfolgte vehementer. In den Schlachtlichtern war man darauf vorbereitet. Die Piloten trugen Isolierhelme, wie sie bei der Arbeit in kritischen Triebwerksanlagen benutzt wurden. Von ihnen versprach sich Fyeran eine lindernde Wirkung.

Storgell saß in seinem Spezialsessel, der in respektvollem Abstand schräg hinter dem Sessel des Frequenzfolgers montiert war. Der Druck auf sein Bewusstsein kehrte zurück, verbunden mit einem Stechen im Kopf. VATROX-VAMU nahm deutlich weniger Rücksicht als beim ersten Mal.

Storgell stöhnte. Er schloss die Augen, konzentrierte sich. Es gelang ihm nur teilweise, seine Gedanken auf einen bestimmten Sachverhalt zu richten. Der erste Überfall hatte ihn Kraft gekostet, die ihm jetzt fehlte. Er fühlte sich müde, wollte nur noch schlafen. Am liebsten hätte er dem Drang in sich nachgegeben, aber da war eine leise Stimme im Hintergrund, die ihn wach hielt. Sie redete nicht mit ihm, aber sie vermittelte ihm das Gefühl, nichts zu verpassen und wachsam zu bleiben.

Er hörte den Frequenzfolger stöhnen. Als er mühsam ein Auge öffnete, sah er, wie Fyeran den Kopf hin und her warf und mit den Armen fahrige Bewegungen vollführte.

Storgell selbst war keiner Bewegung mehr fähig. Von den Darturka in der Zentrale sah er nur Köpfe, die zur Seite hingen. Ein einziger war gerade, und er trug einen Helm. Der Kommandant-Pilot schien sich mit dem Helm tatsächlich abschirmen zu können.

Die JORAR allerdings vollführte keine sinnvollen Flugmanöver. Sie taumelte in einem Pulk dahin, und Storgell hoffte, dass sie von den Kegelstumpfraumern nicht so schnell ausfindig gemacht wurde.

Er schloss das Auge wieder, lauschte nach innen. Es war ein seltsamer Zustand zwischen Wachen und Schlafen, in dem er sich befand. VATROX-VAMU legte seinen mentalen Druck global auf alle Lebewesen in seiner Reichweite, die keine Jaranoc waren. Ein Gedanke kam der Kriegsordonnanz, aber er entwischte schnell wieder.

Storgell wartete und versuchte seine mentale Abwehr zu stabilisieren. Hin und wieder gelang es ihm, etwas von der Darstellung in der Holokugel aufzuschnappen. Das Geplapper des Automaten ergab längst keinen Sinn mehr. An den Konsolen leuchteten immer mehr Funktionen in gefährlichem Blau und Violett. Er versuchte herauszufinden, woran es lag. Aber selbst der Gedanke daran zerstob an einer unüberwindlich hohen Mauer.

Entkräftet sank die Kriegsordonnanz in sich zusammen. Das Kinn sank auf die Brust, der sich ein Seufzer entrang.

Der Zustand schien Ewigkeiten anzuhalten. Als der Druck endlich wich, bildete Storgell sich ein, dass es nicht so lange gedauert hatte wie beim ersten Mal.

Keine fünf Minuten, wie er feststellte. Er richtete sich auf und beäugte die Kontrollanzeigen. Nach und nach wechselten sie in ein freundliches Gelb und Orange. Ein Teil der Fehlfunktionen war von den Okrivar ausgelöst worden, die diese Anlagen bedienten. Storgell erkundigte sich bei den Automaten nach weiteren Helmen, aber es gab keine. Die Kriegsordonnanz programmierte die Automaten so, dass sie sofort bei den ersten Fehlschaltungen die Sensorik blockierten und alle Vorgänge in eigener Regie ausführten. Es verhinderte Katastrophen im Schiff, brachte aber in Sachen Effektivität gar nichts.

Storgell schickte die Programme an alle Schlachtlichter. Er erinnerte sich an einen Gedanken, der ihm entglitten war und der nun zurückkehrte. Wenn VATROX-VAMU den mentalen Druck auf die Kämpfer der Frequenz-Monarchie legte, geschah das nicht individuell in der Art einer Suggestion, sondern global. Um die eigenen Kämpfer von denen des Gegners unterscheiden zu können, musste das Geisteswesen zwischen verschiedenen, speziestypischen Individualstrahlungen unterscheiden. Einfacher und weniger Substanz fressend war das, wenn die eigenen Krieger leicht zu unterscheiden waren.

Jaranoc eben. Storgells Gedanke war, dass VATROX-VAMU absichtlich nur ein einziges Volk nach Anthuresta geholt hatte. Die mentale Auseinandersetzung mit VATROX-DAAG und der Frequenz Monarchie  war von Anfang an unausweichlich gewesen. Und von der Entität deshalb geplant.

Auch VATROX-DAAG musste gewusst haben, dass es so kommen würde.

Storgell dachte wieder an den Stellvertreterkrieg. Der Gedanke war ihm schon beim Untergang von Hibernation-7 gekommen. VATROX-VAMU und VATROX-DAAG agierten mithilfe von Söldnern. Jedes Geisteswesen beschäftigte raumfahrende Völker aus körperlichen Wesen, die in ihrem Namen Herrschaftsgebiete verwalteten, militärischen Druck ausübten und Revolutionen niederschlugen.

Die Frequenz-Monarchie war der verlängerte Arm von VATROX-DAAG und VATROX-CUUR, die Jaranoc der von VATROX-VAMU. Wer sonst noch für VAMU arbeitete, darüber war in Anthuresta nichts bekannt.

Die Automaten der JORAR unterbrachen seine Gedanken. In rascher Folge meldeten sie mehrere Volltreffer. Fyeran zog das Schiff sofort zurück hinter die Linien. Ein, zwei Jaranoc versuchten nachzusetzen, aber die Manöver misslangen gründlich. Augenblicke später war von den Kegelstumpfraumern nicht mehr viel übrig.

Wieder gewann die Frequenz-Monarchie die Oberhand. Vier Minuten verstrichen, dann fünf. Nach sechs Minuten reorganisierten sich die Jaranoc.

VATROX-DAAG ging in die nächste Erholungspause, und Storgell spürte sofort wieder den mentalen Druck des Feindes, der sich auf ihn legte. Es tat stärker weh als bisher. Storgell schrie lautlos, versuchte sich durch hektisches Durcheinanderwirbeln der Gedanken gegen den Druck zu wehren. Es war, als griffen unsichtbare Finger in seinen Kopf und zerrten an den Windungen seines Gehirns.

Als der Schmerz endlich nachließ, blieb ein seltsam diffuses Raunen zurück, das aus weiter Ferne zu kommen schien und in seinem Bewusstsein widerhallte. Es besaß keine Worte, überhaupt nichts, was er irgendwie verstanden hätte. Er merkte nur, dass der Druck nicht mehr so stark war und er klar denken konnte.

Probeweise versuchte er Arme und Beine zu bewegen, es klappte. Er wandte den Kopf, entdeckte den in sich zusammengesunkenen Frequenzfolger und die schiefen Köpfe der Darturka unten in der Zentrale.

Individualbehandlung also! VATROX- VAMU hatte ihn als Zielperson ausgewählt.

Was es bedeutete, darüber musste er nicht nachdenken. Er spürte es. Ein Gefühl von Ekel und Abscheu durchzog seinen Körper. Er glaubte den Gestank von Aas zu riechen. Sein Gehirn spielte ihm einen Streich. Hier gab es kein Aas, und auch das stinkende Ammoniak war nicht vorhanden, das ihm ein Leck in den Versorgungssystemen suggerieren wollte.

VATROX-VAMU griff wieder mit seinen Fingern nach ihm. Er klammerte sich in ihm fest. Er bemerkte einen leichten Sog wie von entweichenden Gedanken. VATROX-VAMU versuchte ihm sein Wissen zu entreißen, und er wehrte sich dagegen.

Storgell blockte ab. Durch geschicktes Umschichten von Gedanken und Ablenkung von wesentlichen Dingen errichtete er so etwas wie eine Mentalsperre. Einem gezielten Angriff von VATROX-VAMU hielte es zwar nicht stand, aber dafür müsste er sich speziell auf ihn konzentrieren.

VATROX-VAMU ließ ihn in Ruhe, wenigstens für gewisse Zeit. Als Storgell schläfrig wurde und die Umgebung um sich herum vergaß, schlug die Geistesmacht zu. Sie trieb mentale Keile in sein Bewusstsein, glühende Säulen, die alles in Fetzen rissen, was er aufgebaut hatte. Wieder schrie Storgell, aber dieses Mal half es ihm nicht. Er dachte seinen Namen, der sich in einzelne bedeutungslose Zeichen auflöste. S-T-O-R-G-E-L-L. Er begann zu vergessen, woran es ihn erinnerte.

Die Zeit schien für ein paar Augenblicke stillzustehen. Das Blut in seinen Adern pochte nicht, er atmete nicht. Alles war wie eingefroren.

Und dann spürte Storgell die Schwäche in sich. Die Kraft ließ nach, sie floss aus ihm hinaus ins Nichts. Sein Kopf war wieder klar.

Ich habe direkten Kontakt zu VATROX-VAMU, dachte er verwirrt. Ich muss mich vorsehen.

*

Immer wieder machte es »Ping«. Danach meldete die Ortung einen überdimensionalen Ausschlag, den das Gerät nicht vollständig erfasste und auch fast nicht verkraftete. Nur etwas stärker in der Intensität, und die Orter schlugen durch und waren Schrott.

In einer Situation wie dieser konnten sie sich in den Schlachtlichtern keine Orterausfälle leisten, also forderte Fyeran die Kommandanten auf, Ersatzgeräte nicht parallel laufen zu lassen. Sie durften erst in Betrieb genommen werden, wenn die Hauptgeräte nicht mehr funktionierten.

Kriegsordonnanz Storgell untersuchte die Ausschläge, die aus einem Bereich hoch über dem Irrläufer kamen, weit außerhalb der Flottenkontingente. Diffuse Schemen zeichneten sich dort ab, nicht optisch, aber im Bereich der Hyperfrequenzen. Es handelte sich um energetische Erscheinungen, deren Hauptanteile sich im UHF-Bereich des Hyperspektrums bewegten. In diesem Bereich waren die Orter der Frequenz-Monarchie zwar nicht blind, aber ihre Leistungsfähigkeit lag deutlich unter der anderer Hyperbänder.

Die beiden Schemen unterschieden sich kaum in ihrer Struktur. Storgell führte es auf die unmittelbare Verwandtschaft zurück. Da kämpfte ein Kind gegen einen Elternteil, und es war beileibe kein Familienstreit, sondern ein Kampf auf Leben und Tod. Die Kriegsordonnanz hätte zu gern gewusst, was es genau war, wenn sich so viel Hass und Rache über Jahrmillionen aufstauten.

Nur um den Verlust des PARALOX- ARSENALS konnte es nicht gehen. Es steckte mehr dahinter.

Optisch war es nur ein Wallen auf der Orterdarstellung, bei dem die eine Ballung die Oberhand gewann, dann wieder die andere. Es ging beständig hin und her. Die Orter entzerrten das Ganze ein wenig, sodass der Betrachter so etwas wie ein Ringen zwischen zwei psionischen Hyperballungen erkennen konnte.

Welche VATROX-DAAG war, welche VATROX-VAMU, Storgell konnte es nicht sagen. Er war nicht einmal überzeugt, dass man die beiden Ballungen tatsächlich auf dreidimensionale Weise unterscheiden konnte. Soweit sich die Struktur erkennen ließ, gingen die Ballungen ineinander über, als würden sie miteinander ringen und jede versuchen, die andere auf den Rücken und die Schultern zu werfen.

Storgell hätte viel darum gegeben, die Gedanken dieser Geisteswesen zu erkennen. Oder doch lieber nicht? Vermutlich wäre er beim direkten mentalen Kontakt mit einem der beiden wahnsinnig geworden.

Er verzichtete darauf. Als Kriegsordonnanz wurde er gebraucht, ganz sicher in dieser Schlacht, vielleicht auch danach. Wenn ein Frequenzfolger ausfiel oder starb, trat in der Kampfhandlung automatisch die Kriegsordonnanz an seine Stelle, bis ein anderer Vatrox das Kommando übernahm oder die Kriegsordonnanz es an einen Okrivar oder Darturka übertrug.

VATROX-VAMU hatte nur die Jaranoc zur Verfügung. Im Moment erwies es sich als Vorteil, in anderen Situationen war es ein Nachteil.

Storgell schaute auf die Holokugel, in der sich erste Lebenszeichen bei den Jaranoc zeigten. Das Pendel schlug also wieder nach der anderen Seite aus.

So konnte das ewig hin und her gehen, bis kein einziges Schiff mehr vorhanden war. Die beiden körperlosen Kontrahenten waren in ihrem Kampf zudem an keine Zeit und keinen Raum gebunden. Sie konnten noch in tausend Jahren an der Stelle wallen und einen Sieger suchen. Auch in 10.000 Jahren. In Jahrmillionen.

Ohne die Hilfsvölker als ausführende Organe konnte das eine Entscheidung für die Ewigkeit werden.

VATROX-VAMU und den Jaranoc traute Storgell den Sieg eigentlich nicht zu. VATROX-DAAG hingegen wusste das Potenzial der Frequenz-Monarchie hinter sich. Völker, Flotten, Transportsysteme, Handelswege.

Und VATROX-DAAG besaß Waffen, mit denen ein Gegner nicht rechnete. Storgell wunderte sich, warum sie noch immer nicht eingesetzt wurden.

Hastig wechselte er in Gedanken das Thema und befasste sich mit den Polyport-Höfen und den Verbindungen nach Hathorjan.

Solche Dinge waren für VATROX-VAMU interessant, aber nicht kampfentscheidend. Wieder legte sich ein ungeheurer Druck auf sein Bewusstsein, aber während es drückte, entdeckte Storgell auf der Ortung etwas, das ihn übergangslos aus seiner Abwehrlethargie riss.

VATROX-DAAG reagierte endlich. Es geschah genau das, was bei Hibernation-7 nicht geschehen war.

Der Herrscher ließ die ganz großen Geschütze anrollen.


7.

 

Der Okrill erwachte so schnell aus seiner Starre, dass Sinnafoch erneut zusammenzuckte.

Nein, ich habe keine Angst vor dir, dachte er. Es ist die Ungewissheit, die mich nervös macht.

Philip schnupperte in seine Richtung, als müsse er sich vergewissern, dass er es tatsächlich mit dem Vatrox zu tun hatte. So schnell seine acht Beine es zuließen, richtete er sich auf.

»Bring die beiden Brandblumen in Position!«, sagte er.

»Wie du wünschst!«

Sinnafoch trat an die Konsole des Oberbefehlshabers und setzte den doppelten Hyperbrand-Atem in Marsch. Die zwei Feueraugen hielten auf den Schemen zu.

Gespannt wartete der Frequenzfolger darauf, was geschehen würde. Unterschieden die Brandblumen zwischen den Anteilen der beiden Wesen? Oder klammerte sich VATROX-DAAG absichtlich an den anderen, damit dieser nicht die Flucht ergriff?

Für Sinnafoch fügten sich plötzlich ein paar Puzzlesteinchen zusammen. Er fand Erklärungen für das merkwürdige Verhalten VATROX-DAAGS, wo er sie nie zu finden gehofft hätte: War jener bereit, sich selbst zu opfern, um den verhassten Feind aus dem Weg zu räumen?

Nutznießer: die Vasallenvölker, die Körper tragenden Helfer aus allen Galaxien der Frequenz-Monarchie und der Jaranoc.

Der Frequenzfolger gab ein Schnauben von sich. Es wäre zu schön gewesen. Aber zwei, die sich über Jahrmillionen bekriegt hatten, vereinten sich jetzt in trauter Zweisamkeit?

Sinnafoch ahnte den Pferdefuß, wollte aber erst sichergehen, bevor er sich festlegte und äußerte. Die Selbstlosigkeit von VATROX-DAAG war es, die ihn misstrauisch machte. Ein Wesen, das sich ihm und anderen gegenüber so kompromisslos und rücksichtslos zeigte, mutierte zum Wohltäter aller Spezies in Anthuresta?

Irgendwie schien der Okrill etwas zu riechen, was sein Körper verströmte. Er schnüffelte in seine Richtung. Anschließend schlich er wie ein hungriger Jäger ein paarmal um ihn herum, ehe er vor ihm Aufstellung nahm.

»Deine Aufgabe hier ist beendet. Du kehrst sofort nach ESHDIM-3 zurück!«

Sinnafoch nahm es kommentarlos zur Kenntnis. Während er zu seinem Terminal zurückkehrte, fragte er sich, ob er richtig gehört hatte. Zum Polyport-Hof zurückkehren?

VATROX-DAAG hatte ihn nur hierher geschickt, damit er die beiden Brandblumen in Marsch setzte?

Mühsam hielt der Frequenzfolger an sich und verzichtete auf eine Nachfrage beim Okrill.

Die Antwort, das wusste er, konnten nur Schmerzen sein, fürchterliche Schmerzen.


8.

 

»Die Jaranoc kennen die Bedeutung der Brandblumen«, sagte Storgell.

Längst hielt es ihn nicht mehr in seinem Sessel. Aufgeregt marschierte er zwischen dem Sitzmöbel und Fyeran hin und her.

Die Auswirkungen zeigten sich in der Holokugel. Die Kegelstumpfraumer wichen zurück. Sie verließen ihre Positionen unmittelbar um den Irrläufer und sammelten sich abseits des derzeitigen Frontverlaufs. Die JORAR ortete jede Menge Funkverkehr zwischen den Schiffen.

»Sie beratschlagen, wie sie sich verhalten sollen«, vermutete der Frequenzfolger. »Wir nutzen die Gunst der Stunde, setzen nach und greifen an.«

Die ersten Verbände Schlachtlichter folgten den Kegeln. Sektorknospen verließen ihre sicheren Positionen außerhalb des Kordons und schwenkten auf Angriffskurs ein.

Kriegsordonnanz Storgell richtete seine Aufmerksamkeit auf die beiden Schemen im All. Sie wallten hektischer, dehnten sich aus und zogen sich wieder zusammen. Wie Wellenkämme schaukelten sie sich gegenseitig auf. Ihr Verhalten wirkte unkontrolliert. Storgell gewann den Eindruck, als wollten sie sich so schnell wie möglich voneinander lösen.

Oder der eine wollte es, und der andere versuchte es zu verhindern.

Die Kriegsordonnanz hielt nach Indizien Ausschau und fand sie. Mehrere Zonen des diffusen Doppelgebildes zeigten Lichterscheinungen, deren Ränder zwei Farben nebeneinander aufwiesen. Dunkelrot und Dunkelviolett. Storgell übertrug das Spektrum des sichtbaren Lichts auf den Psi-Bereich des Hyperbands und kam zu dem Schluss, dass kurzwelliges Dunkelviolett einen Zustand hoher Hyperenergie anzeigte,

Dunkelrot einen langwelligeren und somit niedrigeren.

»Wenn der Schemen in hohem Energiezustand der mit der größeren Menge Vamu ist, welche Schlüsse ziehen wir daraus?«, wandte er sich an Fyeran.

»Keine«, antwortete der Frequenzfolger. »Solange wir nicht wissen, wer das Vamu aus Hibernation-7 in sich aufgenommen hat, wäre das Zeitverschwendung.«

»Ich bin ganz deiner Meinung.« Storgell verfolgte das Gezerre weiter, in dessen Verlauf sich leichte Strukturrisse um die beiden Schemen herum bildeten. Die beiden Geisteswesen kämpften verbissen und mit allen ihnen zur Verfügung stehenden Mitteln.

Die Kriegsordonnanz lauschte immer wieder in sich hinein, wartete auf den mentalen Druck, aber VATROX-VAMU hatte dazu keine Kraft und keine Konzentration mehr. Auch die Jaranoc zeigten keine Spuren einer Einschränkung durch VATROX-DAAG. Sie stellten sich den Schlachtlichtern zum Kampf.

Die beiden Brandblumen, auch Hyperbrand-Atem oder Feueraugen genannt, verharrten ein Stück abseits der gegnerischen Flotten.

»Es ist das optimale Patt«, stellte Storgell nach einer Weile fest. »Wenn VATROX-DAAG klug ist, setzt er die Brandblumen gegen die Kegelstumpfraumer ein und vernichtet sie bis auf das letzte Stahlblech. Wenn VATROX-VAMU dann immer noch Lust darauf hat, sich rösten zu lassen - bitte!«

Ein wenig begann die Kriegsordonnanz den Standpunkt des Frequenzfolgers zu verstehen, lieber zu kapitulieren, als diesen sinnlosen Kampf zuzulassen. Diese Denkweise war zwar untypisch für einen Vatrox, aber Fyeran gehörte zu jenen Frequenzfolgern, die relativ wenige Wiedergeburten aufweisen konnten. Andersherum gesagt war in ihnen das alte Wissensgut der Vatrox lebendiger als bei einem Oftgeborenen wie Sinnafoch. Das beeinflusste die Weltschau eines solchen Wesens. Der regelmäßige Kontakt zum Vamu im Mentaldom fehlte.

Höchstwahrscheinlich steckte mehr dahinter, aber zu solchen Daten und Informationen erhielt eine Kriegsordonnanz keinen Zugang.

Die Mentalballungen der beiden ewigen Feinde kämpften noch immer miteinander. Zwischendurch schien es auszusehen, als hielten sie kurz inne. Die beiden Feueraugen setzten sich in Bewegung und beschleunigten in Richtung der Kegelstumpfraumer. Fyeran sprang auf, beugte sich über das Geländer der Kanzel und erweckte den Eindruck, als wolle er in die Holokugel springen.

»Endlich!«, zischte Storgell. »Herr, wenn die Brandblumen eingreifen, bleibt für unsere Schlachtlichter nichts mehr zum Kämpfen übrig.«

»Warte ab, Storgell. Ich vermute, VATROX-DAAG bezweckt etwas anderes damit.«

Auf der Orterdarstellung sahen sie, wie die beiden Schemen auseinanderschnellten. Der eine floh, gleichzeitig änderten die Feueraugen ihren Kurs und hielten auf den zurückbleibenden Schemen zu.

Das ist der falsche!, dachte Storgell. Oder doch nicht?

Sie mussten nicht verstehen, was sich abspielte. Der Flüchtling konnte nur VATROX-VAMU sein, der Zurückbleibende VATROX-DAAG. Eine vage Erklärung bot sich der Kriegsordonnanz mit dem Gedanken an eine Vereinigung zwischen VATROX-DAAG und den beiden Feueraugen, um dann gemeinsam gegen VATROX-VAMU vorzugehen. Die Logik des Gedankens überzeugte Storgell, doch ein bohrender Zweifel in seinen Gedanken blieb.

»Ja, das habe ich mir gedacht«, hörte er Fyeran sagen. »Es ist VATROX-VAMU!«

»Es kann nicht sein. Ich kann mir das nicht ...« Er stockte, riss die Augen auf und sagte: »Ah! Mir wird einiges klar!«

Der Frequenzfolger warf ihm einen prüfenden Blick zu. Er hörte am Tonfall, dass Storgell nicht den Vorgang um die beiden Feueraugen meinte.

Der Kriegsordonnanz war aufgefallen, dass der Frequenzfolger plötzlich den treffsicheren, argumentativen Part in ihrem Duo übernommen hatte.

Bisher war es umgekehrt gewesen. Fyeran, den Angsthasen, den Zweifler, hatte seine Kriegsordonnanz beständig mit der Nase darauf gestoßen, was logisch und erklärbar war. Der Frequenzfolger hatte sich daran orientiert. Jetzt hatte sich das Blatt gewendet. Fyeran traf die Entscheidungen und zog die logischen Schlussfolgerungen, und er, Kriegsordonnanz und Betreuer von VATROX- DAAGS Gnaden, hinkte mit seinen Argumenten hinterher.

Storgell verschränkte unauffällig die Arme hinter dem Körper und rieb sich die Hände. Auftrag erledigt! Frequenzfolger wieder im Lot! An diesem Tag hatte er sich seine Existenz wahrlich verdient.

Gleichzeitig beschlichen ihn alle möglichen Sorgen - kein Wunder, nachdem er diesen Part von seinem Vatrox übernommen oder - korrekter - zurückerhalten hatte. So war das mit der Kriegsordonnanz und ihrem Frequenzfolger. Klein und unauffällig und doch stark und machtvoll, immer der Gegenpart und gleichzeitig der Ergänzende. Tag und Nacht der Aufmerksame und Eifrige. Im Wachen und im Schlafen die letztendliche Kontrollinstanz.

Und wieder einmal fragte er sich, warum das so war. Er wusste nicht, dass es ihm jemand in die Wiege gelegt hätte. Er wusste auch nicht, wer es ihm beigebracht hatte. Die offizielle Version lautete: Du bist so geboren. Es ist eine der wichtigsten Eigenschaften deines Volkes. Deshalb wurdet ihr auserwählt!

Er hatte umsonst gefragt, woher dieses Wissen kam und wo der Planet lag, auf dem Wesen wie er auf natürlichem Weg geboren wurden, lebten und starben.

Er würde es wohl nie erfahren, denn Fyeran sagte: »Damit geht alles einen anderen Weg, als wir uns gerade noch erhofft haben.«

Sie sahen, wie sich die beiden Brandblumen auf den Schemen stürzten. Einen Atemzug lang passierte nichts. Dann ging es wie ein lautes mentales Schnaufen durch alle Lebewesen in der Umgebung.

Grelles Licht flammte durch das All, enthüllte den Schemen als zuckenden, zappelnden Energiewirbel. Protuberanzen schossen davon. Ein neugieriges Schlachtlicht erhielt einen Treffer und schmolz wie Eis in der Sonne.

Gewaltige Strukturerschütterungen, begleitet von einem gigantischen Lichtblitz, eilten durch das All. Die Hyperwellen brachen in den Normalraum ein und schoben sich zu riesigen Schockwellen auf. Sie rollten über die Schiffe hinweg, deformierten die Gashülle des Irrläufers, zerfetzten den 40.000 Kilometer durchmessenden, stark verdichteten Strukturwirbel und interferierten mit dem einzigen festen Gegenstand, der sich in der Atmosphäre des Riesen aufhielt.

»Das war es dann«, sagte Fyeran wütend. »Und sage mir einer, VATROX-VAMU habe das nicht vorhergesehen.«

»Du hast recht, Herr! Der Feind hat sich absichtlich so postiert, dass es zu diesem Phänomen kommen musste. Aber warum ... «

Storgell wollte auf die Nova zu sprechen kommen, wie sie bei der Explosion der Psi-Materie von zwei Feueraugen entstehen musste. Fyeran wischte mit der Hand hin und her, eine deutliche Geste der Ablehnung.

»Keine Nova«, sagte er. »Der gewünschte Effekt ist ausgeblieben. Wie konnte VATROX-DAAG nur einen solchen Fehler machen?«

Storgell starrte auf das Orterabbild des Schemens weiter draußen. Wenn Fyeran recht behielt, war das VATROX- DAAG. Der Herrscher floh.

»Fyeran! Er lässt Hibernation-8 im Stich! Und die Flotte!«

»Später, Storgell! Später!«

Die Kriegsordonnanz starrte wieder in die Holokugel. Außer dem Lichtblitz hatte es keine optischen Begleiterscheinungen gegeben. Die Orter meldeten auch keine elektromagnetischen Wandelfelder und keine in den Hyperraum abfließende Energie.

»Er hat die Psi-Energie aufgesogen«, sagte Fyeran. »Es ist unfassbar. Das waren mehrere Kilogramm. Damit kann man eine halbe Galaxis zerstören.«

Storgell erstarrte. An seinem Körper bewegte sich keine einzige Faser mehr. Erst nach und nach taute er wieder auf, vom Kopf abwärts bis in die Stiefel.

»Dann verfügt VATROX-VAMU jetzt über ein Potenzial, das ihn mächtiger werden lässt als jedes andere uns bekannte Wesen.«

»Um ein Vielfaches mächtiger als VATROX-DAAG, ja!«

Sie beobachteten den immer winziger werdenden Schemen, der in der Ferne verschwand. VATROX-VAMU verfolgte ihn nicht, sondern waberte vor sich hin und wartete ab, bis sich sein Zustand stabilisierte.

Fyeran hatte längst den Angriffsbefehl gegeben. »Bomben ausschleusen! Angriff!«

Die Schlachtlichter formierten sich. Wie eine dunkle Wolke hingen die Sektorknospen über dem Areal. 20.000 flugfähige Geschosse, teils mit einem

Hyperraumbooster für zehn Lichtjahre Reichweite, rasten davon.

Die ersten Kegelstumpfraumer zerplatzten, ehe sich die Jaranoc von ihrer Überraschung erholt hatten.

*

»Wie viele?«, rief Storgell. »Sag schnell!«

»800!«, lautete die Antwort des Okrivar.

Es waren viel zu wenige. 8000 Kegelstumpfraumer hätten es sein müssen, damit die Schlachtlichter wenigstens den Hauch einer Chance gehabt hätten.

»Die Zeit reicht nicht!« Fyeran war mit seinem Sessel verschmolzen. Storgell sah, dass er die Finger tief in das Schaumstoffmaterial gegraben hatte.

VATROX-VAMU war jetzt übermächtig. Die Kriegsordonnanz spürte ein anschwellendes Hintergrundrauschen in ihren Gedanken. Es wurde lauter und lauter, und es fegte wie eine Flutwelle durch den Kopf.

Storgell verlor die Kontrolle über seinen Körper. Er begann zu schreien, schrill und tierisch. Das Gurgeln und Donnern in seinem Innern raubte ihm schier den Verstand.

Die Holokugel schwoll zu einem Ballon an, der die Zentrale ausfüllte. Storgell hörte die Schreie der Okrivar und das Grunzen der Darturka, als der Ballon sie aus ihren Sesseln quetschte.

Überlebensgroß hing der Irrläufer auf sie herab, stieß mit seinen Ausläufern an die Kanzel und brachte sie zum Wackeln.

Detonationen waren zu hören, manche ganz nah, andere ziemlich weit entfernt. Storgell saß taumelnd in seinem Sessel, schlug gegen die Gasschwadenprojektion, als könne er sie dadurch von sich abhalten. Orkane rissen Teile der Atmosphäre mit sich, als bestünden sie aus Papier.

Dazwischen erklangen noch immer Schreie der Besatzung und sein eigenes hilfloses Wimmern.

Mit einem letzten Rest Verstandes begriff die Kriegsordonnanz, dass es die mentale Übermacht des Geisteswesens war, die über sie hereingebrochen war. Sie riss den Irrläufer mit sich. Storgell glaubte den penetranten Gestank des Ammoniaks zu riechen, der sich selbst dann nur schwer verflüchtigte, als die letzten Gasschwaden der Lufthülle längst ins Weltall entwichen waren.

Er sah den modifizierten Handelsstern, diesen Prototyp oder was immer es einst gewesen war, bis die Vatrox gekommen waren und eine Hibernationswelt daraus gemacht hatten. Zur Zeit der Anthurianer, nach den Anthurianern - es spielte keine Rolle, und doch interessierte es die Kriegsordonnanz.

Seine Gedanken stockten. Vielleicht handelte es sich gar nicht um seine eigenen, sondern um eine suggestive Beeinflussung durch VATROX-VAMU ...

Hibernation-8 glitt zur Seite. Storgell sah Schlachtlichter verschiedener Größen, mehrere Pulks. Er hatte ein geübtes Auge dafür. Es waren mindestens 5000 Schiffe. Die Jaranoc hatten sie eingekesselt. Einige versuchten sich in den Schutz ihrer Deflektorfelder zu flüchten, aber es brachte nichts ein. VATROX-VAMU erkannte ihre Positionen dennoch und gab sie an die Kegelstumpfraumer weiter.

Ein Inferno brach aus. Es ließ die Orter durchknallen. Die Außenkameras der JORAR wurden blind. Nur die Darstellung in der Holokugel funktionierte noch.

VATROX-VAMU! Er war es, der alle Aufnahmen projizierte. Sie sahen eine Dokumentation, vom Kind speziell für die Soldaten des Elternteils gemacht.

Storgell hustete und schnappte nach Luft. Sein Rachen war vom Schreien ausgetrocknet, er spürte leichten Blutgeschmack im Rachen.

Was willst du?, schrien seine Gedanken. Warum quälst du uns?

Die Antwort kam ihm ganz von allein. Dieses Wesen empfand Fakten nicht als Quälerei. Da waren nur der Hass und der Gedanke an Rache. Noch lebte VATROX- DAAG, der das Weite gesucht hatte. Aber seine Hilfsvölker waren hier. Sie mussten für etwas bezahlen, wofür sie nichts konnten.

Wieso lässt du uns nicht gehen?

Der Druck auf sein Bewusstsein wurde stärker. Wieder griffen diese unsichtbaren Finger nach seinem Gehirn. Sie packten und schüttelten es. Und dann quetschten sie es zusammen, als steckte es in einem Schraubstock. Storgell merkte nicht, dass er schrie. Sein Kopf steckte zwischen zwei Metallplatten, die sich unerbittlich aufeinander zu bewegten.

Es knackte und prasselte, als der Hinterhauptknochen brach. Stechender Schmerz raste durch seinen Körper. Schlagartig hellte sich sein Bewusstsein auf. Sein Kopf tat nicht weh, er war völlig in Ordnung. Er betastete seinen Kampfanzug. Alles war so wie immer. Und doch hatte er das Gefühl, als sei die transparente Haut geplatzt und die Adern sowie ein Teil der Organe aus dem Körper getreten.

Gerade so, als sei er gefoltert worden.

Ja, das bin ich! Seine Gedanken brüllten es dem zunehmenden Druck entgegen. Warum antwortest du nie?

Geh! Hau ab! Kämpf mit deinem Erzeuger! Aber lass die Frequenz-Monarchie in Ruhe!

Als wenn er diese von VATROX- DAAG hätte trennen können!

Irgendwann bekommt jeder die Rechnung präsentiert! Und nicht immer auf einem Silberteller!

Storgell zuckte zusammen. Waren das seine eigenen Gedanken? Wieder peinigte ihn der Schmerz, und der Druck wurde stärker. Aus verquollenen, halb verschleierten Augen entdeckte er den Friedhof, der durch die Randzone des bisherigen Irrläufers trieb.

Tausende zerstörte Schlachtlichter waren es, Millionen rautenförmiger, rubinroter Platten der Schiffsverkleidung, dazwischen die zu Klumpen geschmolzenen Maschinen und Einrichtungen. Besatzungsmitglieder entdeckte er keine. Sie waren zu klein, zu unscheinbar in diesen Ansammlungen riesiger Klumpen. Die meisten organischen Körper waren vermutlich sogar verglüht bis auf ein paar wenige in Metall oder Plastik eingeschlossene Körper.

Höre mich an, VATROX-VAMU! Du suchst etwas in Anthuresta. Ich weiß, dass du es noch nicht gefunden hast. Du wirst es nie finden. Niemand weiß, wo es ist, außer mir. Und ich sage dir: Es existiert nicht mehr! Du jagst einem Phantom nach!

Der Druck schwand vollständig von seinem Bewusstsein. Storgell konnte wieder klar denken. Blitzschnell reagierte er. Er blockierte seine Gedanken, baute wieder einen mentalen Vorhang auf, um sich zu schützen. Er beschäftigte sich mit banalen Dingen des Alltags an Bord, entwickelte inhaltslose Gedanken und Sätze.

VATROX-VAMU ließ ihn gewähren. Vielleicht erhoffte er sich einen versteckten Hinweis in dem, was Storgell angeblich nicht wusste.

Hinter dem Schiffsfriedhof bauten die Jaranoc eine Mauer, ein Gebilde mit Lücken, aber dennoch undurchdringlich. Die Kegelstumpfraumer fingen an, die Hibernationswelt einzukesseln. Einen Großteil der fliegenden Abwehrforts hatten sie bereits vernichtet. Die anderen zogen sich in die Nähe des Gebildes zurück, das wie ein Handelsstern ohne Zapfen und Zacken aussah.

Die JORAR feuerte aus dem Schutz ihres eigenen Verbandes heraus. Die Jaranoc schienen kein Interesse mehr daran zu haben, das Flaggschiff der Frequenz-Monarchie zu eliminieren. Es war nicht mehr nötig. Die Schlacht war bereits entschieden.

Storgell hörte Fyeran stöhnen. Der Frequenzfolger hing weit nach vorn in seinem Sessel.

»Herr?«

Er antwortete nicht. Der mentale Druck auf seinen Geist musste ungeheuerlich sein. Die orangefarbenen Augen traten ein Stück aus dem Kopf und rollten ununterbrochen. Dass es nicht nur mit dem mentalen Druck VATROX-VAMUS zu tun hatte, erkannte Storgell an dem Medoroboter, der heranschwebte und sich um den Frequenzfolger kümmerte.

»Sie greifen die Hibernationswelt an!«, erklang die Stimme des Kommandant-Piloten.

Storgell wollte nicht hinschauen, aber die Vorgänge in der Holokugel zogen ihn magisch an. In dem rund 3000 Kilometer durchmessenden Gebilde schlugen Energieladungen ein, die riesigen Fässern ähnelten. Er schätzte ihre Größe auf annähernd hundert Meter. Dort, wo sie die Oberfläche des modifizierten Handelssterns trafen, breiteten sie sich wellenförmig aus wie eine Flüssigkeit. Das grelle Weiß dunkelte ab zu einem satten Gelb, das nach ein paar Augenblicken anfing zu glänzen.

Storgell hielt die Luft an. Er kannte das Waffensystem nicht. Es handelte sich nicht um die herkömmlichen Überlichtgeschütze, mit denen die Jaranoc ihre Raumschlachten führten. Nach kurzer Zeit war die gesamte Oberfläche des Handelssterns gleichmäßig mit solchen Flecken bedeckt.

Mehr geschah zunächst nicht. Storgell spürte wieder einen leichten Druck auf seinen Gedanken - die Gegenwart VATROX-VAMUS. Während hoch über der Hibernationswelt zwischen treibenden Gasschwaden des zerfetzten Planeten ein Dutzend Sektorknospen explodierten, schlich sich das Geisteswesen in das Bewusstsein der Kriegsordonnanz.

Nicht, dass Storgell es nicht bemerkt hätte. Es hatte nur keinen Sinn mehr, Widerstand zu leisten. Also ließ er VATROX-VAMU herein und hatte sein Vergnügen damit, der vergeblichen Suche zu »lauschen«. Nach einer Weile zog sich die Entität zurück.

Enttäuscht? Warum sollte eine Kriegsordonnanz lügen?

Storgell hätte ihm alle Charaktereigenschaften aufzählen können, deretwegen er und seine Artgenossen zu Kriegsordonnanzen auserwählt worden waren. VATROX-VAMU wusste es selbst.

Er starrte wieder auf die Holokugel mit der gelb gefärbten Hibernationswelt. Die Farbe floss auseinander. An zahllosen Stellen hob sie sich. Darunter waren die Luken der internen Geschütze, die jetzt klemmten. Ein paar Offiziere feuerten die Geschütze dennoch ab. Die Energien prallten an den Luken ab, stauten sich rückwärts. Erste Explosionen erschütterten Hibernation-8.

Die Farbkleckse der Oberfläche vereinigten sich zu einer gleichmäßigen Fläche, einer Art Haut, die das Gebilde überzog. Storgell rätselte, was für ein Waffensystem das war und was VATROX- VAMU damit bezweckte.

Die Orter der JORAR meldeten einen starken Anstieg der Temperatur im Innern der Hibernationswelt. Die gelbe Haut strahlte nach innen wie eine Art Mikrowellenherd. Nach außen isolierte sie.

»Ungeheuer!«, schrie Fyeran.

Storgell sah, wie seine Hände nach der Konsole tasteten und mehrere Symbole berührten. Die JORAR begann Funken auf der Oberfläche abzusetzen.

Der Frequenzfolger wollte Löcher in die gelbe Schicht schießen und damit den Hitzestau im Innern verhindern.

Ein lautloses mentales Lachen klang auf. Mehr nicht.

Du willst sie alle den Hitzetod sterben lassen, dachte die Kriegsordonnanz intensiv. Warum?

Wieder dieses Lachen. Storgell empfand es keineswegs als spöttisch, eher als nachsichtig. Um sicher zu sein, dass keiner übrig bleibt.

Du stammst aus diesem Volk!

Dass kein Klon übrig bleibt.

Bist du ganz sicher, dass sie noch nicht evakuiert wurden?

Ganz sicher.

VATROX-VAMU wusste also, welche Befehle die Vatrox für die Evakuierung erhalten hatten. Die Klonkörper durften räumlich nicht vom Vamu im Mentaldom getrennt werden. Nur so war nach einer Rückkehr des Vamu zur Geburtswelt das Weiterleben in einem neuen Körper gewährleistet.

Dass ausgerechnet Referroren versucht hatten, die Klone zu evakuieren, zeigte den stressbedingten Zerfall ihres Denkapparats. Sie hätten nichts Dümmeres tun können.

Die erste Schlussfolgerung Storgells war: Es würde nie mehr ein Vamu zu einer Geburtswelt zurückkehren. Nicht nach Hathorjan, nicht nach Anthuresta. Gab es andere Galaxien, wohin es sich wenden konnte? Existierten dort Mentaldome, auf die hyperpsionische Wegweiser in anderen Galaxien deuteten und dem Vamu so den Heimweg wiesen?

VATROX-VAMU würde ihm diese Fragen sicher nicht beantworten.

Die JORAR schoss noch immer aus allen Rohren, während die Kegelstumpfraumer einen Verband nach dem anderen zerstörten. Selbst in dieser Stunde, da jeder einzelne Kommandant die Sinnlosigkeit seiner Kommandos begriffen hatte, stellte kein einziges Schiff das Feuer ein.

Weil es konsequent war. Weil alle wussten, dass die Jaranoc sie vernichten würden, egal, ob sie sich wehrten oder nicht.

Solange eine winzige Chance existierte, die Klone zu retten, würde kein Vatrox freiwillig die Waffe aus der Hand legen.

Der Infrarotmesser zeigte an, dass sich Hibernation-8 inzwischen bis ins Zentrum auf über tausend Grad aufgeheizt hatte. Die Klone waren tot, die Referroren ebenfalls. Kein Vatrox, Okrivar, Darturka und wer sonst noch seinen Dienst versah, lebte noch. Diejenigen, die in der Zwischenzeit den Weg durch die Transferkamine genommen hatten, konnten sich glücklich schätzen, dem Inferno entkommen zu sein.

Die Kegelstumpfraumer eröffneten das Feuer. Fyeran stieß einen Wutschrei aus. »Stor...«, gurgelte er. »Stor...«

Es tut mir leid, dachte Storgell. Aber vielleicht stirbst du wenigstens in dem Bewusstsein, alles getan zu haben, was möglich war,

Gewaltige Explosionen im Innern zeigten an, dass es die Energiestationen in der Peripherie des Gebildes zerriss. Die gelbe Oberfläche der Hibernationswelt fing von innen her an zu glühen.

Frequenzfolger Fyeran murmelte unverständliches Zeug vor sich hin. Er bäumte sich auf, zerriss seinen Anzug und hackte auf sich selbst ein.

Storgell wusste, warum. VATROX- VAMU ließ es ihn miterleben. Die Kriegsordonnanz hörte ebenfalls den Schrei, den Todesschrei von 397 Millionen Vatrox im Innern von Hibernation-8.

Er spürte den Sog, der plötzlich entstand, und er litt unter dem Wimmern von 397 Millionen Individuen. Er wurde zu einem Teil der Horde, der Vamu-Horde, die sich sammelte und unsichtbare Schläuche bildete. Sie schnellten hinaus ins All zu dem Schemen, der in Wahrheit ein gewaltiges, irisierendes Fanal darstellte. Storgell spürte die Erleichterung, aufgenommen zu werden und nicht in der Unendlichkeit zu versiegen. Es war der kleine Tod, den die Vatrox erlebten, der Tod ohne Endgültigkeit.

Die Vatrox wurden eins mit dem Nachkömmling, und er hieß sie sogar willkommen, ohne Zorn, ohne Gedanken an Rache oder Vergeltung.

Und VATROX-DAAG?, dachte Storgell. Woher rührt der Hass gegen ihn?

Erinnerungen tauchten im Bewusstsein der Kriegsordonnanz auf, Erinnerungen, die nicht von ihr stammten. Er sah Bilder aus ferner Vergangenheit, hörte Stimmen rufen oder erzählen. Sie berichteten von jenem Tag, als VATROX- VAMU im fast vergessenen Heimatsystem der Vatrox gewütet und die Ursprungswelt Vat verwüstet hatte.

VATROX-VAMU, wer bist du? Was bist du? Storgell wunderte sich nicht, dass er keine Antwort erhielt.

Für den Feind war die Episode Hibernation-8 vorbei. Er hatte, was er wollte. Innerhalb eines Tages hatte er das Vamu von fast 700 Millionen Vatrox in sich aufgenommen, ein unglaublicher Zugewinn.

Jetzt war es vorbei. Die Schlacht war geschlagen. Frequenzfolger Fyeran zappelte blutüberströmt in seinem Sessel und lag dann still. Sein Vamu wechselte als letztes und wurde zu einem Teil des Erzfeindes, den er über Jahrmillionen hinweg bekämpft hatte.

Storgell fragte die übrigen Daten ab. Alle Sektorknospen waren vernichtet, alle Schlachtlichter ebenso. Die JORAR steckte mitten in einem Pulk aus Schrott, den die Jaranoc jetzt systematisch auseinanderschossen. Als das Schiff frei vor ihnen lag, zögerten sie.

»Macht schon!«, rief Kriegsordonnanz Storgell ungeduldig. »Oder wollt ihr euch für die nächsten zehn Millionen Jahre wieder einen Feind einhandeln?«

Es blitzte grell in der Holokugel, die sofort barst. Titanenfäuste zerrissen die Zentrale, die Kanzel brach ab und schlug gegen die Wand. Storgell wurde tief in die Polster gepresst. Der Explosionsdruck trieb ihm die Luft aus dem Körper. Er sah einen Schatten heranschießen - ein Terminal oder ein Schrank.

Jetzt werde ich nie erfahren, was aus ESHDIM-3 und Sinnafochs Plan geworden ist, dachte er.

Der Schrank schlug in seinen Körper ein.


9.

 

Sie zerstörten nicht nur wehrlose Schiffe, sie vernichteten sich auch gegenseitig bis auf den letzten Kegelstumpfraumer und das letzte Schlachtlicht. Sichu konnte es nicht mit ansehen. Sie sank schnell abwärts zum Boden der Halle, warf sich in den Antigravschacht und sank hinunter in die Verteilerhalle. Dort setzte sie sich unter den erstaunten Blicken von Wissenschaftlern und Ingenieuren auf den Boden und barg das Gesicht in den Händen. Sie wollte nichts und niemanden mehr sehen.

Die beiden Geisteswesen VATROX- VAMU und VATROX-DAAG brachten Tod und Verderben nach Anthuresta. Sie verwandelten die Ringgalaxis in ein Tollhaus. Irgendwann würde wohl auch Ganroj im Thagg-System dran glauben, ihre Heimat. Und das wollte sie nicht mehr erleben.

Nach einer Weile hörte sie Geräusche über sich, dann Schritte hinter sich. Ein Lufthauch streifte ihre Handrücken. Sie kannte das typische Knacken der Knie, als Fyrt neben ihr in die Hocke ging.

»Willst du, dass ich ...«, hörte sie ihn flüstern.

»Bleib weg! Ich will allein sein!«

Ein etwas heftigerer Lufthauch zeigte ihr, dass sich der Ana hastig entfernte. »Fyrt, ich habe es nicht so gemeint ... «

Er reagierte nicht und tat so, als habe er nichts gehört. Eigentlich war es nicht seine Art, aber in der gemeinsamen Zeit mit ihr hatte er sich einige Dinge angewöhnt, weil er sich nicht anders zu helfen wusste.

Sichu blieb mit sich allein, eine Insel mitten in einer fremden Welt. So fühlte sie sich. Sie nahm weder den Boden wahr, auf dem sie saß, noch die Männer und Frauen der Wissenschaftlerteams, die in den Kavernen im Innern des Otamaro forschten. Sie interessierten sich dabei weniger für das Galaxismodell, sondern mehr für die Maschinenhalle der Oldtimer unterhalb der Verteilerhalle.

Ab und zu vibrierte der Boden, wenn jemand in ihrer Nähe vorbeiging. Niemand sprach sie an, niemand grüßte, um ihre Aufmerksamkeit zu erregen. Sie ließen sie in Ruhe, und das versöhnte Sichu ein wenig mit der schlechten Welt, in die sie hineingeboren worden war.

Betont langsam nahm sie die Hände vom Gesicht, musterte das Meer des hüftlangen Silberhaares, das sie umwogte, und hob vorsichtig den Kopf.

Es war nicht Fyrt, sondern Sean.

»VATROX-DAAG ist geflohen«, sagte er und berichtete von dem, was sich zwischen VATROX-VAMU und den beiden Feueraugen abgespielt hatte. Der Plan der Frequenz-Monarchie ging schief.

Und mit Hibernation-8 hatte sie auch ihren letzten Planeten zum Überwintern verloren. Sobald das Zeitalter der Hyperdepression endete, standen die Vatrox und ihre Helfer mit leeren Händen da. Das Vamu würde keine Inkarnationsmöglichkeit mehr finden.

»Du wolltest etwas sagen, Sichu?«, fragte der VARIO-1000.

»Nein, nein. Nichts.«

»Nur zu!«

»Na gut. Du hörst dich an, als wäre da noch etwas. Ein Hintergedanke?«

»Du hast gute Ohren, Sichu Dorksteiger. Meine Positronik checkt gerade den Umstand, ob VATROX-VAMU diesen Zustand der Frequenz-Monarchie bewusst zum jetzigen Zeitpunkt herbeigeführt hat. Wenn ja, sind die Hintergründe von großer Bedeutung.«

»O ja! Man müsste wissen, wem die Frequenz-Monarchie nützen könnte, würde sie weiterexistieren. Mir fällt spontan niemand ein.«

»Aus der Sicht VATROX-VAMUS könnte sie uns Stardust-Terranern nützen«, sagte Legrange. »Dass wir sie bisher zu Recht als Gegner ansehen, will nichts heißen. Das ist, wie gesagt, unsere eigene Perspektive.«

Abgesehen davon hielt er VATROX- VAMU ab sofort für einen nicht zu unterschätzenden Machtfaktor in Anthuresta, und Sichu stimmte ihm zu. VATROX-VAMU als Herrscher von Anthuresta stellte für alle Völker der Ringgalaxis eine Bedrohung dar, auch und vor allem für die Terraner im StardustSystem. Hier war VATROX-VAMU schon einmal gewesen auf der Suche nach dem PARALOX-ARSENAL. Man hatte ihn hinausgeworfen.

Ein Wesen, das über Jahrmillionen auf den richtigen Zeitpunkt der Rache wartete, würde auch das nicht so schnell vergessen.

»VATROX-VAMU erinnert mich an terranische Elefanten«, fuhr Legrange fort. »Diese erkennen ihre Peiniger noch Jahrzehnte später und rächen sich an ihnen.«

»Keine guten Aussichten«, sagte Fyrt Byrask und kam näher. Als Sichu ihm einen Blick zuwarf, blieb er auf der Stelle stehen und zeigte ihr die Handflächen. »Ich lasse dich ja schon in Ruhe!«

»So war das nicht gemeint, Fyrt!«

»Schon gut.« Er ging hinter Legrange in Deckung.

Sichu schimpfte mit sich selbst. Offensichtlich hatte sie sein schlechtes Gewissen geweckt, das er seit jenem Liebesakt mit sich herumschleppte. Woran sie selbst nicht unschuldig war, wie sie sich eingestand. Aber sie schmollte noch immer. Und wenn sie versuchte, sich rational damit auseinanderzusetzen, ging es jedes Mal schief. Versuchte sie dann, es auf emotionaler Ebene zu bewältigen, sah das Ergebnis ähnlich aus.

Wie wegen eines harmlosen Blickes.

Manchmal hasste sie alles im Leben, nicht nur die äußeren Umstände. Verfluchte Gefühle!

Legrange informierte sie über die allgemeine Lage in der Galaxis, wie er sie im Modell vorgefunden hatte. Bei den Handelssternen JERGALL, AMSHOOG, BAGNORAN und GANZOON gab es ebenfalls Kämpfe zwischen Schlachtlichtern und Kegelstumpfraumern, aber die Jaranoc agierten dort eher zurückhaltend. Die Handelssterne wurden ebenso wenig vernichtet wie die übrigen Stationen des Polyport-Netzes.

Ähnlich sah die Situation auch beim Forschungszentrum TZA'HANATH mit seinen acht Handelssternen aus. Die Schlachtlichter und Sektorknospen dort wurden vernichtet, die Sterne blieben unberührt.

»Möglich ist, dass die als Schutzschirm dienende Sonnentarnung jedes Sterns von den Kegelstumpfraumern nicht geknackt werden kann«, sagte Sean Legrange. »Wir müssen aber damit rechnen, dass die Besatzungen unter dem geistigen Einfluss von VATROX- VAMU stehen.«

»Dann lässt er sie als Erstes Strukturlücken für die Kegelstumpfraumer schalten.«

»Das ist möglich. Darüber müssen wir uns jetzt aber keine Gedanken machen. Auch nicht über den Sextadimschleier des Stardust-Systems. Viel größer ist die Gefahr für TALIN ANTHURESTA.

Wenn VATROX-VAMU dort angreift, bedeutet es das Ende von ES.«

*

Anthuresta gehörte zur Mächtigkeitsballung der Superintelligenz ES beziehungsweise zu einem Teil dieser Mächtigkeitsballung. Der Kampf gegen die Frequenz-Monarchie und gegen VATROX-VAMU war folglich nicht nur ein Anliegen der Stardust-Terraner, sondern aller Völker in der Ringgalaxis.

»Welche Möglichkeiten haben wir, einen solchen Angriff zu verhindern?«, fragte Sichu Legrange.

»Eine umfassende und schnelle Erhöhung der Flottenpräsenz über die intergalaktische Strecke von FATICO nach TALIN ANTHURESTA«, sagte der VARIO-1000. »Das geht aber nicht von heute auf morgen und damit nicht schnell genug. Das Problem ist die Verteilung der Kontingente innerhalb von Anthuresta. Wir verfügen über keinen Handelsstern. Und selbst dann wären sinnvolle Einsätze gegen die Frequenz Monarchie  oder die Kegelstumpfraumer nicht möglich, weil die Flugzeiten zu lang sind. Schläge wie gegen die Hibernationswelten in Andromeda wären illusorisch. Es fehlt das Überraschungsmoment. Die einheimischen Völker kommen auch nicht infrage. Sie haben keine nennenswerten Flotten. Besondere Fähigkeiten sind das Einzige, worauf wir uns stützen könnten.«

Aber darauf, so erfuhr Sichu von ihm, könnte allenfalls der zukünftige Widerstand aufbauen, der noch zu organisieren wäre. Guerillataktik nannten die Terraner das Verstecken, Täuschen, Tarnen, Zuschlagen und Verschwinden. Ob ihnen VATROX-VAMU dazu Gelegenheit ließ, wagte Legrange zu bezweifeln.

»VATROX-VAMU wird seine Jaranoc-Flotten auf die Suche nach dem PARALOX-ARSENAL schicken«, sagte er. »Es wird zu Kämpfen mit der Frequenz Monarchie  kommen, die an denselben Stellen suchen. Die Jaranoc werden Raumstationen und Forschungseinrichtungen angreifen und zerstören. Wenn sie nichts finden, ziehen sie wieder ab.«

Genauso hatte sich das Geisteswesen im Stardust-System verhalten. Es hatte die Menschen geistig versklavt und einige von ihnen zur Suche missbraucht. Bis zu seiner Vertreibung hatte es nach Spuren und Hinweisen geforscht, jedoch nicht das Sonnensystem militärisch erobert.

Sichu legte ihr smaragdgrünes Gesicht mit den goldenen Mustern in Falten. »Ich kann es durchdenken, wie ich will. Perry Rhodan muss das PARALOX- ARSENAL vor VATROX-VAMU finden. Das ist die einzige Hoffnung für Anthuresta.«

Sie lauschte ihren eigenen Worten nach, die ihr merkwürdig determiniert vorkamen. Tatsächlich konnte man den Schluss daraus ziehen, dass sie sich für die Seite der Terraner entschieden hatte. Und das stimmte gar nicht. In erster Linie ging es ihr um die Völker der Galaxis und um ihr eigenes, um ihren Planeten und um ihre Familie. Und um Fyrt und alle anderen Rebellen gegen die Frequenz-Monarchie und gegen VATROX- VAMU.

Und damit, so stellte sie verblüfft fest, stand sie schon wieder auf der Seite der Terraner, die von Anfang an ebenfalls gegen beide Interessengruppen gekämpft hatten.

Sichu Dorksteiger streckte die Waffen, vorerst zumindest. Entschieden war noch lange nichts. In ihr loderten zwei Feuer, die sich gegenseitig keineswegs auslöschten. Eher fachten sie sich immer aufs Neue an. Es erinnerte sie an die beiden Feueraugen, die nach bisherigen Erkenntnissen aus dem Observatorium von VATROX-VAMU aufgesogen worden waren.

»Wie viele Feueraugen kann die Frequenz-Monarchie eigentlich in den Kampf schicken?«, wandte sie sich an Legrange.

»Wir wissen es nicht. Nach unseren bisherigen Beobachtungen verfügt sie aber sowohl in Andromeda und der Milchstraße als auch in Anthuresta über Kontingente dieser Waffe, gegen die wir bisher keine Abwehrmöglichkeit haben. Was plant VATROX-DAAG mit den verbliebenen Feueraugen? Eine Falle für VATROX-VAMU?«

»Was, wenn VATROX-VAMU inzwischen die Feueraugen kontrolliert und nicht mehr VATROX-DAAG?«

»Das wäre die ultimate Katastrophe«, sagte Legrange.

»Die Netzweber und die Ja'woor besitzen Parakräfte. Sie könnten wenigstens versuchen, die Feueraugen zu entschärfen.«

»Die Netzweber sind ein Problem, Sichu. Sie sind unberechenbar, und man kann mit ihnen so gut wie nicht kommunizieren.«

Fyrt Byrask räusperte sich. »Da kommt gerade eine Mentalbotschaft des Observatoriums«, sagte er.

Sichu schloss die Augen und lauschte. »Soeben sind mehrere Dutzend Feueraugen rings um ESHDIM-3 erschienen! Was plant VATROX-DAAG? Sean, du musst die Meldung sofort weiterleiten!«

»Schon geschehen.«

Über die Hyperfunk-Standleitung gab er die Nachricht an NEO-OLYMP weiter. Von dort ging sie ohne Verzögerung über den Polyport-Funk nach ESHDIM-3.

»Ich lasse den Hof soeben evakuieren«, fügte er hinzu. »Die Transferkamine werden anschließend sofort abgeschaltet.«

Was immer dort geschah, es konnte sich dann nicht unmittelbar auf das Stardust-System auswirken.

Und ich habe gehofft, es sei nach dem Untergang der letzten Hibernationswelten zu Ende, dachte Sichu. Dabei geht es erst los.


10.

 

Dieses Mal erhielten sie keine Transportunterstützung durch VATROX- DAAG. Und mit den herkömmlichen Überlichttriebwerken der VAT-DREDAR dauerte der Flug fast acht Stunden - genug Zeit für Sinnafoch, sich alles noch einmal durch den Kopf gehen zu lassen.

Die Daten der Hyperortung, die sie bei einem der Flugstopps unterwegs eingesammelt hatten, zeigten den Untergang von Hibernation-8. Die Brandblumen hatten also nicht funktioniert oder anders gewirkt als beabsichtigt. VATROX- DAAG war geflohen. VATROX-VAMU und die Jaranoc hatten die Hibernationswelt vernichtet.

Alle Klone waren zerstört, alle Vatrox getötet. Und das Vamu von vielen Millionen Vatrox?

Vielleicht war es in VATROX-DAAG aufgegangen, vielleicht aber auch in VATROX-VAMU.

Wie er es auch drehte und wendete, es lief immer auf dasselbe hinaus.

Die Frequenz-Monarchie existierte nicht mehr.

Äußerlich gelang es Sinnafoch, ruhig zu bleiben. In seinem Innern sah es anders aus. Ein brodelnder Vulkan kurz vor dem Ausbruch war vermutlich harmlos dagegen.

Wenn jemand seinen inneren Zustand erkennen konnte, das Vibrieren seiner Muskelfasern und Nerven, war es der Okrill. Deshalb warf Sinnafoch immer wieder verstohlen einen Blick hinüber zur Mitte der Zentrale, wo das Tier lag und so tat, als schliefe es.

Sinnafoch hatte schnell lernen müssen, in dem Okrill nicht mehr den Vertrauten zu sehen, sondern den Aufpasser. Darüber täuschte auch das betont lässige Verhalten des Tieres nicht hinweg.

Dabei waren Okrills Infrarotseher. Einem Wächter wie Philip entging keine einzige Temperaturänderung.

Auch in diesen Sekunden fühlte sich der Frequenzfolger bei jeder Bewegung und jedem Atemzug, ja bei jedem Gedanken beobachtet. Auch wenn Philip keine Gedanken lesen konnte, was konnte der Splitter, der Ableger des Geisteswesens?

Eine innere Ohnmacht erfüllte Sinnafoch, ein Potenzial der Leere, das sich von seinem Bauchraum ausbreitete und bis in den Kopf und hinab in die Stiefel reichte. Die Okrivar und Darturka in der Zentrale tuschelten, wenn er aufkreuzte. Was redeten sie hinter vorgehaltenem Handschuh über ihn?

Er versuchte, diese Dinge an sich abprallen zu lassen. Er hatte Wichtigeres zu tun, als auf dieses Gerede zu achten.

Herausfordernd schaute er zu dem Okrill hinüber, richtete seine Gedanken auf ihn. Wach auf! Ich brauche dich!

Philip reagierte nicht. Auch als Sinnafoch ihn halblaut beim Namen rief, ignorierte er den Kontaktversuch.

Der Frequenzfolger richtete seine Aufmerksamkeit auf das Zielgebiet. Von dort gab es keine neuen Erkenntnisse. Sie hatten ESHDIM-3 vor ungefähr neun Stunden verlassen. Viel konnte sich dort nicht geändert haben.

Aufs Neue fragte Sinnafoch sich, was es mit diesem abgelegenen Polyport-Hof auf sich hatte. Was war so außergewöhnlich daran? Dass Rhodan ihn erobert und die Frequenz-Besatzung verjagt hatte? Warum sollten hier so viele Schlachtlichter Patrouille fliegen und nachsehen, was sich ereignete?

Und wieso bewachten Netzweber den Hof, als sei er ihr persönliches Eigentum? Machten sie es bei allen Höfen in Anthuresta oder nur bei diesem?

Wenn er alles zusammenzählte, was er seit seiner Ankunft in Anthuresta an Ungereimtheiten erlebt hatte, hatte er die nächsten tausend Jahre damit zu tun, sie aufzuklären. Für ihn als Frequenzfolger aus Hathorjan erwies es sich von Nachteil, dass er seine Hibernation nicht hier in Anthuresta gehabt hatte.

Am Ergebnis änderte es freilich nichts. Keine dieser Welten existierte mehr.

Keine kehrte nach Ablauf der Hyperdepression in ihre Hyperraumnische zurück bis zur nächsten Veränderung der Hyperimpedanz.

»Starke Hyperstrahler im Gebiet von ESHDIM-3«, meldete die Ortung. »Wir verkürzen unsere Flugetappe um eine Lichtstunde.«

Sinnafoch und Satwa schauten einander an. Sie waren also eingetroffen und hatten sich versammelt.

Der Frequenzfolger konnte es kaum erwarten, dass die VAT-DREDAR endlich aus dem Hyperraum zurück in den Normalraum fiel.

ESHDIM-3 mutierte in seiner Vorstellung vom unbedeutenden Polyport-Hof zum Schlüssel- und Angelpunkt aller Vorgänge, die sie in diesen Tagen erlebten. Seltsam nur, Sinnafoch hatte die Daten durchgesehen, darunter alle wissenschaftlichen Erkenntnisse über ESHDIM-3, soweit die Okrivar sie dokumentiert hatten.

Der Hof unterschied sich im Großen und Ganzen nicht von den anderen Polyport-Höfen in Anthuresta. Er besaß keine geheimen Bezirke, keine Maschinen unbekannter Herkunft, keine unentzifferbaren Inschriften, keine Türen in fremde Räume und Zeiten, einfach nichts, was sich zu untersuchen gelohnt hätte.

Aber warum dann dieser Hof?

Sinnafoch fand nur eine einzige Antwort, die ihm logisch erschien: Es geht nicht um den Hof, sondern um die stellare Position.

Aber selbst wenn er darüber länger nachdachte, kam es ihm wieder unlogisch vor. Schließlich einigte er sich mit sich selbst darauf, dass es einfach Zufall war und nicht einmal der Okrill Bescheid wusste.

Die VAT-DREDAR und ihre Begleitschiffe kehrten in den Normalraum zurück. Orter und Kamerasystem schlugen wie verrückt aus.

»48, 72, 96 ...«, schrillte ein Okrivar. »96 Brandblumen sind rings um den Hof verteilt.«

Nach Hibernation-8 hatte VATROX- DAAG nur zwei geschickt. Wenn es noch eines Beweises bedurft hätte, wie wenig die Vatrox, die Klone und die Hibernationswelten ihm bedeuteten, hier war er. 96 gegen 2.

Sinnafoch legte seine Zurückhaltung ab, die er gern zur Schau trug. Er schüttelte die Arme, ballte die Hände und hielt die rechte in der Nähe des Holsters mit der Strahlenpistole.

Mit raumgreifenden Schritten marschierte er auf Philip zu.

»Polyport hin, Polyport her!«, sagte er. »VATROX-VAMU kann unmöglich so gefährlich sein, dass VATROX-DAAG die gesamte Frequenz-Monarchie dafür opfert.«

Der Okrill reagierte immer noch nicht. Sinnafoch stupste ihn mit der Stiefelspitze an. Auch das brachte nichts. Philip beziehungsweise VATROX- DAAG wünschte keine Kommunikation.

VATROX-DAAG selbst meldete sich nicht, obwohl die Ortung deutlich den Schemen zeigte. Energetisch war er so deutlich wie ein galaktisches Leuchtfeuer.

Wieder stutzte Sinnafoch. Wenn jeder Orter im Umkreis von ein paar tausend Lichtjahren dieses Leuchtfeuer erkannte, dann war eine Flucht sinnlos.

VATROX-DAAG war also gar nicht geflohen, sondern legte absichtlich eine Spur, damit der Feind ihr folgte.

VATROX-VAMU würde kommen, bald, irgendwann. Selbst wenn er die Absicht erkannte, würde er sich nicht fernhalten.

Zu groß war der Durst nach Rache, der Wille zur Vernichtung, und alles, was in ihm steckte, wollte dann freigesetzt werden.

96 Brandblumen oder Feueraugen und ein Polyport-Hof, war das die Falle? Oder war es nur der Hyperbrand-Atem?

Sinnafoch erkannte in seinem Hiersein plötzlich einen Sinn. Vielleicht bot sich ihm die einmalige Gelegenheit, alle die Dinge zu erfahren, die er über die Vergangenheit, sein Volk, Anthuresta und die Anthurianer nicht wusste. Vielleicht verstand er dann die Zusammenhänge, die seinem Leben und dem von Milliarden Klonen noch immer einen Sinn gaben.

Die Frequenz-Monarchie durfte nicht völlig umsonst existiert haben. Sie durfte nicht auf dem Altar von zwei Überwesen geopfert werden, die ihren ganz persönlichen Rachefeldzug führten.

Da Philip weiterhin nicht reagierte, versetzte der Frequenzfolger dem Okrill einen etwas kräftigeren Tritt mit der Stiefelspitze. Er entlockte dem Tier damit wenigstens eine geringfügige Reaktion. Es öffnete ein Auge, schielte ihn aus tausend Facetten an und schloss das Auge wieder.

»Ich stelle dir ein paar Fragen«, sagte Sinnafoch. »Ich werde dabei den Strahler auf dich richten. Wenn es dir nicht passt, dann verlass jetzt bitte die Zentrale!«

Philip schnaubte leise. Er bewegte den Kopf leicht hin und her, dann lag er wieder still.

Sinnafoch wusste, dass er jetzt nichts ausrichten würde. Der Okrill sah keinen Grund, warum er ihm etwas hätte sagen oder erläutern sollen.

*

VATROX-VAMU kam.

Auf der Hyperortung sahen sie ihn, lange bevor er mit seinem Normalraumanteil den Sektor des Polyport-Hofes erreichte.

»96 Brandblumen, das hält kein Wesen aus«, sagte Satwa. »VATROX-VAMU verspekuliert sich.«

Sinnafoch schaute gebannt auf die Holodarstellung. Die beiden Wesen hingen sich gegenüber, ungefähr zwei Millionen Kilometer voneinander entfernt. Dazwischen befand sich der Polyport Hof.

VATROX-DAAG bewegte sich. Er eilte auf einer gedachten Kreisbahn um ESHDIM-3, die ihn auf die andere Seite brachte. VATROX-VAMU erkannte die Absicht und setzte sich ebenfalls in Bewegung. Aber statt dem Widersacher entgegenzufliegen, folgte er ihm auf der Kreisbahn hinterher. Nach einer halben Bahn hielten sie an und änderten die Richtung.

»Was ist das?«, flüsterte Satwa. »Ein Balzritual?«

»Der Anfang einer tödlich ernsten Jagd«, antwortete Sinnafoch. »Auch wenn es für uns ziemlich lustig aussieht. Wir sind übrigens nicht allein.«

Sinnafoch löste stillen Alarm für alle Einheiten seines Verbandes aus. Fast unbemerkt näherten sich zehn unscheinbare Leuchterscheinungen, die sich auf der Orterdarstellung als leuchtende, trapezförmige Netze entpuppten. Nach den bisherigen Erfahrungen, die Schlachtlichter mit den Netzwebern gemacht hatten, erschien es ihm als geboten, diese zweite Bedrohung nicht zu ignorieren.

»Philip!«, sagte er in einer Lautstärke, die selbst einen toten Okrill geweckt hätte.

Das Tier öffnete beide Augen, hob leicht den Kopf und sog die Luft ein.

»Kommunizieren die beiden Wesen miteinander?«, fragte der Frequenzfolger.

Ein leises Zischen kam als Antwort.

»Ja oder nein?«

Wieder das Zischen.

Sinnafoch sah, dass er so nicht weiterkam. »VATROX-DAAG, ich weiß, dass du mich hörst. Gib mir Antwort. Was hat das zu bedeuten? Verbrüderst du dich mit dem Erzfeind?«

Sinnafoch wechselte blitzschnell seinen Platz aus Furcht, der Okrill könnte ihn anspringen.

Wieder geschah nichts. Und es gab auch keine Antwort.

»Philip? VATROX-DAAG?«

»Du störst!«, sagte der Okrill. »Warte, bis du Anweisungen erhältst! Dein Platz ist am Terminal!«

Sinnafoch gab sich vorerst mit der Erklärung zufrieden und befolgte die Anweisung.

Der Schemen VATROX-DAAG beschleunigte übergangslos. Er raste davon, dicht am Polyport-Hof entlang und auf den Ring der Brandblumen zu, die um einen gemeinsamen Schwerpunkt kreisten.

Sinnafoch stockte der Atem, als VATROX-VAMU dem Herrscher folgte und sich dabei fast auf derselben Bahn hielt.

Wieso agierte er nicht vorsichtiger? Vor den Feueraugen schien er keine Angst zu haben.

VATROX-DAAG seinerseits wusste das. Und tat doch so, als könnte er mit dieser Taktik einen Erfolg erzielen.

»VATROX-DAAG weiß, dass 96 Brandblumen zu viel für VATROX-VAMU sind«, stellte Satwa fest.

Sinnafoch hielt den Kopf schief. »Kann sein. Vielleicht weiß VATROX- VAMU mehr, als VATROX-DAAG ahnt. Wir werden sehen.«

»Sinnafoch!«, verkündete der Okrill in diesem Augenblick. »Du bist dran. Einsatz für alle Feueraugen!«

Die Finger des Frequenzfolgers huschten über das Terminal. Ein Aktivierungsbefehl für alle, ein zusammen- gefasster Steuerbefehl für alle, viel mehr war es nicht. Ab sofort kommunizierte die Automatik mit den einzelnen Gebilden und spulte das Programm ab.

Die Brandblumen näherten sich dem Polyport-Hof, während die Netzweber weiterhin draußen im All verharrten.

Sinnafoch wusste, wie schnell diese Gebilde ihren Standort ändern konnten. Anhand automatischer Aufzeichnungen hatte er verfolgt, wie sie Schlachtlichter gejagt und diese fast wie Wild erlegt hatten. Die Vatrox im Innern hatten ihre Erinnerungen verloren, ein globaler Verlust, der nicht mehr rückgängig zu machen war.

»Sie sehen einfach nur zu«, vermutete Satwa. »Zaungäste sozusagen.«

»Ja«, meinte Sinnafoch, war aber nicht davon überzeugt. Zu selbstständig handelten die Netzweber, zu unabhängig und autark, als dass man nicht mit Überraschungen hätte rechnen müssen.

Das Ganze kam ihm noch immer wie ein etwas abstraktes Bühnenstück vor, dessen einziger Zweck der Transport der Schlusspointe war. Dennoch ließ er nicht locker, berechnete Bahndaten voraus, wertete alle bisherigen Bewegungen aus, startete von vorn, änderte die Parameter und bekam noch immer kein befriedigendes Ergebnis.

»VATROX-DAAG verhält sich ausgesprochen irrational«, sagte er in Philips Richtung. »Warum?«

Dass die Entität eine Art Verwirrspiel trieb, sah man. VATROX-VAMU brauchte keinen Blick durch Vasallen-Augen, um es zu merken. Sinnafoch argwöhnte, dass er längst begriff, was der Frequenzfolger noch immer nicht verstand.

Was bezweckte VATROX-DAAG?

Wieder hielt das Geisteswesen auf die Feueraugen zu. VATROX-VAMU folgte. Machten ihn Hass und Rachegedanken so blind, dass er in sein eigenes Verderben flog?

DAAG flog jetzt mitten zwischen die Feueraugen. Natürlich geschah nichts, denn Sinnafoch hütete sich, die Gebilde zu aktivieren. VAMU schloss zu ihm auf, war jetzt unmittelbar vor den riesigen, wabernden Gebilden.

Nur zu, der Brennpunkt ist auf den gesamten Innenraum vektoriert, dachte der Frequenzfolger. Wenn du da erst mal drinsteckst ...

Die Netzweber rückten näher, und Sinnafoch machte sich eindringliche Gedanken darüber, wie VATROX-DAAG diese Wesen als Verbündete gewonnen hatte.

»Die Energiewesen wollen nur den Polyport-Hof verteidigen, mehr nicht«, sagte Satwa, ohne dass er mit ihr darüber gesprochen hatte. »Alles andere interessiert sie nicht.«

»Aktivieren, Sinnafoch!«, verkündete in diesem Augenblick VATROX-DAAG aus dem Maul des Okrills.

Der Frequenzfolger schaltete die 96 Feueraugen in den Aktivmodus. Mehr konnte er von hier aus nicht mehr tun. Die Programme kannten die Feindkennung, besaßen alle verfügbaren Daten über VATROX-VAMU.

VATROX-DAAG setzte zum Frontalangriff auf den Ableger an. Er kam ihm so nahe, dass VATROX-VAMU ihn fast schon einsaugen konnte. Der nahm sofort die Verfolgung auf, halb blind vor Hass. Beide Ortungsabbilder schüttelten sich, als wollten sie sich voneinander losreißen.

VATROX-DAAG verschwand zwischen den Feueraugen, der andere dicht dran.

Die Feueraugen warfen sich auf VATROX-VAMU. Die Psi-Materie drohte in das Gebilde einzuschlagen. Sinnafoch wusste, dass es fast 300 Kilogramm waren, die zur Explosion gebracht werden sollten.

VATROX-VAMU wich instinktiv aus. Dabei kam er den Netzwebern nahe, die inzwischen den Raum dicht am Polyport-Hof erreicht hatten.

»Der Hintergedanke ist genial«, erkannte Sinnafoch. »Wenn VATROX-VAMU den Netzen zu nahe kommt, hüllen sie ihn ein und entfernen ihn. Was passiert dann? Ergeht es ihm wie jedem Vatrox?«

Ein Geisteswesen, das per Transition versetzt wurde und alle Erinnerungen verlor, was blieb da übrig? Ein geistiges Nichts, das VATROX-DAAG sich einverleibte? Wie steuerte dieser überhaupt die Netzweber? Gedankenkontrolle?

Die lichtschnellen Bewegungen der rautenförmigen Netze waren kaum zu erkennen. Sie stülpten sich einander entgegen, versuchten ihre Ränder aneinanderzulegen und einen großen Ballon um den Schemen zu bilden.

VATROX-VAMU reagierte nicht. Er schien nicht zu wissen, was es bedeutete. Oder er war so fasziniert, dass er jede Vorsicht vergaß.

Die ersten Ecken und Kanten berührten sich. VATROX-VAMU schnellte sich davon. Er floh zwischen den noch offenen Teilen hinaus ins All. Dort, wo er mit den Kanten in Berührung kam, brandeten Lichtgewitter auf. Die Psi- Taster schlugen aus und meldeten Eruptionen im entsprechenden Teil des UHFBereichs.

Gewaltige Sonnen gingen auf. Während Sinnafoch noch immer mit seinen Blicken an den Netzen klebte, kollidierte

VATROX-VAMU mit den Feueraugen. Die Gebilde schlugen in den Schemen ein, alle 96 fast gleichzeitig. Die Netzweber und ESHDIM-3 verschwanden hinter einem gigantischen Lichtblitz, der das Raum-Zeit-Kontinuum zerschnitt wie ein scharfes Messer ein Tuch.

Die Automaten der VAT-DREDAR gaben Alarm. Ihr Jaulen machte selbst den Okrill nervös.

Hyperraumaufrisse im Dutzend, Dimensionsbeben und gewaltige Gravoschockwellen - alles entstand gleichzeitig und innerhalb von Sekunden.

Die Schlachtlichter flohen bereits. Die Netzweber waren schon weg.

Nur die beiden Schemen und 300 Kilogramm Psi-Materie waren noch da. Letztere detonierte in einer gewaltigen Explosion, deren Energierückschlag einen Teil der Beben und Aufrisse zerstörte und die Gravoschockwellen abmilderte.

Dennoch war es ein Weltuntergang.

Sinnafoch sah, wie sich der Raum vielfach krümmte, wie er Fraktalbewegungen vollführte, der Polyport-Hof an den Rändern einknickte und sich faltete, bis er in eine Tasche passte. Dann verschwand er in einem Lichtblitz im Nichts, im Mikrokosmos oder sonst wo. Durch einen diesigen Schleier hindurch sah Sinnafoch Stücke abbrechen. ESH- DIM-3 wurde zerstört. Kurz darauf gingen die Energiespeicher durch und vernichteten den Hof von innen.

»Das ist er also gewesen, der sagenumwobene Hof«, sagte Sinnafoch zu sich selbst. »Der in den Plänen von VATROX-DAAG eine so große Rolle spielte.«

*

Die Auswirkungen der 300 Kilogramm waren gering, fast schon vernachlässigbar. Sinnafoch sah sich die Aufzeichnung an. Es sah aus, als sauge VATROX- VAMU die freigesetzte Energie zu einem großen Teil in sich auf.

Es erklärte die relativ geringen Auswirkungen auf den Normalraum des umliegenden Alls. Entsprechend schnell schlossen sich die Aufrisse wieder, ebbten die Gravoschocks ab.

Sinnafoch hielt nach VATROX- DAAG Ausschau. Dessen Plan war gescheitert. VATROX-VAMU hatte gesiegt, weil sein Feind in Unkenntnis der Tatsachen versucht hatte, ihn mit einer gigantischen Zahl an Feueraugen zu vernichten.

Das Gegenteil war der Fall. VATROX- VAMUS Schemen leuchtete hell und intensiv, während der zweite im Hintergrund schwach und ausgemergelt schien. Sinnafoch beobachtete, wie VATROX- VAMU sich auf seinen Elter stürzte. Die beiden Schemen verschmolzen ineinander.

Wieder entstand der Eindruck eines Gezerres, wie er es schon bei Hibernation-8 beobachtet hatte. Der Unterschied bestand in der Zeitdauer. Nach zehnmal Fingerschnipsen war es vorbei. Der schwache Schemen war verschwunden.

»Geschichte wiederholt sich immer wieder«, sagte Satwa.

Frequenzfolger Sinnafoch stimmte ihr zu. So, wie damals der ursprüngliche VATROX-VAMU vom »Kind« geschluckt worden war, so schluckte der »neue« VATROX-VAMU jetzt den Erzeuger VATROX-DAAG.

Und damit nicht genug. Sinnafoch spürte mit einem Mal, dass ihm etwas fehlte. Er hatte es bisher nie bemerkt, aber jetzt wusste er, dass es nicht mehr da war.

Und er begriff, was es war. Er war nicht länger Bestandteil von VATROX- CUUR oder VATROX-DAAG. Er war nur noch Sinnafoch, ein Vatrox.

Sinnafoch schaute auf Philip hinunter. Der Okrill lag reglos da. Auch in ihm musste etwas gestorben sein, oder es hatte sich verflüchtigt. Der Splitter der Entität ...


Epilog

 

Stundenlang hing der leuchtende Schemen im All. In seiner Nähe trieben ein paar kleine Metallteile, die sich von der Oberfläche des Polyport-Hofes gelöst hatten, bevor dieser im Strukturriss verschwand. Von den Netzwebern war nichts mehr zu sehen. Nachdem ESH- DIM-3 nicht länger existierte, sahen sie keinen Grund mehr, in der Nähe zu bleiben und zu wachen.

Einen positiven Aspekt gab es trotz der Katastrophe. Das 36. Schlachtlicht war wieder zu dem kleinen Verband gestoßen, der nun Sinnafochs Hausmacht darstellte.

Eine Weile wartete der Frequenzfolger noch, ob sich VATROX-VAMU bei ihnen meldete. Es geschah nicht. Das leuchtende Gebilde bewegte sich plötzlich, beschleunigte rasend schnell und verschwand mit unbekanntem Ziel im Nichts.

Da ahnte Sinnafoch, dass sie diesem Wesen schon bald wieder begegnen würden.

Bis dahin musste er die Reihen ordnen und eine neue Struktur aufbauen. Er war jetzt der Herrscher der Frequenz-Monarchie, aber um welchen Preis? Wenn er ehrlich war, existierte sie nur noch dem Namen nach. Oder zumindest nicht mehr in der Form wie zuvor.

Sie hatte nicht einmal mehr eine Heimat zum Überwintern, war ihrer Grundlagen beraubt. Die überlebenden Vatrox hatten nur noch sich selbst, ihr einziges Leben und ihre Schiffe. Sinnafoch hatte keine Ahnung, wie viele Schlachtlichter es noch waren. Ein paar Zehntausende mit etwas Glück.

Da stand er, ein Herrscher ohne Land in einer Galaxis, die nicht mehr ihnen gehörte, weil sie die meiste Zeit der letzten 10 Millionen Jahre sowieso nicht ihnen gehört hatte.

Es war müßig, Ansprüche stellen zu wollen.

Dazu war VATROX-VAMU zu mächtig. Und zu gefährlich.

Das Einzige, was er tun konnte, war zu versuchen, die Überreste der Frequenz-Monarchie in Anthuresta zu retten. Die in Hathorjan gab es schon nicht mehr.

Satwa trat vor ihn hin. Sie ergriff die dürren Hände.

»Noch ist nicht alles verloren«, sagte sie.

Er holte tief Luft und sah sie aus großer Höhe an.

»Du kannst lachen?«, fragte sie angesichts seines Mienenspiels. »Das wusste ich nicht.«

»Es ist mehr Verzweiflung. Aber sprich!«

»Wir haben noch eine Option, an die wir bisher nicht gedacht haben ... 

 

ENDE


Im Krieg zwischen VATROX-DAAG und VATROX-VAMU scheint der Sieger festzustehen. Aber noch ist nicht alles für die Frequenz-Monarchie verloren. Indessen geht die Suche nach dem PARALOX-ARSENAL weiter...

Michael Marcus Thurner, der Autor des Folgeromans, befasst sich mit den aufregenden Erlebnissen auf der Jagd nach den Zeitkörnern. 

Sein Roman, Band 2590, erscheint in einer Woche überall im Zeitschriftenhandel unter folgendem Titel:

 

 

DER TOTE UND DER STERBENDE

 

cover.jpeg
#L— T
|
Pty Nt

JU T


Ops/images/img1.png


