

Perry Rhodan

Andromeda - 5

Frank Borsch

Der Schattenspiegel

Originalausgabe

WILHELM HEYNE VERLAG MÜNCHEN

Inhalt

Im 14. Jahrhundert Neuer Galaktischer Zeitrechnung (dem 49. Jahrhundert alter Zeitrechnung) ist die Erde das Zentrum eines galaktischen Ster-nenreichs, der Liga Freier Terraner. Einige tausend, von Menschen besiedelte Planeten gehören zu dieser Liga, und als Terranischer Resident ist Perry Rhodan der wichtigste Repräsentant der Menschheit.

Eine mysteriöse Macht lockt Perry Rhodan in die benachbarte Galaxis Andromeda. Der Terraner muss erkennen, dass die so genannten Kastun-Schlachtschiffe alle bewohnten Planeten der Sterneninsel bedrohen, und als sich eine Temporale Barriere um Andromeda schließt, sind er und die Crew des Spürkreuzers JOURNEE in der Nachbargalaxis auf sich allein gestellt.

Abermillionen Flüchtlinge - unter ihnen Perry Rhodan - finden schließlich im Raumsektor Jessytop Zuflucht vor der Übermacht der Invasoren. Doch der Terraner weiß, dass diese Sicherheit trügerisch ist. Er muss Jessytop den Rücken kehren, will er den Feind bekämpfen. Doch sein Erzfeind, der cybernetische Kopfjäger Takegath, wartet nur darauf, dass Rhodan sein Versteck verlässt...

Kapitel 1

Der Tag war gut.

Masquin sah von der erhöhten Lounge - dem traditionellen Rückzugsort der Hadur ker Meiir, der Freunde der Fremden - auf die Empfangshalle von Voteney-Nord. Er hatte die fleischigen Hände auf das Geländer gelegt, das Kinn auf sie abgestützt, und genoss das beruhigende Kitzeln von Tikils Schuppenhaut am Ohr. Es brauchte Muse, um den Anblick, der sich ihm bot, in seiner ganzen Tragweite aufzunehmen.

Im mehrere hundert Meter durchmessenden Oval der Rohrbahnstation drängte sich eine Unzahl von Tefrodern. Männer, Frauen und Kinder -manchmal vier oder sogar fünf Generationen in einer Blüte! - saßen und lagen auf hastig geschnürten Bündeln, wuchtigen Antigravkoffern und gepanzerten Containern, voll gestopft mit Habseligkeiten. Der Boden des Bahnhofs reichte längst nicht mehr aus, um die Menschenmassen aufzunehmen. Immer mehr Flüchtlinge erhoben sich auf ihren Antigravkoffern über die Menge. Von Zeit zu Zeit kam es zu zischenden Entladungen, wenn ein Unvorsichtiger die Prallfelder berührte, die die Behörden über der Halle aufgebaut hatten.

Immer wieder brachen Streitigkeiten los - um ein Handtuchbreit Platz auf dem Hallenboden, um die Rangfolge in einer der Schlangen an den von der Hauptstadtpolizei abgeriegelten Ausgängen oder unerfindliche Nichtigkeiten. Die Enge, Ungewissheit und Angst suchten ihr Ventil. Die Sicherheitskräfte in ihren grünen Uniformen griffen schon seit Tagen nicht mehr ein und sorgten lediglich dafür, dass die Woge der verzweifelten Landbewohner nicht in die Straßen der Hauptstadt schwappte.

Masquin hob den Kopf, strich geistesabwesend über Tikils glatte Schuppen und gähnte herzhaft. Er würde dafür sorgen, dass zumindest ein kleines Rinnsal den Weg nach draußen fand.

Der gedrungene Tefroder trank einen Schluck Byar-Tee. Einen köstlichen Augenblick lang genoss er die Vielfalt des Geschmacks an seinem Gaumen, eine Kombination aus fruchtiger Süße und vergorener Säuerlichkeit. Seiner geschulten Zunge entging keine Nuance, auch nicht der metallische Unterton im Abgang. Seit ihn ein ungnädiges Schicksal zum Rofter gemacht hatte, schien sich sein Geschmackssinn mit jedem Tag zu verfeinern. Ein geringer Trost nur, aber in Zeiten wie diesen, die den Hadur eine unerhoffte Flut von Wohlstand bescherten, konnte er ihn auskosten.

Ein Zug fuhr ratternd in den Bahnhof ein. Unter der verbeulten Außenhaut verbarg sich eine intakte Druckzelle, die die Passagiere im QuasiVakuum der Röhren schützte. Die Rohrbahn ging zurück auf die Gründerväter Tefrods - und in dem abgegriffenen Scherz, dass seitdem niemand mehr auch nur eine einzige abgewetzte Münze in das System gesteckt hatte, lag mehr als nur ein Körnchen Wahrheit. Jahrtausende lang war die Rohrbahn das Revier der Habenichtse gewesen, eine Art technisches Museum, das man nur deshalb in Betrieb belassen hatte, weil es mehr Mühe gemacht hätte, es auszurangieren.

Das hatte sich jetzt, da die Kastuns bereits seit über drei Wochen ihren Schatten auf den Planeten warfen, geändert. Wie so vieles anderes.

Masquin verfolgte, wie sich die Drucktüren des Zugs öffneten und ein neuer Strom Verzweifelter in den Bahnhof ergoss. Die Flüchtlinge auf dem Bahnsteig, die Passagiere des vorherigen Zugs, versuchten vergeblich, sich ihm entgegenzustemmen. Sie wurden langsam, aber unerbittlich in die Empfangshalle abgedrängt. Empörte Schreie stiegen aus dem unablässigen Brei der Stimmen auf, als die Flüchtlinge in der Halle feststellen mussten, dass selbst der winzige Platz, den sie sich in den letzten Stunden erkämpft hatten, nicht zu halten war.

Masquins runde Augen verengten sich zu Schlitzen, als er den Bahnsteig eingehender musterte.

»Sieh nur, Tikil«, murmelte er. »Die Konkurrenz.« Der Symbiont antwortete mit einem schrillen Pfiff und einem neckischen Biss in das Ohrläppchen des Hadurs. Masquin wartete darauf, dass sich in seinen Gedanken ein Bild formte, aber nichts geschah. Der Biss war nur eine Geste der Zuneigung gewesen.

Einige der übrigen Hadur hatten sich auf dem Bahnsteig versammelt -der von Amphetaminen zu einem Muskelberg aufgeschwemmte Lenkwor; der elegante Dempat, der von sich behauptete, früher einen Kreuzer der Heimatflotte befehligt zu haben; Nilaan mit ihren übergeschmeidigen, schlangengleichen Bewegungen - und studierten die Menge auf der Suche nach lohnender Beute.

Masquin ließ sich nicht aus der Ruhe bringen. Er betrat die Bahnsteige nie. Die Tefroder aus den Armutsregionen des Planeten begegneten der Schlangengrube der Hauptstadt, vor der sie Verwandte und Dorfvorsteher eindringlich gewarnt hatten, mit tiefem Misstrauen. Das war schon so gewesen, als sie noch auf der Suche nach einem besseren Leben nach Vircho geströmt waren, und war so geblieben, auch wenn sie jetzt in der Hauptstadt nur noch das Sprungbrett zum Raumhafen sahen. Die Leute mussten erst ankommen, die Erfahrung machen, dass sie ohne fremde - kompetente! - Hilfe in ihrer neuen Umgebung nicht weiter kamen, um zugänglich zu werden. Ging man sie zu früh an, reagierten sie mit reflexhafter Abwehr.

Der Hadur spülte den letzten Schluck Tee über die Zunge, setzte das Gefäß ab und erhob sich. Er strich über seinen dünnen Leinenanzug, vergewisserte sich, dass sich keine Flecken auf die bunten Stoffflicken ge-schlichen hatten, und ging zur Treppe. Tikil kletterte auf seinen kurzen Tippelbeinchen in Masquins Kapuze, seinen Lieblingsplatz. Von dort, warm und weich umschlossen, nahm er die Welt wahr. Mit seinem Gesichtssinn - den Masquin ihm zuschrieb, obwohl er in all den Jahren nirgends an dem Symbionten hatte Augen finden können - und vor allem seinem Geruchssinn. Die Vorderpartie von Tikils Echsenschädel wurde von einem Riechorgan bestimmt, das die schmale Linie seines Mauls bis an das Kinn hinunter schob.

Einige der übrigen Hadur winkten Masquin mit überkreuzten Fingern zu

- »Möge dein Weg und der des Glücks sich kreuzen!«. Es waren nur eine, zwei Hand voll von Masquins Standesgenossen, die sich in den Antigrav-polstern der Lounge zurücklehnten. Die Hadur hatten - wie alle übrigen Bewohner Tefrods - in den vergangenen Tagen ihre eigenen Wetten abschließen müssen. Zur Disposition stand das Schicksal des Planeten. Würden die Kastun-Raumer, die Tefrod belagerten, wieder abziehen? Oder den Planeten mit einem einzigen Feuerstoß ihrer Intervallkanonen vernichten? Masquin hatte wie die verbliebenen Hadur auf Vernunft gesetzt. Was hätten die Invasoren mit der Vernichtung der tefrodischen Hauptwelt gewonnen? Die Flotte Tefrods hatten sie längst geschlagen, der Planet gehörte faktisch ihnen.

Wer nicht an die Vernunft glaubte oder schwächere Nerven hatte, drängte sich wie die verzweifelten Menschen unter Masquin in Abflughallen und Terminals, in der Hoffnung, sich einen Platz auf einem Flüchtlingsschiff zu sichern.

Am Fuß der Treppe, die in die Halle von Voteney-Nord führte, warteten zwei von den Hadur bezahlte Wächter. Die beiden in martialisch anmutende Körperpanzer gehüllten Frauen wünschten ihm im Gleichklang »Reiche Beute!«. Im Feldschirm, der die Lounge der Hadur sicherte, entstand eine Strukturlücke.

Masquin trat hindurch.

Vor dem Hadur, der keine einssechzig maß, tat sich eine Wand aus Leibern auf - eine scheinbar undurchdringliche Barriere, in der sich innerhalb weniger Augenblicke ein Durchgang öffnete. Informationen, wenn auch meist in der Form von Gerüchten oder Halbwahrheiten, verbreiteten sich rasend schnell unter den Flüchtlingen. Masquin konnte nur ahnen, welche Behauptungen über ihn und seinesgleichen kursierten, aber allein die Tatsache, dass die Hadur Voteney-Nord nach Belieben betreten und wieder verlassen konnten, machte sie zu Personen von immenser Bedeutung.

Und der kleine Masquin ragte in noch einer Hinsicht heraus: Er trug keine Maske.

Kaum einer der Flüchtlinge verzichtete auf sie. Meist handelte es sich um grobe Gebilde, Wegwerfartikel drittrangiger Industriewelten, die in milliardenfacher Ausführung nach Tefrod strömten. Geströmt waren, verbesserte sich Masquin in Gedanken. Seit Wochen haben die Kastuns kein Schiff mehr durchgelassen. Hässliche schwarze Flecken breiteten sich an den Mund- und Nasenpartien vieler Masken aus, untrügliche Zeichen dafür, dass das Absorptionsvermögen ihrer biologischen Filter erschöpft war. Wer keiner Maske hatte habhaft werden können, hatte sich Tücher vor Mund und Nase gebunden. Mit geringem Erfolg: Die Unglücklichen, Opfer ihres ausgeprägten Geruchssinns, waren aschfahl und wirkten, als müssten sie sich jeden Augenblick übergeben. Viele hatten es bereits getan und damit unfreiwillig dazu beigetragen, den Gestank in der Halle um eine weitere Nuance anzureichern.

Masquin hingegen ...

Masquin genoss die respektvollen Blicke. Aus seinen Nasenlöchern schimmerte kein verräterisches Flimmern energetischer Geruchsfilter. Der Hadur setzte sich dem Gestank des tausendfachen Schweißes, der Angst, des Urins, der verrottenden Abfälle ungeschützt aus.

Wenn sie ahnten, was ich wirklich bin, ein Rofter, würden sie anders über mich denken ...

Er schüttelte den Gedanken ab. Es bestand keine Gefahr. Niemand würde Verdacht schöpfen. Rofter stanken, das wusste jedes Kind, waren ungeschlacht und ungewaschen, bettelten auf den Straßen. Rofter brachten es zu nichts, nicht einmal zum zweifelhaften Status eines Hadur ker Meiir.

Masquin näherte sich langsam der Mitte des Ovals. Die unsichtbare Ordnung, die in der Halle herrschte, versprach dort die reichsten Jagdgründe. Hier waren die Familien, die bereits drei, vier Tage auf dem Steinboden kampierten und kurz davor standen, am einzigen Ausgang den Sicherheitsbeamten ihren Fall darzulegen. Ihnen waren unmöglich die exorbitanten Bestechungsgelder entgangen, die die Polizisten für ihre Dienste verlangten.

Sie waren reif.

Der Hadur spürte eine Serie von Bissen in seinem Nacken. Er spürte, nein roch Entschlossenheit. Durch die Sinne Tikils nahm er die Emotion wahr, wie andere, gesunde Tefroder Düfte und Gerüche wahrnahmen -wenn es Tikil so gefiel. Masquin war es bislang nicht gelungen, der Fähigkeit der kleinen Echse auf den Grund zu gehen. Der Hadur wusste nicht einmal genau, wovon Tikil sich ernährte. Masquin vermutete, dass er seinen Schweiß aufsog und abgestorbene Hautschuppen fraß. Jedenfalls hatte der Symbiont bisher jede Nahrung, die er ihm angeboten hatte, verweigert, und von irgend etwas musste er ja leben.

Masquin blieb stehen und blickte sich um. Nach wenigen Augenblicken fand sein geübtes Auge, wonach er suchte. Es war eine kleine Blüte, ein halbes Dutzend Kinder und drei Erwachsene gleichen Alters, eine Limkall, wie sie in vielen Regionen Tefrods üblich war, benannt nach einer dreiblättrigen Sumpfblume. Was diese Limkall-Blüte von den übrigen Elenden unterschied, war ihre Disziplin. Die Kinder lagen auf großen Tüchern hinter einem schützenden Wall aus Gepäck, die drei Erwachsenen - zwei Frauen und ein Mann - hockten auf dem Wall und musterten wachsam die Umgebung.

Der Hadur trat zu der Frau, die ihm am nächsten saß. Sie hatte lange, rote Haare und grüne Augen. Ein purpurnes Top bedeckte ihren Oberkörper bis unmittelbar über den Bauchnabel. »Ich bin Masquin«, sagte er.

»Amheret«, antwortete die Frau und zog ihre verfärbte Maske hinunter. Sie baumelte, von einer Schnur gehalten, über ihrem schlanken Hals. »Was willst du von uns, Freund? Oder sollte ich dich bei deinem wahren Namen nennen, Schlepper?«

»Ich kann euch hier herausholen, Amheret.« Masquin ging nicht auf ihre Frage ein. Der Hadur war es gewöhnt, dass man ihm mit Wut begeg-nete.

»Ach ja?« Sie machte eine abschätzige Geste. Ihre Hände waren kraftvoll und zerfurcht, die einer Frau, die es gewohnt war anzupacken. Amhe-rets Blick wanderte fragend über den schreiend bunten Flickenanzug des Hadur. »Du bist heute der Zehnte, der uns das verspricht.«

»Das mag sein, aber ich halte, was ich verspreche.«

Die beiden anderen Erwachsenen waren neben die Frau getreten. Ihre Masken verbargen ihre Mimik, aber Masquin wusste ohnehin, was in ihnen vorgehen musste. Sollten sie dem dicken Zwerg trauen? Diesem Gecken in seinem unmöglichen Anzug mit dem offenen, womöglich falschen Lächeln?

Amheret machte einen Schritt auf Masquin zu und beschnüffelte ihn. Der Hadur ließ sie gewähren. Ihr Geruchssinn musste von dem Gestank der Halle ohnehin abgestumpft sein, den Rest würde Tikil erledigen. Was immer seiner Haut an verräterischen Düften entströmen mochte, Tikil erstickte es mit einer großzügigen Dosis seines Sekrets.

»Raus kann vieles bedeuten«, schaltete sich die zweite Frau ein. Sie war kleiner und noch korpulenter als Masquin. »Wohin bringst du uns? Vor die Tür, damit wir auf den Straßen vegetieren können?«

»Das würde mir nie einfallen. >Raus< bedeutet selbstverständlich den Raumhafen - und möglicherweise einen Flug weg von hier, sobald die Ka-stuns die Blockade aufheben.« Masquin zog ein rüschenbesetztes Tuch hervor und wedelte nachdrücklich. »Zu einer unbedeutenden Kolonialwelt. Nicht eurer Wahl, das ist unmöglich, aber weg von Tefrod, das garantiere ich euch.«

Amheret musterte ihn aus zusammengekniffenen Augen. »Und wer bist du, dass du uns beschaffen willst, wofür der halbe Planet einen Mord be-gehen würde?«

»Kein gewöhnlicher Mann, wie ihr seht«, sagte Masquin und strich viel sagend über seinen Clown-Anzug. »Aber wir haben auch keine gewöhnlichen Zeiten.«

Die drei Erwachsenen berieten sich. Masquin winkte den Kindern, die neugierig die Köpfe über den Wall ihrer improvisierten Burg steckten, freundlich zu. Ein Kitzeln im Nacken sagte ihm, dass Tikil die Geste mit seinem langen, biegsamen Schwanz nachäffte. Die Kinder kicherten und stupsten einander an, bis einer der Erwachsenen sie zurechtwies. Ihre Köpfe verschwanden wieder hinter dem Gepäckwall.

»Ich weiß nicht, warum, aber ich bin geneigt, dir zu vertrauen«, sagte Amheret schließlich und bestätigte damit Masquins Vermutung, dass sie der Alpha-Partner der Blüte war. Sie war es, die die Entscheidungen traf. »Wie viel verlangst du?«

»Alles.«

»ALLES?«

Masquin nickte. »Alles, was ihr besitzt. Und damit meine ich nicht, was ihr bei euch tragt, sondern was ihr zurückgelassen habt.«

Die Augen Amherets verengten sich zu Schlitzen. »Lass uns in Ruhe, Freund! Lieber lasse ich es zu, dass die verfluchten Kastuns uns in Atome zerblasen, als dass ich das tue. Verschwinde!«

»Wie du willst.« Masquin wandte sich ab, um nach dankbarerer Beute Ausschau zu halten. Er hatte die Bewegung noch nicht vollendet, als sich Tikils Zähne tief in seinen Nacken bohrte. Der Symbiont war mit seiner Entscheidung nicht einverstanden. »Was hast du, Tikil?«, flüsterte der Ha-dur, ohne eine Antwort zu erhalten. Masquin seufzte und drehte sich wieder zu Amheret. Tikil hatte seinen eigenen Kopf - und Masquin war gut gefahren, ihm zu folgen.

»In Ordnung«, sagte Masquin an die Blüte gewandt. »Ich will großzügig sein. Die Hälfte.«

Amheret strich sich langsam über das lange, glatte Haar. Ihr Mund öffnete sich zu einer unausgesprochenen Frage: Wieso tust du das? Die beiden Partner der Blüte traten zu ihr, die Frauen und der Mann steckten die Köpfe zusammen. Schließlich trat Amheret an ihn heran. »Einverstanden ...« Es fiel ihr sichtlich schwer, das Wort auszusprechen. Amheret griff nach ihrem Kommunikator. Ihre Finger huschten über den Touchscreen. »Das ist ein Viertel unseres Vermögens«, sagte sie. »Den Rest bekommst du am Raumhafen.«

»Ein fairer Vorschlag«, sagte Masquin. Sein Blick streifte das Display seines Kommunikators. Er war soeben zum Landbesitzer aufgestiegen. Hatten sich die Zeiten erst einmal beruhigt, würde sein Lohn ein kleines Vermögen darstellen. Möglicherweise genug, um zusammen mit seinen

weiteren Prämien ...

Er verscheuchte den Gedanken. Noch war es nicht so weit. »Folgt mir.«

Seine Schützlinge setzten sich in Bewegung. Sie taten es ebenso diszipliniert, wie sie ihr Lager aufgeschlagen hatten. Die Erwachsenen gingen zu Fuß, Amheret unmittelbar hinter Masquin, die beiden übrigen Partner bildeten den Abschluss. Die Kinder ritten auf den Antigravkoffern. Die Jüngeren lachten, als befänden sie sich auf einem Ausflug. Sie begriffen nicht, was geschah.

Die Gruppe passierte den Ausgang ohne Schwierigkeiten. Masquin und der befehlshabende Offizier kannten und schätzten einander seit Jahren. Der Hadur hatte noch nie versäumt, dem Mann einen angemessenen Dank zukommen zu lassen.

Draußen war gerade die Sonne aufgegangen. Die Dächer und Fassaden Virchos glitzerten golden im ersten Licht. Die Flüchtlinge verharrten auf der Stelle. Vircho, die Goldene, war längst zu einer Legende geworden. Niemand wusste mehr genau zu sagen, wieso ihre Bewohner damit angefangen hatten, ihre Häuser golden zu streichen oder zu verkleiden, aber seit dem Sturz der diktatorischen Meister der Insel vor 2500 Jahren taten sie es mit Hingabe. Möglicherweise war es eine befreiende Geste nach den langen Jahrtausenden der eintönigen Diktatur gewesen.

Masquins Schützlinge rissen die Masken von den Gesichtern und sogen gierig die Morgenluft ein.

»Es tut gut, endlich wieder frische Luft zu atmen«, wandte sich Amheret an ihn. Ihre grünen Augen sprühten plötzlich vor Leben. »Ihr Duft ist einfach unvergleichlich, nicht wahr?«

»Ja, ihre Kühle ist köstlich«, entgegnete Masquin und wandte den Kopf ab, um ihren Blick nicht erwidern zu müssen. »Dort kommt mein Gleiter.«

Das ältere Frachtmodell mit überbreitem Rumpf, das dem Hadur gleichzeitig als Zuhause diente, verließ, vom Autopiloten gesteuert, seine Warteposition und landete vor der Gruppe.

»Rein mit euch!«, rief Masquin. »Wir haben nicht den ganzen Tag .«

Sein Satz ging in einem Dröhnen unter, das seinen ganzen Körper zu erfassen und durchzuschütteln schien. Masquin schlug die Hände auf die Ohren. Tikil heulte überrascht auf. Der Hadur warf den Kopf in den Nacken, während sich das Jaulen des Symbionten in einen Schmerzensschrei verwandelte.

Am Himmel standen riesige Raumschiffe. Sie waren so nah, dass Mas-quin die Aufbauten erkennen konnte, die ihre Rümpfe überzogen. Und die ausgefahrenen Waffentürme. Masquin zählte sieben, nein acht Schiffe. Sie mussten mehrere hundert Meter messen, aber den Hadur erinnerten ihre lang gestreckten, stromlinienförmigen Rümpfe trotz ihrer Größe an Fische.

Kastuns!, dachte Masquin. Die Invasion, sie hat begonnen!

Eines der Schiffe drehte auf sie zu. Masquin starrte regungslos auf den Bug des Raumers. Er glaubte, in ein weit aufgerissenes Maul zu blicken -das Maul eines Raubfischs. Ein sonnenhelles Feuer brannte darin. Masquin presste die Lider zusammen, um nicht zu erblinden.

Im nächsten Augenblick erfolgte der Feuerstoß.

Kapitel 2

16. April 1312 NGZ

Zim November fand den Terranischen Residenten in der Heimstatt des Nukleus'.

Perry Rhodan saß auf der untersten der steinernen Sitzreihen, die ähnlich einem Amphitheater bis auf fast 100 Meter Höhe emporstiegen. Er war allein.

Zim verharrte unter dem Torbogen, plötzlich unsicher, ob er den Unsterblichen stören sollte. Rhodan hatte die Ellbogen auf die Knie gestützt, sein Kopf ruhte zwischen den Händen. Er wirkte müde, niedergeschlagen.

Zim gab sich einen Ruck. Eben deshalb war er hier. Ein Gefühl sagte ihm, dass der Terranische Resident jemanden brauchte, um seinen Schmerz zu teilen. Und wenn es unter uns einen gibt, der mit Gefühlen umgehen kann, dann ich!, dachte Zim in einem Anflug von Ironie.

Zim November, keine 20 Jahre alt, war Emotionaut - der jüngste, der je die Akademie Terras verlassen hatte, und möglicherweise der begabteste. Seinem schnellen Verstand, der die JOURNEE steuerte, den winzigen Spürkreuzer der Galaktiker, hatten sie es zu verdanken, dass sie den Flotten der Invasoren bisher entkommen waren. Kaum mehr als ein Tag war verstrichen, seit sie - dank einer unverschämten Portion Glück und dem Eingreifen der Maahks - den Konvoi der Charandiden nach Attorua durchgebracht hatten. Die Kastuns hatten auf der Lauer gelegen, angeführt von der KHOME TAZ, dem Schiff Takegaths, des ranghöchsten Dieners des Gelben Meisters.

Der Emotionaut stieg vorsichtig, beinahe ehrfürchtig die Treppe hinunter und blieb neben Rhodan stehen. »Perry?«, fragte er leise.

Rhodan sah zu ihm auf. Sein Gesicht wirkte fahl und eingefallen. Zim hoffte, dass dies nur auf das geisterhafte Leuchten des Nukleus' zurückzuführen war, der einzigen Lichtquelle der Heimstatt.

»Zim ...«, sagte Rhodan. »Was führt dich hierher? Suchst du etwa Ruhe?«

»Ah, ja . auch.«

Ruhe. Sie war schwer zu finden dieser Tage. Natürlich, Zim hatte seine Kabine auf der JOURNEE - einen Ort, den er seit kurzem mit Raye teilte, aber in ihren Armen fand er keine Ruhe, sondern Erfüllung. Und da war natürlich Attorua, die paradiesische Welt, auf dem das Häuflein Galaktiker Zuflucht gefunden hatte. Sie und viele andere: Mehrere Millionen tefrodi-sche Flüchtlinge drängten sich allein im Umfeld der Hauptstadt, und weiter durfte sich kein Besatzungsmitglied von der JOURNEE entfernen, die Lage war zu unsicher.

»Du machst dir Sorgen?«, fragte Zim.

Einen Augenblick lang sah Rhodan ihn verblüfft an, dann grinste er schief: »Wie kommst du darauf, Zim? Wir sind ja nur über zwei Millionen Lichtjahre von der Heimat entfernt - einer Heimat, die meine Anwesenheit dringender denn je nötig hat! Eine undurchdringliche temporale Barriere, in deren Schutz die Schergen des Gelben Meisters System um System erobern, verwehrt uns die Rückkehr. Ihre Schiffe sind übermächtig, die stolzen Flotten der Tefroder und Maahks sind bis auf einige versprengte Einheiten vernichtet - und du fragst mich, ob ich mir Sorgen mache?«

»Entschuldige, es war eine dumme Frage.« Zim spürte, wie sich seine Wangen rot verfärbten, obwohl der Spott Rhodans gutmütig gewesen war. »Natürlich machst du dir Sorgen. Wer tut das nicht? Aber noch ist nicht alles verloren. Wir leben noch, nicht wahr?«

»Das kann ich nicht abstreiten«, stimmte der Unsterbliche zu. Wieder grinste er. Aber dieses Mal nicht spöttisch, eher ... anerkennend? »Aber die Frage ist: Wie lange halten wir noch durch? Der Gelbe Meister knüpft seinen Schattenspiegel immer enger. Bald wird der Moment kommen, an dem wir seiner Wahrnehmung nicht mehr entgehen können .«

Zim nickte wortlos. Der Schattenspiegel war ein mentales Netz, mit dessen Hilfe der Gelbe Meister seinen Machtbereich überwachte. Nur, was er im Schattenspiegel sah, nahm er wahr - und durch ihn die echsenhaften Gorthazi, die seine Flotten von Kastun-Schiffen bemannten. Die meisten Besatzungsmitglieder der JOURNEE stellten sich den Schattenspiegel unwillkürlich als eine Art Spinnennetz vor, in seiner Mitte der Gelbe Meister, eine fette Spinne, die unablässig auf Beute lauerte. Nicht so Zim; der Emotionaut brauchte keine Metaphern, um sich ein mentales Netz vorzustellen, er knüpfte sein eigenes, sobald er über die SERT-Haube mit den System der JOURNEE verbunden war. Der Schattenspiegel war für Zim November so greifbar, als bestände er aus fester Materie, eine Schlinge, die sich um seinen Hals zusammenzog. Doch noch bekam er Luft.

»Du glaubst, der Nukleus hält nicht durch?«, fragte er Rhodan.

Der Unsterbliche schüttelte den Kopf. »Ich fürchte, nein.« Rhodan deutete auf die Kugel aus purer Energie, die in der Mitte der Heimstatt schwebte. Sie durchmaß ungefähr einen Meter, und doch beherbergte sie die Bewusstseine von 34.000 terranischen Monochrom-Mutanten - und seit dem Vortag viele weitere. Sie waren es, die den Sektor Jessytop, eine Raumkugel von nur 30 Lichtjahren Durchmesser, beschützten.

»Was für eine Ironie!«, fuhr Rhodan fort. »Noch gestern hatten wir geglaubt, einen entscheidenden Schritt weitergekommen zu sein. Gehofft, der Nukleus könne nicht nur Attorua und den umgebenden Sektor weiter aus der Wahrnehmung des Gelben Meisters ausblenden, sondern vielleicht bald auch noch weitere Regionen. Aber nun .«

»Wie kann das sein? Das Volk der Charandiden ist im Nukleus aufgegangen. Eine Million Bewusstseine! Der Nukleus müsste gestärkt sein, sollte den blinden Fleck im Schattenspiegel ausweiten können und die Gorthazi zurückdrängen!«

Rhodan zuckte die Achseln. »Er sollte es, ja. Aber es scheint, als ob der Nukleus - der neue Nukleus, der aus der Vereinigung von Monochrom-Mu-tanten und Charandiden entstanden ist - zu berauscht von der Verschmelzung der Bewusstseine ist, um noch Gedanken und Energien auf uns primitive körperliche Wesen zu verschwenden.«

Der Emotionaut strich sich nachdenklich über den Nacken. Rhodan fühlte sich verraten. Aber da war nicht nur die Ebene der Politik, der Kriegsführung, sondern eine weitere. Eine persönliche Ebene.

»Ich weiß, was du fühlst«, sagte Zim. »Man hat dich vergessen.«

Rhodans Kopf ruckte herum. »Was ... willst du damit sagen?«

»Ich meine Kiriaade. Sie hat dich vergessen - und verlassen.«

Der Unsterbliche wandte sich ab, barg den Kopf erneut zwischen den Händen. Zim glaubte, ein Schluchzen zu hören, war sich aber nicht sicher. Das Knistern der Blitze, die unablässig aus dem Nukleus spritzten, verfälschte die Akustik der Heimstatt.

Wie auch immer, der Emotionaut hätte Rhodan Tränen nicht verdenken können. Kiriaade war eine Frau, wie sie dem Unsterblichen in den beinahe dreitausend Jahren seines Lebens nie zuvor begegnet war. Wie auch? Ki-riaade war ein Fleisch gewordener Traum, die Manifestation des Nukleus', deren Sirenenruf Rhodan und die JOURNEE nach Andromeda gefolgt waren. Ihre Gestalt war perfekt, ihre Züge ebenmäßig zu einem Grad, der Zim unmöglich erschienen wäre, hätte er sie nicht mit eigenen Augen erblickt. Ein Beobachter konnte nicht feststellen, ob Kiriaades Füße den Boden berührten oder ob sie schwebte. Zim glaubte fest an die zweite Variante; alles andere, als majestätisch über den Dingen zu schweben, wäre ihrer nicht angemessen gewesen.

Das Verlangen, das sie auslöste, hatte auch vor dem Emotionauten nicht Halt gemacht. Er hatte einige schlaflose Nächte verbracht, bevor seine Sehnsucht abgeklungen und schließlich verschwunden war. Anfangs hatte Zim geglaubt, seine Liebe zu Raye wäre dafür verantwortlich, aber irgendwann war ihm aufgegangen, was wirklich dahinter steckte: Kiriaade war zu makellos, zu unergründlich, um für einen gewöhnlichen Menschen bestimmt zu sein.

Rhodan hingegen .

Sicher, Rhodan war ebenso sehr Mensch wie er, Zim. Aber die Jahrtausende, auf die der Unsterbliche zurückblickte, hatten ihn verändert, in ihm etwas wachsen lassen, über das gewöhnliche Menschen nicht verfügten. Einen Blick auf die Außenwelt, der geschärft war durch die unzähligen

Völker und Wesen, denen Rhodan begegnet war. Perry Rhodan und Ki-riaade - Zim wusste nicht, wieso, aber es schien ihm wie eine natürliche Verbindung.

»Kiriaade«, sagte der Emotionaut. »Sie ist auf Taupan geblieben, und keiner weiß, ob wir sie jemals wieder sehen werden. Und du - du liebst sie.«

Rhodans schlanke Gestalt schoss unvermittelt in die Höhe. Der Unsterbliche schluckte schwer. Schließlich sagte er: »Zim, ich .«

Rhodans Armbandgerät summte.

»Augenblick«, sagte er entschuldigend. Ein Holofeld entstand zwischen den beiden Männern. Rhodan sah die schmale Gestalt Coa Sebastians.

»Was schaut ihr so betreten drein?«, fragte die Kommandantin der JOURNEE mit ihrem üblichen Mangel an Taktgefühl. »Führt ihr gerade ein Gespräch unter Männern?«

»Was gibt es, Coa?«, entgegnete Rhodan kühl. »Ich hatte doch gesagt, dass ich nicht gestört werden will - außer im Notfall.«

»Eben. Deshalb rufe ich an.«

»Was ist los? Sind die Gorthazi im Anflug auf Attorua?«

»Nicht ganz. Ein einzelner Maahk-Raumer.«

»Und? Verweise ihn an Farue Markings, die Maahks sollen sich der Verteidigungsflotte des Virths anschließen.«

»Ist bereits geschehen«, sagte Coa Sebastian. »Aber der Kommandant weigert sich. Er will dich unbedingt sprechen. Er sagt, er wisse, wie wir den Krieg gewinnen können.«

»Tatsächlich? Ich .«

»Perry, der Kommandant ist Grek-0.«

»Wieso sagst du das nicht gleich? Ich bin schon unterwegs!«

Rhodan unterbrach die Verbindung und wandte sich an den Emotionau-ten. »Wir reden ein andermal weiter, in Ordnung?«

Zim November blieb allein in der Heimstatt zurück. Allein mit einer Million Bewusstseine.

Kapitel 3

Vergangenheit

Die Gruppe versammelte sich kurz nach Mitternacht, lange, bevor sich der flammende Ball Nydirns über die Vorberge des Südmassivs erhob. Es waren drei Hand voll - 21 - Kinder, die sich frierend auf dem Platz in der Talsohle zusammendrängten, der normalerweise den erwachsenen Bewohnern der umliegenden Schluchten als Treffpunkt diente: zum Handel mit den spärlichen Erträgen, die ihre wüstenhafte Heimat im Regenschatten des Massivs hergab, zum Austausch von Vieh und Gebärpartnern, von Nachrichten und Klatsch, und um Gericht zu halten über jene, die entweder nicht verstanden hatten, wo ihr Platz im Leben war, oder aus irregeleitetem Ehrgeiz Dinge angestrebt hatten, die ihnen nicht bestimmt waren.

Doch heute hatte sich nur ein einziger Erwachsener eingefunden, der dürre Nyssgaru mit dem lauernden Blick. Die Kinder nannten ihn - natürlich hinter seinem Rücken - »Scharfauge«, weil es Unglück brachte, wenn seine blauschwarzen Pupillen zu lange auf einem verweilten. Scharfauge ging wichtigtuerisch von Kind zu Kind, die Taschenlampe wie eine Waffe auf ihre durchscheinenden Ohrmuscheln gerichtet. Er suchte nach Verfärbungen, den ersten Symptomen der Lahmer-Krankheit. Nyssgaru konnte keine Lahmer gebrauchen, sie würden ihm auf der Südseite des Massivs nichts einbringen.

Takegath musste an das Vorjahr denken, als Scharfauge einen der Jungen wegen eines Flecks am Ohr abgewiesen hatte, an die Schreie und das Betteln des Unglücklichen, der wusste, dass er den Sommer nicht überleben würde. Keine Familie würde einen Überzähligen wieder aufnehmen. Wer hatte schon Platz für ein zusätzliches hungriges Maul, und dazu für eines, das sich seine Mahlzeiten bald nicht mehr erarbeiten konnte? Aber Nyssgaru hatte sich nicht erweichen lassen, mit seinem Stock hatte er den Jungen vom Platz getrieben, während die übrigen Kinder schweigend auf den Boden gestarrt und gehofft hatten, dass sie nicht dasselbe Schicksal erwartete.

Inahin, der neben Takegath in dem Kreis stand, seufzte leise. Takegath legte ihm die Hand auf die Hüfte. »Bleib ruhig, Bruder«, flüsterte er, »es wird schon gut gehen. Deine Ohren sind in Ordnung, ich habe sie mir gestern angesehen.«

Inahin sagte nichts, aber Takegath spürte, wie sein Zittern etwas nachließ.

Der junge Nimvuaner zog die Hand zurück, als Nyssgaru vor seinen Bruder trat. Scharfauge drehte mit einem brutalen Ruck Inahins Kopf nach links, musterte das große, halbdurchsichtige Ohr, ruckte ihn dann nach rechts und wiederholte die Prozedur. Vom Wimmern des Kindes nahm er keine Notiz.

Dann trat er vor Takegath. Eine schwielige Hand griff nach dem Kopf des Jungen. Einen kurzen Moment lang gelang es Takegath, der überlegenen Kraft des Erwachsenen zu trotzen, dann wurde sein Kopf nach rechts gezwungen.

»Sind wir wieder störrisch?«, sagte Scharfauge.

Takegath konnte das Gesicht des Mannes nicht sehen, das Licht der Taschenlampe blendete ihn, aber er wusste, dass Nyssgaru seine verfärbten Zähne entblößt hatte und ihn wie ein Stück Vieh musterte, das zum Verkauf stand. »Wie du willst. Verschwende nur deine Kräfte, dann bist du umso zahmer, wenn wir auf der anderen Seite sind.«

Die linke Hand des Jungen ruckte vor und machte unmittelbar vor der Bauchplatte des Erwachsenen halt. Seine Finger klammerten sich so fest um den Griff des Messers, dass sie schmerzten. Inahin hatte es im vorigen Sommer heimlich aus dem verlorenen Stahlteil eines Traktors gefertigt und seinem Bruder geschenkt. Die glatte Klinge war eigentlich dazu gedacht, die ledrige Haut der Kröten zu durchtrennen, die den Nimvuanern die schützenden Höhlen streitig machten, doch sie würde den alten Scharfauge aufschlitzen wie einen Wassersack. Takegath wollte sich nicht mehr herumstoßen lassen, weder von Scharfauge, noch von irgendeinem Pächter, der ihn auf der Südseite erwartete, noch von sonst irgendwem, das hatte er sich geschworen. Aber noch war sein Augenblick nicht gekommen.

Scharfauge beendete die Inspektion und trat in die Mitte des Kreises. Erneut blitzte die Taschenlampe auf; ihr Lichtstrahl wies der Gruppe der Kinder den Weg, den Lauf des Flusses hinauf, der bereits jetzt, zu Beginn des Sommers, nur noch ein Rinnsaal war und in Kürze völlig versiegen würde.

Der Zug der Pachtlinge hatte begonnen.

Es war ein mühsamer Marsch. Der Pfad maß kaum zwei Handbreit und war von Geröll übersät. Immer wieder hatten ihn Erdrutsche verschüttet. Die Kinder mussten diese Stellen mühsam umklettern, immer in Angst, dass die Stein- und Geröllmassen ein weiteres Mal in Bewegung gerieten.

Takegath und Inahin blieben am Ende der Gruppe, so weit wie möglich von Nyssgaru entfernt. Inahin bewältigte den Marsch nur keuchend, er war, obwohl zwei Jahre älter, kleiner und schwächer als der Bruder. Take-gath entging nicht, dass Scharfauge immer wieder Blicke in Richtung seines Bruders warf. Der Pachtführer betrachtete Inahin als einen der schwächsten der Gruppe; seine Sorge - nicht um den Jungen, sondern um den Pachtzins, den er für ihn erhalten würde - war ihm deutlich von den wächsernen Zügen abzulesen.

Takegath wusste, dass er sich unnötig sorgte. Inahin wollte leben. Wie Takegath und die übrigen Kinder, die sich dem Marsch angeschlossen hatten, wollte er aus der Falle entkommen, die ein unbarmherziges Wüstenklima und eine zu hohe Geburtenrate ihnen gestellt hatten, ein Auskommen jenseits des Massivs finden - dort, wo die Nimvuaner in unermesslichem Wohlstand in ihren weitläufigen Häusern lebten, umgeben von fruchtbaren Wiesen, endlosen Wäldern und unzähligen Flüssen und Bächen.

Takegath hatte den Luxus letzten Sommer mit eigenen Augen gesehen, als einer der Diener das Tor zum Wohnbereich seines Pächters einen Spalt offen stehen gelassen hatte. Der Junge hatte einen verstohlenen Blick gewagt - und einen Badeteich gesehen, gefüllt mit kristallklarem Wasser und so groß, dass mehrere Hand voll Nimvuaner bequem darin Platz fanden. Takegath hatte den anderen Pachtlingen auf dem Gut davon erzählt, aber sie hatten ihm nicht geglaubt. Die Geschichte war einfach zu phantastisch, um wahr zu sein.

Als Nydirn aufging, hatte die Gruppe das obere Ende der Schlucht erreicht. Ihre Heimat war außer Sicht, verschwunden hinter zahllosen felsigen Windungen. Einige der Kinder, die den Marsch zum ersten Mal mitmachten, weinten leise, die Gesichter abgewandt, damit keiner der anderen ihre Schwäche mitbekam.

Nyssgaru befahl der Gruppe, sich im Schatten einer überhängenden Felswand auszuruhen. Die Kinder holten ihre Vorräte heraus. Die meisten waren bestens ausgestattet, mit Brotlappen, getrockneten Früchten und sogar Bratenstücken - Abschiedsgaben ihrer Familien, die versuchten, das schlechte Gewissen zu beruhigen. Manche hatten sogar Wassersäcke aus unzerreißbarer Folie oder kleine Spielzeugfiguren aus Plastik erhalten. Einer der Erstlinge zog eine Uhr aus der Tasche und zeigte sie stolz den Übrigen. In ihr waren einige einfache Spiele programmiert, die man mit kleinen Knöpfen an der Seite steuerte.

Takegath verfolgte das Geschehen mit offenem Mund. Wie konnte man nur so naiv sein?

Scharfauge drängte sich zwischen die Kinder und nahm die Uhr an sich. Als der Junge sich wehrte, schlug er ihn mit dem Stock, bis er blutend in sich zusammensackte.

Takegath wusste, dass es nur der Anfang war. Nyssgaru würde den Kindern nach und nach alles abnehmen, was von Wert war. In gewisser Weise konnte er den Alten sogar verstehen: Was Scharfauge entging, würde den Pachtlingen ohnehin von den Zwischenhändlern und Pächtern abgenommen. Nyssgaru wäre ein Idiot gewesen, auf seinen Anteil zu verzichten, nur damit die fetten Südländer sich ihn in die Taschen stopften.

Nyssgaru befahl den Weitermarsch. Die Kinder rafften ihre Sachen zu-sammen. Takegath blieb regungslos sitzen, sein Bündel bestand lediglich aus einer Decke, einem Wassersack aus Tierhaut und einigen halb verdorbenen Brotlappen. Seine Familie hatte ihm nichts geschenkt - und selbst wenn sie es versucht hätte, hätte er abgelehnt. Er hatte sein Messer, jeder weitere Gegenstand hätte ihn nur angreifbarer gemacht.

Er beobachtete, wie Nyssgaru ein Kästchen aus den Taschen seines Mantels zog und angestrengt darauf starrte. Hin und wieder hob er den Kopf und ließ den Blick suchend über die Gipfel streichen, die sich unmittelbar vor den Pachtlingen auftürmten. Sie wirkten unüberwindlich, eine Einöde, die in ihrer Lebensfeindlichkeit selbst die Schluchten, in denen die Kinder aufgewachsen waren, wie ein Paradies erscheinen ließen.

Als Nyssgaru merkte, dass Takegath ihn beobachtete, steckte er das Kästchen hastig in den Mantel. »Was glotzt du so?«, rief Scharfauge. »Mach, dass du deine Sachen zusammenpackst. Wir müssen los!«

Wortlos nahm Takegath sein Bündel auf.

Der Weg führte einige Treilof lang in sanften Serpentinen zum ersten der vielen Pässe, die sie zu überwinden hatten. Er glich den unregelmäßigen Pfaden, die das Vieh sich ertrampelte, nur dass es hier oben kein Vieh gab. Es musste ein alter Weg sein, aus der Zeit, als der Marsch über die Pässe die einzige Möglichkeit gewesen war, das Massiv zu überqueren.

Der Pfad endete an einer steilen Felswand. Nyssgaru entfernte sich einige Schritte von der Gruppe, um sich zu entleeren, aber Takegath war sicher, dass er es nur vorgab. Oder dass Scharfauge, sollte er tatsächlich seine Därme leeren, das kleine Kästchen hervorzog.

Es zeigte ihm den Weg.

Nyssgaru kehrte zur Gruppe zurück und befahl barsch, den Marsch ein Geröllfeld hinauf fortzusetzen. »Und geht nebeneinander!« rief er. »Ich will keinen von euch Hübschen vorzeitig verlieren!«

Die nächste Zeit über waren Takegaths Gedanken an das Kästchen und seine Zukunft vergessen. Das Geröll bestand aus eigroßen Steinen, die unter Belastung nachgaben. Jeden Schritt, den man machte, schien man auf der Stelle wieder herunterzurutschen. Die scharfen Kanten der Steine bohrten sich schon nach kurzer Zeit durch die Hornhaut auf den Fersen der Kinder. Scharfauge war der Einzige, der Schuhe trug, einfache Sandalen mit Sohlen aus einem alten Reifen, die er auf der Südseite erworben hatte.

Schließlich ließen die Pachtlinge das Geröllfeld hinter sich und erreichten den Pass. Die meisten Kinder waren zu müde, um an irgendetwas anderes zu denken, als ihre Decken auszubreiten und endlich zu schlafen, aber Takegath stand einen Moment lang da und sog das Panorama der Gipfel in sich auf. Er würde sie überwinden. Die Berge, die dünne Luft, die scharfen Felskanten und den Hunger ebenso wie Scharfauge und die fetten, arroganten Südländer. Er würde es ihnen zeigen.

Nyssgaru schlief als Erster ein. Scharfauge musste keine Angst vor den Pachtlingen haben. Ganz gleich, wie sehr er sie quälte, sie wussten, dass nur er sie über das Massiv führen konnte.

Die beiden Brüder breiteten ihre Decken auf einem Felsvorsprung einige Schritte entfernt aus. Inahin hätte lieber die Geborgenheit der Gruppe gesucht, aber Takegath wollte es so - und Inahin hatte die Erfahrung gelehrt, dass es keinen Sinn hatte, sich seinem jüngeren Bruder in den Weg zu stellen.

Takegath blieb aufrecht sitzen, während Inahin in einen unruhigen Schlaf fiel. Unablässig warf der Bruder sich hin und her. Takegath hockte noch immer auf seiner Decke und starrte in den sternenklaren Himmel, als Inahin später in der Nacht erwachte, geplagt von einem schlechten Traum.

»Bruder«, flüsterte Inahin. »Was tust du da? Du musst schlafen. Wenn Scharfauge bemerkt, dass du wach bist, wird er dich .«

»Scharfauge!« Takegaths Ohren flatterten verächtlich. »Scharfauge ist ein Trottel. Ich habe keine Angst vor ihm.« Sein Blick, der einen Augenblick lang auf dem Bruder geruht hatte, wandte sich wieder dem Himmel zu. Takegath sehnte sich nach den Sternen, fast, als glaube er, dass dort oben eine bessere Welt auf ihn wartete oder die Lichtpunkte eingreifen würden, um ihn von seinem Schicksal als Pachtling zu befreien.

»Die Sterne, sie sind schön ... nicht?«, sagte Inahin.

Takegath hob bestätigend den Arm. Er wandte den Kopf nicht ab. »Ja, das sind sie.« Er reckte den Arm höher, als wolle er nach den fernen Sonnen greifen. »Und eines Tages werde ich .«

»Wirst du was?« fragte der Bruder, als er den Satz nicht beendete.

»Ach, nichts.« Takegath sah Inahin jetzt an. Der träumerische Ausdruck war aus seinen lidlosen Augen verschwunden. »Weißt du, dass sie Scharfauge helfen? Die Sterne weisen ihm den Weg.«

»Und? Jeder kann die Sternbilder lesen. Was soll daran besonders sein?«

»Nicht die Sternbilder, die Sterne selbst .« Takegath rang um die richtigen Worte, gab auf. »Ich meine, einer von ihnen. Aber es ist einer, den Nimvuaner erschaffen haben.«

»Du spinnst, Bruder!«, rief Inahin aus und hielt sich die Hand über den Mund, als einige der Schlafenden sich herumwälzten. Dann fuhr er flüsternd fort: »Wie willst du das wissen?«

»Hast du nicht dieses Kästchen bemerkt, das Scharfauge immer dann aus der Tasche zieht, wenn er glaubt, dass keiner hinsieht? Dieses Kästchen, ich weiß nicht wie, aber ... aber es spricht mit einem Stern dort oben ...« Die Zeigefinger seiner Linken deuteten in den Himmel. »Das Kästchen zeigt ihm den Weg. Scharfauge wäre viel zu dumm, ihn von allein zu finden.«

Inahin dachte einen Augenblick lang nach. »Dieses Kästchen habe ich bemerkt. Er hat es von den Südländern, nicht wahr? Aber das ist doch nur ein Spiel, so ähnlich wie das, das er Maarktu abgenommen hat. Woher hast du diesen Unsinn von sprechenden Sternen?«

Takegath widerstand dem Impuls, dem Bruder für seine freche Bemerkung einen Schlag zu versetzen. »Das Gut, auf dem ich im letzten Sommer war .es war weit weg von deinem, näher am Äquator. In manchen Nächten konnte man Blitze am Horizont sehen, merkwürdige Blitze. Sie stiegen vom Boden in den Himmel, erst ganz langsam, dann immer schneller.« Er rückte näher an Inahin heran und senkte die Stimme, sodass seine Worte kaum noch hörbar waren. »Einer der Pachtlinge wusste, was sie bedeuten. Er war im Jahr zuvor auf einem Gut am Äquator gewesen. Er sagte, die Blitze seien riesige Raketen, so hoch wie .«Er suchte nach einem Vergleich aus seiner Heimat, aber ihm fiel keiner ein. »Viel höher als die höchsten Häuser im Süden. Und auf ihren Spitzen reiten Männer - Raketenmänner! - in den Himmel über Nimvua. Er sagte, sie stoßen immer weiter vor. Bald wollen sie nach Nianunt aufbrechen!«

Inahin gähnte demonstrativ. »Du spinnst!«, murmelte er dann und drehte sich um. Kurz darauf war er eingeschlafen.

Takegath blickte noch lange in den Himmel, bis ihn schließlich die Strapazen des Tages übermannten.

In den folgenden Tagen fielen die Pachtlinge in einen Rhythmus, der von Nyssgaru und den schwächsten Mitgliedern der Gruppe bestimmt wurde. Scharfauge weckte die Kinder im Morgengrauen, achtete darauf, dass keines von ihnen etwas vergaß oder übermäßig von seinem Proviant aß, und ordnete in regelmäßigen Abständen Pausen an. Er verband wunde Füße und passte das Tempo der Gruppe den langsamsten an.

Takegath machte sich keine Illusionen über Scharfauges Motive. Nyss-garu zog es vor ein, zwei Tage später auf dem Markt einzutreffen, wenn er dafür keines der Kinder verlor.

Immer höher stiegen die Pachtlinge, ließen Pass um Pass hinter sich. Takegath wollte sich die Route einprägen und beobachtete aufmerksam jedes Detail. Schon bald konnte er nicht einmal mehr die Moose ausmachen, aus deren getrockneter Masse die Familien Brotlappen backten. Sie stapften durch eine Wüste aus Fels und Geröll, unterbrochen nur von Bachläufen und gelegentlichen Feldern verkarsteten Schnees, letzten Überbleibseln des Winters. Die Luft wurde zusehends dünner und zwang die Pachtlinge und ihren Führer schließlich, nach jeder Hand voll Schritte keuchend stehen zu bleiben.

Schließlich hatten sie den Scheitelpunkt des Marschs erreicht. Von der Passhöhe blickten sie hinab auf niedrigere Gipfel, und einige Kinder behaupteten sogar, am dunstigen Horizont die grüne Ebene der Südlande

wahrzunehmen.

An diesem Abend legten sich die Jungen nicht wie sonst auf ihre Decken, um erschöpft einzuschlafen. Sie plapperten und schnatterten aufgeregt, fragten sich, ob sie einen guten Pächter fänden, stritten darüber, wie man sich am besten verkaufte, auf die unterwürfige Tour, den Kopf gesenkt, oder auf die freche, um gleich von Anfang an den richtigen Ton zu setzen, träumten davon, vielleicht als Knecht dauerhaft auf einem Gut bleiben zu dürfen.

Takegath nahm Inahin an der Hand und zog ihn weg vom Lagerplatz. Er ging so lange, bis nicht einmal mehr ein Flüstern zu ihm und seinem Bruder herüberdrang. Dann rollte er die Decke aus und starrte trotzig in den Himmel. Er spürte, dass die Entscheidung näher rückte, dass er etwas tun musste, wollte er sein Leben nicht als Pachtling verbringen. Aber was nur?

Unentwegt starrte der Junge in den Himmel, als läge dort die Antwort.

Dann kam der Schneesturm. Zuerst war er ein dunkler Schatten, der sich über die Sternbilder im Osten legte. Takegath hatte noch nicht verstanden, was sich vor seinen Augen abspielte, als der Sturm schon heran war. Eine Bö erfasste die beiden Jungen, bohrte Schneeflocken wie sengende Nadelspitzen in ihre Haut.

Inahin, der bereits eingeschlafen war, ruckte hoch. »Takegath, was ist los?«, rief er.

Takegath antwortete nicht. Mit einer Hand krallte er sich an einen Felsblock, mit der anderen hielt er Inahin fest. Er hatte so gut wie keine Sicht mehr, spürte das Handgelenk seines Bruder, konnte es aber nicht sehen.

Er zwang sich zur Ruhe. Da war eine kleine Höhle auf dem Weg vom Lagerplatz gewesen. Er hatte kurz erwogen, ihr Lager darin aufzuschlagen, sich aber dagegen entschieden, weil er die Sterne hatte sehen wollen. In welcher Richtung war die Höhle? Rechts? Halbrechts?

Takegath kroch los, zerrte Inahin hinter sich her. Der Bruder schrie auf, aber der fauchende Wind verschluckte, was immer er zu sagen hatte. Takegath tastete sich weiter. Seine Gesichtshaut war taub, er spürte den Schnee nicht mehr. Und langsam kroch die Kälte auch in seine Fingerspitzen. Wenn er nicht bald die Höhle erreichte, würde er seine letzte noch brauchbare Wahrnehmung, den Tastsinn, verlieren.

Unvermittelt setzte der Wind aus. Takegath öffnete die Augen, die er zum Schutz zugekniffen hatte. Er hatte die Höhle erreicht! Beinahe am Ende seiner Kräfte zog er Inahin nach. Die beiden Brüder drängten sich aneinander, warfen die Decke, an die Inahin sich unablässig geklammert hatte, über die Schultern.

Nach einiger Zeit - Takegath konnte nicht sagen, wie viel später, nur dass noch immer Nacht war - setzte der Sturm so abrupt aus, wie er begonnen hatte. Bleiches Mondlicht fiel auf die beiden Jungen. Takegath erhob sich schwankend und trat aus der Höhle. Über ihm glitzerten, klarer als zuvor, die Sterne. Der dunkle Schatten des Schneesturms war nach Westen weitergewandert. Neben und unter ihm reflektierten schneebedeckte Bergspitzen das Licht Nianunts, die Konturen der Landschaft wirkten in der gereinigten Luft klar und scharf.

Inahin trat neben ihn. »Ist . ist es vorbei?«

Takegath wollte antworten, als am Horizont plötzlich ein Blitz aufleuchtete - ein Blitz, der vom Boden ausging! Einige Herzschläge lang schien sein Licht auf der Stelle zu verharren, sich zur Seite auszubreiten, dann stieg es auf, erst quälend langsam, dann immer schneller, bis es zwischen den Sternen verschwand.

»Ein ... ein Raketenschiff!« Inahin klopfte ihm aufgeregt auf den Rücken. »Ein Raketenschiff! Dann stimmt, was du gesagt hast. Du .«

»Ja, natürlich stimmt es«, sagte Takegath. »Was hast du denn gedacht?«

Takegath spürte, wie sich etwas in seinem Inneren löste. Die dumpfe Angst, die ihn seit vielen Nächten wach gehalten hatte, war verflogen.

»Komm!«, wandte er sich an seinen Bruder. »Sehen wir nach den anderen.«

Sie stapften durch den kniehohen Schnee zum Lagerplatz der Gruppe. Die beiden Jungen hätten den Weg in der völlig veränderten Landschaft kaum gefunden, hätte ihnen das Geschrei und Gejammer der Pachtlinge nicht die Richtung gewiesen.

Ihre Zahl hatte sich vermindert. Takegath zählte, als er zum Lagerplatz herunterstieg, nur noch 16 Jungen. Die verschwundenen drei mussten im Schneegestöber die Orientierung verloren haben. Vielleicht lebten sie schon nicht mehr, waren gestolpert und einem schnellen Tod entgegengestürzt. Hier und da lagen Jungen im Schnee und regten sich nicht mehr. Takegath glaubte nicht, dass sie bereits tot waren, aber sie würden es bald sein, wenn sie sich nicht bewegten, damit warmes Blut durch ihre Glieder strömte.

Auf dem Marsch im Vorjahr waren sie auf gefrorene Leichen gestoßen. Die Jungen hatten auf den ersten Blick wie Schlafende gewirkt, beinahe makellos mumifiziert in der trockenen Höhenluft. »Schreibt euch das hinter die Ohren«, hatte Scharfauge ihnen gepredigt, während er die Toten nach Brauchbarem durchsuchte. »Bleibt liegen, solange der Sturm andauert. Aber wenn er vorbei ist, steht auf und bewegt euch. Wer dann liegen bleibt, tut es für immer. So wie die da.«

Scharfauge .wo steckte er?

Takegath blickte zu der Traube von Jungen am gegenüberliegenden Ende des Lagerplatzes. Die Kinder stießen Schreie aus und fuchtelten aufgeregt mit den Armen, beugten sich über etwas.

Aus dem Knäuel ragten Füße.

Sandalen.

Takegath rannte los. Seine Hand schloss sich wie automatisch um den Griff des Messers. Er drängte sich mit vorgereckter Schulter durch das Spalier der Jungen. Widerwillig wichen die Pachtlinge zur Seite.

Takegath erkannte auf den ersten Blick, dass er sein Messer nicht brauchen würde.

Nyssgarus Augen waren halb geschlossen, die verengten Pupillen blickten in unterschiedliche Richtungen. Das linke Bein war verdreht, ein bleiches Knochenstück ragte aus dem Oberschenkel. Das rostrote Blut, das es einrahmte, ließ es noch weißer als den Neuschnee erscheinen.

»Was ist passiert?«, schnappte Takegath.

»Wir . wir wissen es nicht«, antwortete einer der Jungen, der selbst aus einer Wunde am Oberarm blutete. »Als der Sturm vorbei war, lag er hier. Vielleicht hat er die anderen gesucht.« Der Junge schlug die Hände über dem ausladenden Kopf zusammen. »Was sollen wir jetzt tun? Ohne ihn sind wir verloren!«

Takegath grunzte abschätzig und beugte sich über Nyssgaru. Scharfauge rührte sich, als er die Berührung spürte. Takegath ignorierte seine Bewegungen.

»Was machst du da?«, fragte Inahin, der hinter ihn getreten war.

»Uns hier herausholen!« Die Hände des Jungen tauchten in die Taschen Nyssgarus, brachten zuerst die Spieluhr hervor, dann das kleine Kästchen. Er fuhr über seine Oberfläche, fand einen Knopf und drückte ihn. Eine Schutzklappe öffnete sich und gab den Blick auf ein körniges Graustufendisplay frei.

Takegath richtete sich auf. »Wer leben will, kommt mit mir«, verkündete er und hielt das Kästchen wie eine Trophäe in die Höhe.

»Was meinst du damit?«, fragte einer der Jungen.

»Das hier - und ich - werden euch in die Südlande führen. Scharfauge kennt sich in den Bergen nicht besser aus als Pachtlinge, die mehrere Märsche hinter sich haben. Dieses Gerät hat ihm den Weg gewiesen - und das wird es auch für uns tun!«

Aufgeregtes Geschrei antwortete ihm. Takegath wartete, bis die erste Unruhe abgeklungen war, dann sagte er: »Ich breche bei Sonnenaufgang auf. Wer will, kann mitkommen.« Er wandte sich ab, machte einige Schritte und beugte sich über das Kästchen.

Als die ersten Strahlen Nydirns über die Berge strichen, setzte sich Ta-kegaths Trupp in Bewegung. Es waren keine zwei Hand voll Jungen, die ihm folgten. Zwei der drei verschwundenen Kinder waren nicht zurückgekehrt, drei weitere hatten sich nicht mehr von ihren eisigen Lagern erhoben. Die Übrigen scharten sich ängstlich und verstört um Nyssgaru, der das Bewusstsein wiedererlangt hatte und allen, die Takegath begleiteten,

die schlimmsten Folterqualen der Pachtwächter androhte.

»Was soll aus uns werden, wenn wir in den Südlanden sind?«, fragte Inahin, als das Gezeter Scharfauges hinter ihnen verklang. Er lief auf improvisierten Sandalen, die Takegath aus Nyssgarus Sohlen für sich und seinen Bruder geschnitten hatte. »Wenn die Pachtwächter herausfinden, was passiert ist, sind wir dran. Und sie werden misstrauisch sein, wenn wir ohne Führer auf dem Markt auftauchen.«

Takegath verzog die Lippen. »Wer sagt, dass du und ich zum Markt marschieren, Bruder?«, fragte er und beschleunigte seine Schritte.

Kapitel 4

Masquin öffnete behutsam die Augenlider, die er mit aller Kraft zusammengedrückt hatte.

Ich lebe, stellte er fest. Und als sich Tikils Schneidezähne tief in seinen Nacken bohrten, fügte er hinzu: Und ich scheine nicht der Einzige zu sein.

Sein Umgebung schien wie eingefroren. Überall auf den Straßen, auf dem weiten Vorplatz von Voteney-Nord, auf den Terrassen und Baikonen der Gebäude waren die Menschen mitten in der Bewegung erstarrt. Selbst der Gleiterverkehr war zum Erliegen gekommen, gestoppt von den Steuerrechnern, deren Routinen jede erdenkliche Situation abdeckten, nur nicht die einer Invasion des Planeten.

Stille lag über Vircho. Masquin schien es, als ob die Hundertmillionenstadt den Atem anhielte.

Dann atmete sie aus.

Cisuda, die untersetzte Zweitfrau der Blüte, deutete in Richtung des Zentrums von Vircho. »Dort!«, rief sie. »Was ist das?«

Masquins Blick folgte ihrem ausgestrecktem Arm entlang einem der breiten Prachtboulevards, die noch aus der Zeit stammten, als die Herrscher Tefrods Diktatoren von Gnaden der Meister der Insel gewesen waren und sich in endlosen Paraden ergangen hatten. Zuerst fiel dem Hadur nichts auf, dann registrierte er, was nicht stimmte. Das türkise Glitzern des Meers am Ende des Boulevards war verschwunden, verschluckt von einem schmutzig braunen Wabern.

»Ja!«, sagte Amheret. »Ich sehe es auch, es ist . eine .« Sie brach ab und starrte mit weit geöffnetem Mund auf die braune Masse, die schnell näher kam.

»Eine Druckwelle!«, brüllte Masquin. »Schnell, in den Gleiter! Wir müssen hier weg!«

Er warf sich in die geöffnete Seitentür, stolperte über ein auf dem Fahrzeugboden liegendes Werkzeug, kämpfte sich wieder hoch und hetzte ins Cockpit. Aus dem Augenwinkel nahm er wahr, wie die Flüchtlinge ihm folgten, angetrieben von Amheret.

»Gleiter!«, rief er dem Autopiloten zu. »Notstart! Bring uns hier weg -hinter den Bahnhof!«

Mit einem Ruck, der die Passagiere im Laderaum des Gleiters schreiend durcheinander wirbeln ließ, hob die Maschine ab und beschleunigte. Innerhalb weniger Sekunden hatte sie die verlangte Position an der Nordseite des Bahnhofs erreicht und bremste ab. Dumpfe Schläge gegen die Zwischenwand hinter seinem Rücken und Kinderschreie zeigten Masquin an, dass die Passagiere keine Zeit gefunden hatten, Halt zu finden.

Amheret stolperte in das Cockpit. Sie blutete aus einer Wunde an der Stirn. Masquin wollte nach dem Medoset greifen, aber die Frau winkte ab. »Später«, sagte sie und ließ sich auf den Sitz des Co-Piloten fallen. »Falls es noch ein Später gibt.«

Dann war die Druckwelle heran. Der Gleiter erbebte. Schlagartig senkte sich Dunkelheit über Masquin und die Flüchtlinge, als die Walze aus kochender Luft, aufgewirbelter Erde und Trümmern die Strahlen Tefas abschnitt. Ein Prasseln setzte ein, lauter noch als das Heulen des Windes, das die Schreie der Kinder verschluckt hatte. Masquin erinnerte es an Hagel, nur dass die »Hagelkörner« nicht winzige gefrorene Kugeln waren, sondern Trümmerstücke jeder Größe und Beschaffenheit: Angefangen von mikroskopischen Partikeln über entwurzelte Bäume bis hin zu kompletten Gebäudesegmenten.

Masquin rollte sich unwillkürlich zusammen. Jeden Augenblick konnte ein Trümmerstück den Gleiter zerschmettern. Er tastete nach Tikil, aber seine Finger fanden nur einige lose Schuppen in der Kapuze. Masquins Hand wanderte weiter und fand den Symbionten schließlich im linken Hosenbein. Tikil hatte die Krallen ausgefahren und hing am Stoff. Masquin streichelte ihn. Um den Symbionten zu beruhigen, sagte er sich und wusste gleichzeitig, dass seine Geste vor allem der eigenen Beruhigung diente. Solange er Tikil bei sich hatte, war er nicht verloren, ganz gleich, was passieren mochte.

Masquins Augen gewöhnten sich an das Halblicht. Durch die verschmierten Scheiben des Gleiters erkannte er die Konturen seiner Umgebung. Der kleine Park, der sich an die Nordwestseite von Voteney-Nord angeschlossen hatte, war verschwunden. An seine Stelle war eine Wüste aus Schutt und Trümmern getreten. Das Heck eines Gleiterwracks ragte aus ihr heraus. Flammen loderten aus den Abstrahldüsen, wurden von der Druckwelle erfasst und in einen Dutzende Meter langen Feuerschweif verwandelt. Masquin erwartete, Tote zu sehen, aber sein suchender Blick, der zunehmend mehr Einzelheiten erfasste, fand keine. Menschen, erkannte der Hadur, waren zu klein und zu zerbrechlich, als dass die Druckwelle sie in einem Stück wieder freigegeben hätte. Wer von der Wand aus hochkomprimierter Luft erfasst worden war, musste unweigerlich von ihr zerrieben worden sein.

Das Prasseln auf dem Rumpf des Gleiters wurde schwächer, schmerzte nicht mehr in den Ohren.

»Beim großen Ghuu!«, stieß Amheret hervor. »Ich hätte nicht geglaubt, dass wir das überleben.« Ihre Stimme war gedämpft, sie hatte wieder die Maske über das Gesicht geschoben. Die Klimaanlage des Gleiters musste widerwärtige Gerüche aus der Außenluft einsaugen. Masquin war froh, dass Tikil sie ihm nicht übermittelte.

Amheret vergewisserte sich mit einem schnellen Blick in den Laderaum, dass ihre Blüte die Druckwelle unbeschadet überstanden hatte. Dann wandte sie sich wieder an Masquin: »Und das ist allein dein Verdienst, Hadur. Ich danke dir.«

Masquin zuckte verlegen mit den Achseln. Er konnte sich nicht erinnern, wann man ihm das letzte Mal gedankt hatte. Sein Stand wurde bestenfalls als hässliche Notwendigkeit betrachtet, und wer seine Dienste in Anspruch nahm, tat es zähneknirschend, erfüllt von ohnmächtiger Wut, die sich allzu oft in Beschimpfungen entlud, hatte Masquin erst seinen Teil des Handels erfüllt.

Er schaltete auf Manuellsteuerung und aktivierte die Triebwerke. Das Pilotendisplay zeigte an, dass die Windgeschwindigkeit auf unter hundert Kilometer pro Stunde gesunken war - zu gering, um die Stabilisatoren des Gleiters in Bedrängnis zu bringen, und zu schwach, als dass sie weiterhin mit herumfliegenden Trümmern nennenswerter Größe rechnen mussten.

Langsam stieg der Gleiter höher und eröffnete ihnen das Panorama der Hauptstadt.

Vircho, die »Goldene«, existierte nicht mehr. Die prachtvollen Dächer der Stadt waren verschwunden - in der Glut des Feuerschlags vergangen, von der Druckwelle mitgerissen oder unter der Schicht von Ruß, Staub und Trümmern begraben, die sich über die Stadt gelegt hatte. Von Vote-ney-Nord war nur ein Skelett geblieben. Die Jahrtausende alten Grundmauern des Bahnhofs, die ebenso alte Stahlstruktur seines Dachs hatten den Gewalten getrotzt, nicht aber die nachträglichen Anbauten. Masquin und Amheret starrten schweigend durch das Gitter der Dachkonstruktion. Unter ihnen rannten Menschen verzweifelt hin und her, beugten sich über schreiende Verletzte und Tote. Masquins Augen suchten die Lounge der Hadur. Vergeblich, sie hatte an der Südseite gelegen, die Druckwelle hatte sie spurlos abgetragen.

Masquin schluckte. Tikil spürte, wie der Hadur sich versteifte, unter seiner Kleidung an seinem Körper hinaufkrabbelte und sich an seinen Nacken schmiegte.

Der Gleiter stieg höher, ließ die sich allmählich wieder setzende Staubschicht unter sich zurück.

Amheret brach als Erste das Schweigen. »Die Regierungsinsel«, flüsterte sie. »Sie ist unversehrt! Wie kann das sein?«

Sie musste ihre Worte nicht erläutern. Die Regierung des Virth residierte seit jeher auf einer vielfach abgesicherten Insel drei Kilometer vor der Stadt. Sie war seit der verlorenen Schlacht um das Tefa-System praktisch verwaist. Der Virth war mit den Resten der Flotte geflohen; wohin, darüber gab es nur wilde Spekulationen. Die Spitzen der Regierung und Verwaltung hatten es ihm gleichgetan, waren untergetaucht. Auf der Insel hielten nur noch die Sturen die Stellung, die von ihrem Treueid unter keinen Umständen ablassen wollten, und die Rangniederen, denen keine Flucht möglich gewesen war. Doch die Regierungsinsel blieb das logische Ziel jedes Invasoren, ihre technische Infrastruktur war für einen organisierten Widerstand unerlässlich - und noch nie in der langen Geschichte der Tefroder war es einem Feind gelungen, sie zu erobern oder auch nur zu beschädigen.

Die Insel war ein Symbol.

Aber nicht das Einzige Virchos.

Eine Kinderstimme drang vom Laderaum herein. »Cisuda, wo ist der Turm? Was ist mit ihm? Du hast uns versprochen, dass wir ganz nach oben fahren - das hast du!«

Masquins und Amherets Blicke trafen einander, dann flogen ihre Köpfe herum, dorthin, wo seit Menschengedenken die schlanke Nadel des Ylan-chon-Turms in den Himmel geragt hatte, das Geschenk des ersten Virths an die Bevölkerung der aufstrebenden Hauptstadt des tefrodischen Reiches.

Der Turm war verschwunden.

Masquin schaltete auf Horizontalflug und beschleunigte in Richtung Stadtzentrum. Er nahm seine Außenwelt nur noch wie durch einen Schleier wahr. Die riesigen Kastuns, die ihre Schatten auf das geschundene Vircho warfen, die neuerliche Welle, die sich aus der Stadt ergoss, nun aber aus den Überlebenden bestand, die nur noch der Gedanke beherrschte, dem Inferno zu entfliehen - Masquin registrierte sie nur am Rande. Seine Aufmerksamkeit galt der kreisrunden Fläche, die sich an der Stelle erstreckte, an der sich noch vor wenigen Augenblicken eines der belebtesten Viertel Virchos befunden hatte, in seinem Zentrum der Ylan-chon-Turm.

Die Oberfläche der Ebene war schwarz und glatt. Hier hatte sich die Druckwelle nicht ausgetobt, hier war sie entstanden - aus der Glut entfesselter Atome. Masquin schätzte den Durchmesser des Kreises auf mindestens einen Kilometer, möglicherweise sogar anderthalb. Er versuchte, die Anzahl der Opfer zu überschlagen, gab aber schnell auf. In den letzten Wochen waren zahllose Flüchtlinge nach Vircho geströmt; niemand konnte sagen, wie viele davon in Ylanchon untergeschlüpft waren. Dort unten waren Millionen von Menschen gestorben, so viel stand fest.

»Wieso haben sie das getan?«, murmelte Amheret tonlos. »Wieso vernichten sie nicht gleich den ganzen Planeten, wenn sie uns töten wollen?«

Masquin überlegte. »Es muss eine Demonstration sein, dieser ... dieser Massenmord. Er ist zu koordiniert, um ungeplant zu sein.« Sein Blick wanderte zu den Kastuns, den »Schädlingen«, wie die Tefroder sie unmittelbar nach ihrem Auftauchen in der Galaxis benannt hatten. Sie schweb-ten jetzt fast direkt über dem Gleiter. Sie schienen größer geworden zu sein. Masquin wusste nicht, ob sie tiefer gegangen waren oder seine Angst sie überzeichnete.

Ein riesiges Schleusentor öffnete sich in einem der Schiffe. Baumaschinen, vielgliedrige Gebilde, die an Spinnen erinnerten, kamen hervor und schwebten der verbrannten Ebene entgegen. Sie kamen genau in der Mitte des Kreises auf. Ihre Werkzeugarme wirbelten in einer Geschwindigkeit durch die Luft, der das menschliche Auge nur mit Mühe folgen konnte. Aus verborgenen Düsen spritzte Gussmaterial. Innerhalb weniger Minuten entstand ein erhöhter Kreis, der Masquin an ein Fundament erinnerte.

»Was haben sie vor?«, dachte Amheret laut. »Wollen sie ihren eigenen Turm bauen? Einen, der den von Ylanchon in den Schatten stellt?«

»Möglich. Auf jeden Fall bereiten sie irgend etwas vor - das kann nicht alles gewesen sein.«

Die Bauroboter zogen sich zurück. Einer der Kastuns löste sich aus dem Verband - sein tödliches Fischmaul zeigte einen Augenblick lang auf Masquins Gleiter, aber der Hadur zuckte nicht zurück, sie waren zu unbedeutend, als dass der Kastun seine Energien auf sie verschwendet hätte - und blieb direkt über dem Fundament schweben. An der Unterseite des Schiffs öffnete sich ein Schleusentor. Eine Statue kam zum Vorschein und senkte sich auf das Fundament.

Es dauerte einige Augenblicke, bis Amheret die Sprache wieder fand.

»Beim großen Ghuu!«, rief sie aus. »Was soll das denn sein? Der Götze, den wir in Zukunft anbeten dürfen? Bauen sie etwa einen Tempel?«

Die Statue maß ungefähr dreißig Meter und stand auf einem Sockel, den Masquin auf vier oder fünf Meter Dicke schätzte. Sie zeigte eine schlanke Insektengestalt mit langen Gliedern, der auf merkwürdige Weise etwas Menschenähnliches anhaftete. Vielleicht war es die Tatsache, dass sie vier Gliedmaßen besaß und aufrecht auf zwei Beinen stand, die beinahe die Hälfte der Körperlänge ausmachten. Vielleicht auch, dass ihre Züge trotz der sich hervorwölbenden, beherrschenden Facettenaugen eine Nase und einen Mund aufwiesen, die verblüffend an die eines Menschen erinnerten.

Die Statue leuchtete ockergelb.

Masquin spürte, dass es dieses Gelb war, das in Zukunft über der Stadt liegen würde. Vircho, die Goldene, würde nicht wieder auferstehen, auch dann nicht, wenn man den Dreck von den Dächern der Stadt gekratzt hatte.

Amheret fasste ihn am Ärmel. »Masquin, wieso sagst du nichts? Lass uns von hier verschwinden, wir haben alles gesehen, was es zu sehen gibt. Worauf wartest du noch?«

Masquin antwortete nicht.

Tikil rannte aufgeregt seinen Unterschenkel auf und ab. Das Tier spürte

die Erregung, die Masquin erfasst hatte und die so seltsam unpassend war. Masquin verspürte Hoffnung.

Kapitel 5

Tess Qumisha war zu spät dran.

Das leise Zischen der sich öffnenden Tür kam ihr wie ein Fanfarenstoß vor, der ihre Verspätung hinausposaunte, als sie geduckt in den Besprechungsraum der JOURNEE schlüpfte.

Farue Markings, der sich am gegenüberliegenden Ende des Raums erhoben hatte, runzelte missbilligend die Stirn. »Um es kurz zu machen«, fuhr der Virth der Tefroder mit einer vollen Stimme fort, die verriet, dass er es gewohnt war, das Wort zu führen, »unsere ohnehin schon düstere Lage hat sich weiter zugespitzt. Und damit meine ich nicht nur die Situation hier im Sektor Jessytop, die durch das Schweigen des Nukleus' unkalkulierbar geworden ist.«

Tess drehte suchend den Kopf. Der Konferenzraum war voll besetzt. Um den weitläufigen, ovalen Tisch drängten sich, der Wichtigkeit des Anlasses entsprechend, gleich drei Delegationen. Der tefrodische Virth war mit einem Dutzend seiner höchsten Offiziere und Minister erschienen. Zur Linken der Tefroder hatte die maahksche Delegation Platz genommen. Die schweren Schutzanzüge der Wasserstoffatmer betonten zusätzlich die Wuchtigkeit dieser Wesen, neben denen Terraner und Tefroder wie Zwerge wirkten. Die auf den Sichelkämmen ihrer halslosen Köpfe sitzenden Augen verrieten nichts von ihren Gedanken und Gefühlen. Letzteres war ohnehin unmöglich, da dem maahkschen Geist Emotionen im menschlichen Sinne fremd waren. Maahks und Tefroder hatten sich lange Zeit erbittert bekämpft, und obwohl die Auseinandersetzungen inzwischen Jahrtausende zurücklagen, war das Misstrauen zwischen beiden Völkern immer noch so groß, dass man es vorzog, sich an einem neutralen Ort zu treffen: Perry Rhodans JOURNEE.

»Die Invasion Hathorjans ist in eine neue Phase getreten«, verkündete der Virth. »Unsere Aufklärer, die wir trotz schwerer Verluste weiter ausschicken, berichten übereinstimmend, dass die Kastuns die Belagerung der tefrodischen Welten eingestellt haben - aber nur, um ihre Truppen auf ihnen zu landen.«

Tess' Aufmerksamkeit wanderte zur dritten Delegation, der terrani-schen, wie sie sie in Gedanken nannte, trotz ihrer gemischten Zusammensetzung. Natürlich gab es unter ihr Menschen, die von der Erde stammten -Perry Rhodan war nicht nur auf ihr geboren, er war seit fast 3000 Jahren der Inbegriff für alles, wofür der Planet stand. Und da waren noch weitere. Coa Sebastian, die Kommandantin der JOURNEE, die wie üblich kerzengerade auf ihrem Stuhl saß, ohne dass der Rücken die Lehne berührte. Bruno Thomkin, der beinahe glatzköpfige technische Leiter des Spürkreu-zers, der mit geschlossenen Augen den Worten des Virths lauschte, als könne er auf diese Weise klarer sehen. Oder Zim November, der junge Emotionaut, der seit Tagen mit einem verliebt-euphorischen Blick durch die JOURNEE stolperte, den Tess ihm am liebsten mit einem Faustschlag ausgetrieben hätte.

Dann waren da die anderen, die Nicht-Terraner.

Raye Corona, Zims große Liebe, stammte von Tefrodern ab, war ein Kind dieser Galaxis. Ihre Heimatwelt war von den Kastuns bei der ersten Welle der Invasion vernichtet worden. Die kurzhaarige Raye war gerade zwei Jahre älter als der Emotionaut und schlank. Trotz ihrer Jugend hatte sie es bereits zur Ärztin mit Fachgebiet Implantat-Chirurgie gebracht. Tess' Blick verweilte einen Augenblick auf ihr, aber Raye reagierte nicht, zu sehr war sie in den Vortrag des Virth vertieft.

Die Ortungsspezialistin Cita Aringa stammte von Plophos, einer der ersten von Terranern besiedelten Welten. Tess hatte sich schon oft gefragt, ob das ihre reservierte Art erklärte. Plophos war die erste Welt gewesen, die sich gegen die Vorherrschaft Terras erhoben hatte. Konnte das nach über 2000 Jahren in der Psyche seiner Bewohner noch unbewusst nachwirken?

Neben Aringa saß das vielleicht exotischste Mitglied der Mannschaft: der Maahk Grek-665^. Die JOURNEE hatte ihn zu Beginn der Invasion halb erstickt im All treibend gefunden, ohne zu ahnen, dass man mit ihm einen ganz besonderen Fang machte. Der Wissenschaftler hatte ein in der Geschichte seines Volkes einmaliges Experiment gewagt. Um zu ergründen, was es mit Emotionen auf sich hatte, hatte er sich einen LemurEmo-tio-Simulator - kurz »LemSim« einpflanzen lassen, den Prototyp eines Geräts, das ihm Gefühle ermöglich sollte. Er trug wie üblich sein hellblaues, jetzt wieder liebevoll zusammengeflicktes Lasky Baty-Hemd über dem Schutzanzug.

Manchmal wünsche ich mir, dachte Tess, ich hätte auch so ein Gerät, aber ein modifiziertes. Klick, einfach Gefühle einschalten. Noch mal Klick

- und weg sind sie.

Schließlich blieb ihr Blick am letzten Besatzungsmitglied hängen. Ben-jameen da Jacinta, Arkonide, »Zeroträumer« und der Mann, der nicht ahnte, dass sie vielleicht sein ... Sie stellte fest, dass der Stuhl neben ihm frei war, der einzige im ganzen Raum. Großartig, das hat mir noch gefehlt!

»Das Vorgehen der Gorthazi ist nahezu identisch«, drang Markings durch den Schleier ihrer Gedanken. »Eine Gruppe von acht bis zehn Ka-stuns verlässt den Orbit, dringt in die Atmosphäre des Planeten ein und kommt einige Kilometer über der Oberfläche zum Stillstand. Mit den Bordwaffen schaffen sie eine kreisrunde, nach terranischem Maß etwa anderthalb Kilometer durchmessende Ebene, meist an einem für die Planetenbewohner psychologisch wichtigen Ort. Rücksicht auf Opfer nehmen die Kastuns wie üblich nicht.«

Tess schlich zum leeren Stuhl. Benjameen sah sie kommen, lächelte unsicher und deutete einladend auf die Sitzgelegenheit. Tess wich seinem Blick aus, schnappte sich den Stuhl und trug ihn einige Meter weiter. Rhodan und Raye Corona rückten zur Seite, um ihr Platz zu machen.

»Tut mir Leid«, flüsterte sie Rhodan zu. »Norman wollte mich nicht gehen lassen.« Norman war der kleine Klonelefant, den sie und Benjameen gemeinsam als Haustier hielten - oder vielmehr gehalten hatten, denn seit Wochen war sein Zuhause in Tess' Kabine. »Er hat sich mir immer in den Weg geworfen, wenn ich .«

Rhodan hob den Zeigefinger vor die Lippen. »Ist schon gut, Tess. Hauptsache, du bist hier.«

Tess verschluckte sich. Sie hatte Raye Corona eigentlich nach dem Ergebnis ihrer Untersuchung fragen wollen, aber das würde jetzt bis nach der Besprechung warten müssen.

Eine Holodarstellung entstand über dem Tisch. Sie zeigte, wie sich eine gelbe Statue aus dem Laderaum eines Kastuns senkte. »Das sind Bilder von Certvor, einem Siedlungsplaneten etwa 10.000 Lichtjahre von Tefrod entfernt.« Die Kamera zoomte das Bild heran, bis nur noch die Insektenstatue selbst zu sehen war. »Seht es euch gut an. Das ist das Gesicht unseres Feindes, des Gelben Meisters.«

Rhodan räusperte sich. »Ich ... wir kennen dieses Antlitz. Bei unserem Vorstoß nach Taupan, der Welt des Meisters, wurden wir Zeuge der Herstellung dieser Statuen. Eine Fabrik produzierte sie in großen Stückzahlen aus modifiziertem Howalgonium. Wir konnten keine Hinweise darauf finden, welchem Zweck sie dienen.«

»Nun, mein Stab arbeitet mit Hochdruck an dieser Frage«, übernahm der Virth wieder den Gesprächsfaden. »Unsere Experten gehen aber in Anbetracht des verwendeten Materials, eben jenes fünfdimensional strahlende Howalgonium, davon aus, dass mit jeder dieser Statuen der Schattenspiegel an Schärfe gewinnt - und damit auch die Wahrnehmung des Feindes. Selbst wenn sich der Nukleus weiter mit ganzer Kraft gegen ihn stemmen sollte, befürchte ich, dass er uns nicht mehr lange schützen kann.« Markings zuckte mit den Achseln. »Und wir dürfen natürlich auch nicht die psychologische Komponente unterschätzen. Mit der Aufstellung der Statuen ist es für jeden Bewohner Hathorjans augenfällig, dass der Krieg vorüber ist. Der Gelbe Meister hat gesiegt.«

Stille folgte seinen Worten, als die Anwesenden ihren Gedanken nachhingen.

Grek-0 beendete das Schweigen. Aus den Lautsprechern seines Schutz-anzugs drang ein gurgelnder Laut. »Das ist nicht richtig«, sagte der Maahk auf Tefroda, der Umgangssprache, auf die man sich im Vorfeld des Treffens geeinigt hatte. Tess musterte fasziniert die Bewegungen seiner dünnen Lippen, die in keinem Zusammenhang mit den Lauten zu stehen schienen, die zwischen ihnen hervordrangen. Sie hatte bei dem Anführer der Maahks in Andromeda eine vollere Stimme erwartet, ähnlich wie Markings. Oder sprach er absichtlich so leise, um seine Zuhörer zu zwingen, sich auf seine Worte zu konzentrieren? Sie schüttelte den Kopf. Sie durfte nicht wie ein Greenhorn menschliche Regungen in die Verhaltensweisen fremder Wesen hineininterpretieren. Es war eine Verhaltensweise, die sich in den Jahrtausenden, in denen die Menschheit zu den Sternen reiste, immer wieder als falsch erwiesen hatte und gerade in der Anfangszeit der Auslöser für zahlreiche Konflikte gewesen war.

Ihr kam ein Gedanke. Benjameen ist kein Terraner, kein Mensch. Vielleicht tue ich ihm Unrecht? Erwarte ich zu viel von ihm? Sie zwang ihn beiseite.

»Unser Gegner versucht den Eindruck zu erwecken, schon gewonnen zu haben«, fuhr der Anführer der Maahks fort. »Er hat sehr geschickt ein Zeichen gesetzt - nun ist es für uns an der Zeit, ebenfalls eins zu setzen.«

»Und an was für ein Zeichen denkst du, Grek-0?«, fragte Rhodan. Er gab sich keine Mühe, seine Skepsis zu verbergen. »Wollen die Maahks die Statuen des Gelben Meisters zerstören? Sie stehen auf dicht bevölkerten Planeten. Die Zahl der Opfer wäre unermesslich.«

»Immer noch geringer als die einer fortgesetzten Besetzung.« Die Schlitzpupillen des Maahks blieben reglos. Er traf lediglich eine Feststellung. »Doch wir schätzen den militärischen Nutzen eines solchen Vorgehens als gering ein. Wir müssen einen Schlag führen, der auf der symbolischen Ebene empfindlich trifft.«

»Und das heißt?«

»Unsere besten Wissenschaftler«, antwortete Grek-0, »arbeiten daran, Wege zu finden, die Schirme der Kastun-Raumer zuverlässiger zu durchbrechen. Die Basis ihrer Arbeit ist dabei der von euch entdeckte Oszillationseffekt.« Der wuchtige Arm des Maahks fuhr hoch und zeigte auf Tess.

Die Hyperphysikerin, die sich unvermittelt im Zentrum der Aufmerksamkeit befand, fuhr erschrocken hoch. »Was willst du damit sagen? Habt ihr neue Erkenntnisse über den Effekt?«

Tess Qumisha hatte zusammen mit ihrem Standesgenossen, dem Hyperphysiker Bi Natham Sariocc, vor einigen Wochen - nur einigen Wochen! Tess hatte das Gefühl, dass seitdem Jahre vergangen waren - entdeckt, dass die undurchdringlichen Schirme der Kastuns unter Beschuss winzige Schwankungen der Feldstärke aufwiesen. Gelang es, dem Schirm im Abstand von 0,0168 Sekunden Volltreffer zu versetzen, schaukelten sich die

Schwankungen bis zum Zusammenbruch des Schirms hoch.

»Nein, keine grundsätzlichen. Und unter diesen Umständen haben wir den einzig logischen Weg eingeschlagen: den der Optimierung.« Das Holo des Insektenwesens, das wie ein dunkler Schatten über den Anwesenden gelastet hatte, machte dem Dunkel des Alls Platz. »Dies hier sind Aufnahmen von einem unserer Schiffe, das an der Schlacht vor knapp drei terrani-schen Wochen beteiligt war - dem ersten Gefecht, bei dem es uns gelang, Kastuns zu bezwingen.«

Ein Schatten schob sich vor die Sterne, der Tess an einen stilisierten Fisch erinnerte - ein überschweres 2200 Meter langes Kastun-Schlachtschiff. Am unteren Rand des Bilds erschienen nun Entfernungsangaben in den Längenmaßen von Maahks, Tefrodern und Terranern. 8,5 Millionen Kilometer . 8,3 . dann 8,1 . Tess' Finger fanden die Stuhllehnen und umklammerten sie.

Das Bild erzitterte. Ein schmerzend greller Feuerball, der aus dem Nichts zu entstehen schien, tauchte den Kastun in vielfarbiges Licht. Der Maahk hatte das Feuer eröffnet. Der Salventakt von 0,0168 Sekunden war viel zu dicht, als dass ein menschliches Auge ihm hätte folgen können. Tess sah nur eine neue Sonne entstehen.

Die Entfernung sank. 7,6 Millionen Kilometer, 6,9 ... 5,2 ...

Der Schirm des Kastuns blähte sich auf, zeichnete ein vielfach vergrößertes Konturbild des Raumers. Jeden Augenblick musste er .

Das Bild fiel in sich zusammen.

»Diese Aufnahmen illustrieren, weshalb uns bisher der Erfolg im Kampf gegen die Kastuns versagt war«, sagte der Maahk. Sein Tonfall war ungerührt. »Eines der Grundprobleme ist die mangelnde Reichweite unserer Waffensysteme. Der Oszillationseffekt tritt lediglich durch Volltreffer ein. Die Reichweite der Konverterkanone, der wirkungsvollsten Waffe der Kastuns, beträgt bis zu zwanzig Millionen Kilometer. In dieser Konstellation sind die Schirmfelder unserer Einheiten stark genug, ihrer Wirkung zu widerstehen. Aber ein Konvertertreffer aus einer Entfernung von weniger als zehn Millionen Kilometern übersteigt die Leistungsfähigkeit unserer Schirme.«

Tess löste den Griff um die Lehne und hob den Arm.

»Ja?«

»Gab es Überlebende?« Sie deutete auf die Stelle, an der sich eben noch die Vernichtung des Maahk-Raumers wiederholt hatte. »Auf dem Schiff, meine ich.«

»Natürlich nicht«, antwortete der Maahk. »Wieso fragst du? Ist dieser Aspekt von Bedeutung für unsere Diskussion?«

»Nein ... eigentlich nicht.«

Grek-0 schwieg einen Augenblick lang, als müsste er den Gedanken, dass ein intelligentes Wesen logisch unbegründete Einwürfe machte, verarbeiten. Schließlich fuhr er fort: »Wir haben also unsere Anstrengungen darauf konzentriert, die Reichweite unserer Standardbewaffnung zu erhöhen. Das ist uns gelungen, wenn auch noch nicht in einem Maß, das es uns erlaubt, dem Gegner überlegen entgegenzutreten. Ein Teil unserer Flotte -mehrere hundert schwere und schwerste Einheiten - ist bereits umgerüstet und kann Wirkungsfeuer bis zur Distanz von sechzehn Millionen Kilometern abgeben. Das entspricht beinahe der Reichweite der gegnerischen Konverterkanonen.«

»Du sagtest >Grundprobleme<, Grek-0«, schaltete sich Farue Markings ein. »An welchen anderen Aspekten habt ihr gearbeitet?« Der Tonfall des Virth war sachlich, aber Tess glaubte einen verschnupften Unterton herauszuhören. Der Virth war offenbar wenig erfreut darüber, dass die Maahks den Invasoren mehr entgegenzusetzen hatten als sein eigenes Volk. Die tefrodischen Welten waren fast ausnahmslos von den Gorthazi besetzt, ihre Flotte bis auf die wenigen Einheiten, die sich in den Sektor Jessytop geflüchtet hatten, vernichtet. Viele Maahk-Welten waren dagegen noch frei, da die Wasserstoffatmer bereits zu Friedenszeiten ihre Positionen geheim gehalten hatten. Ihr militärischindustrielles Potential war angeschlagen, aber noch lange nicht erschöpft.

»Größere Erfolge gegen die Feindeinheiten blieben bislang aus«, antwortete Grek-0, »weil es unseren Schiffen an Präzision und Koordination fehlt. Unsere Syntroniken sind darauf optimiert, den Gegner mit massierten Salven auszuschalten. Die Expertensysteme, die die Waffen unserer Schiffe steuern, müssen erst lernen, wie sie den erforderlichen Salventakt am wirkungsvollsten einsetzen - und insbesondere das Zusammenspiel mehrerer Einheiten. Dieser Lernprozess ist im vollen Gange. Ich habe unsere Flotte in kleine Geschwader von zwanzig bis fünfundzwanzig Einheiten aufgeteilt, die einzelne Kastuns stellen, wo immer sie sie antreffen. Die Daten dieser Gefechte werden gesammelt und ausgewertet. Nicht mehr lange, und unsere Schiffe können aufgrund dieser Szenarien die gegnerischen Ausweichmanöver mit hoher Wahrscheinlichkeit vorausberechnen. Es wird den Kastuns von diesem Zeitpunkt schwer fallen, unseren Schiffen zu entkommen.«

Der Virth nickte. »Gut. Ich bitte euch, die Daten dem Kommando meiner Flotte zur Verfügung zu stellen. Sobald die Rechenmodelle ausgereift genug sind, schlagen wir koordiniert zu.«

Grek-0 blinzelte. Es war die erste Geste, die entfernt an so etwas wie Mimik erinnerte, seit Tess den Raum betreten hatte.

»Nein. Bis zu diesem Zeitpunkt werden noch Wochen vergehen. Die Völker von Andromeda brauchen jetzt ein Zeichen, ein Fanal für die Freiheit. Ich schlage vor, umgehend Einheiten zusammenzuziehen und den

Kastuns eine entscheidende Niederlage in einem der wichtigsten Systeme Hathorjans zu bereiten. Das Tefa-System wäre beispielsweise ein geeigneter Ort.«

Tess registrierte, wie sich Perry Rhodan neben ihr versteifte.

Ein Fanal.

Im Tefa-System.

Die Maahks würden die Schlacht gewinnen, die Überraschung stünde auf ihrer Seite. Aber die Rache der Kastuns würde ebenso sicher folgen. Tefrod würde das Schicksal zu vieler anderer Planeten teilen - die Vernichtung. Sie erwartete, dass Farue Markings protestierte, aber der Virth starrte nur mit unbewegter Miene auf die Tischplatte.

Rhodan ergriff das Wort. »Ein Fanal ... Das ist ein sehr emotionaler Begriff aus dem Mund eines Wesens, das keine Emotionen kennt.«

»Meine Überlegungen beruhen ausschließlich auf Logik. Der Gegner ist wie ihr Sauerstoffatmer von Gefühlen geleitet. Deshalb müssen wir ihn auch auf dieser Ebene angehen.«

»In dem, was du sagst, liegt ein wahrer Kern, Grek-0«, entgegnete Rhodan. Die Narbe an seinem rechten Nasenflügel hatte sich weiß verfärbt. »Wer den Krieg gewinnen will und nicht nur eine Schlacht, muss seinen Feind kennen - und ich glaube, das tun wir noch nicht ausreichend. Wie der Virth von Tefrod richtig dargelegt hat, ist die Invasion in eine neue Phase getreten. Die Kastuns vernichten keine Planeten, sie schleusen Landetruppen aus, um sie in Besitz zu nehmen. Wir stehen also wenigstens in dieser Hinsicht nicht unter Zeitdruck. Intelligente Wesen werden weiterhin von der Hand der Gorthazi sterben, aber der Tod, der Hathorjan heimsucht, wird kein milliardenfacher mehr sein wie bisher.«

»Du lehnst meinen Vorschlag also ab?«, erkundigte sich der Maahk.

»Nein, aber ich bitte dich abzuwarten. Lass uns zuerst mehr über den Gelben Meister herausfinden, bevor wir zuschlagen.«

»Und wie das?«

»Nun .« Rhodan warf Farue Markings einen Seitenblick zu. »Der Virth hat mir von weiteren Entwicklungen berichtet. Die Gorthazi haben die Blockade der tefrodischen Welten gelockert. Sie sind bereit - allerdings unter strengen Auflagen -, erneut Handelsverkehr zuzulassen, offenbar, um die Wirtschaft Hathorjans vor dem Kollaps zu bewahren. Deshalb schlage ich vor: Meine Mannschaft und ich werden getarnt als Händler nach Tefrod fliegen und vor Ort erkunden, welche Absichten der Gelbe Meister verfolgt. Diese Statuen ... sie müssen mehr als nur bloße Machtsymbole sein. Sollten sie wirklich den Schattenspiegel verdichten, müssen wir herausfinden, wie sie funktionieren und wie wir diese Funktion zunichte machen können.«

Der Maahk dachte einige Sekunden nach. »Dein Vorschlag ist akzepta-bel, Perry Rhodan«, antwortete er dann. »Ich werde meine Schiffe zurückhalten - für zehn Tage terranischer Zeitrechnung. Danach werde ich meinen ursprünglichen Plan umsetzen.«

Ohne ein weiteres Wort erhob sich Grek-0 und verließ den Raum; die übrigen Maahks folgten ihm. Die Unterredung hatte ihren Zweck erfüllt, man war zu einem gemeinsamen Entschluss über das weitere Vorgehen gekommen, weitere Worte wären überflüssig gewesen.

Rhodan atmete tief durch und stand ebenfalls auf. Tess sah aus dem Augenwinkel, dass Benjameen versuchte, Blickkontakt mit ihr aufzunehmen, und wandte sich rasch dem Unsterblichen zu. »Gut gemacht, Perry, du hast gerade viele Leben gerettet.«

Rhodan winkte ab. »Ja, vorerst. Aber es war verflucht knapp. Ich hätte nicht geglaubt, dass Grek-0 auf meinen Vorschlag eingeht.«

Tess nahm Rhodan am Arm und wollte ihn hinausziehen. Solange Rhodan in ihrer Nähe war, würde Benjameen sich nicht trauen, ein vertrauliches Gespräch mit ihr anzufangen. »Wir beide sollten noch einmal unsere Analysen des Oszillationseffekts durchgehen ...«

Ich will nicht mit dir reden, Benjameen!, dachte Tess. Du hast doch keine Ahnung, was in mir vorgeht! Und ich auch nicht. Erst muss ich mit Raye sprechen.

Die beiden waren schon fast auf dem Gang, als Farue Märkings sich ihnen in den Weg stellte. »Perry Rhodan, ich muss mit dir sprechen. Unter vier Augen.«

»Selbstverständlich, Virth. Gehen wir in meine Kabine.« Er wandte sich an Tess. »Du entschuldigst uns? Wir besprechen den Effekt später, in Ordnung?«

»Ja . ja.«

Rhodan und der Virth verschwanden um die Biegung des Korridors.

Sie wollte den beiden folgen, natürlich in angemessenem Abstand, aber eine vertraute Hand schloss sich um die ihre.

Benjameen.

»Tess, warte ... bitte. Ich will mit dir sprechen.«

Tess Qumisha war zu spät dran.

Kapitel 6

Vergangenheit

»70 Deraft bis zur Zündung.«

Die Lautsprecherstimme hallte blechern durch Takegaths geschlossenen Helm. Sie war gefühllos wie die eines Computers, aber Takegath wusste, dass sie einem Nimvuaner gehörte, einem der Raketenmänner der ersten Stunde.

Man hatte den Alten, den letzten verbliebenen Veteranen der frühen Orbitalflüge, aus seinem kärglichen Heim gezerrt - die Regierung brauchte die Steuern für Wichtigeres als die Helden von Gestern -, in eine schlechte Karikatur eines Raumanzugs gesteckt und in das Kontrollzentrum gebracht. Das Propagandaministerium hatte auf bewegende Bilder gehofft, einen Mann, den Stolz und Rührung beinahe die Stimme versagen ließen, aber es wurde enttäuscht. Der Alte stand aufrecht vor der Wand aus Kameras, die sich vor ihm auftürmte, und sprach mit geschlossenen Augen den Countdown. Den Stehstuhl, den man für ihn bereitgestellt hatte, ignorierte er.

»60 Deraft bis zur Zündung.«

Misstraue deinen Gefühlen! Analysiere die Lage, dann handle!

Takegath erkannte die Maxime der Raketenmänner, die treibende Kraft hinter der kalten Stimme. Er selbst hatte die letzten Jahrzehnte nach ihr gelebt - so gut er konnte.

Er drehte den Kopf, um neben dem in die Helmscheibe integrierten Display durch das einzige Bullauge der Kommandokapsel zu spähen. Er sah ein wuchtiges Stahlgerüst, das einige hundert Meter neben ihnen aufragte, einen Zwilling des Startturms, an den die SONNENWIND lehnte. Die übrige Sternenstadt blieb Takegaths Auge verborgen, ihre Gebäude wuchsen in die Tiefe, geschützt von vielen Meter dicken Betonwänden, ihre Systeme gehärtet gegen den elektromagnetischen Puls eines Atomschlags der Pol-Koalition. Im Dunst des Horizonts glitzerte das Grün der Äquatorialebene so unversehrt wie an dem Tag, als er und sein Bruder Inahin vor dem Haupttor der Sternenstadt halb verhungert aus dem Unterholz gestolpert waren.

»50 Deraft bis zur Zündung.«

Inahin. Sein großer Bruder, der eigentlich sein kleiner war, ruhte auf der Konturliege neben ihm, die Augen geschlossen. Takegath holte die medizinischen Werte des Bruders auf das Helmdisplay. Blutdruck und Puls waren erhöht, aber blieben, wenn auch knapp, im normalen Rahmen.

»40 Deraft bis zur Zündung.«

Takegath rief die Werte von Bismaal und Flerink auf und blockte

gleichzeitig das Rufsignal des Kontrollzentrums ab. Der Präsident wartete darauf, einige weihevolle Worte mit den Helden des Äquatorialblocks zu wechseln. Er würde vergeblich warten. Takegath stellte sich vor, was sich jetzt im Kontrollzentrum abspielte. Der Präsident war für seine Wutausbrüche bekannt; wahrscheinlich hatte er die Führungsriege der Sternen-stadt bereits ihrer Positionen enthoben. Takegath hätte es begrüßt, es waren Männer und Frauen, die ihren Aufstieg ihrer unbedingten Treue zum Klan des Präsidenten verdankten, nicht ihren Fähigkeiten. Und was ihn selbst anging ... was sollte der Präsident tun? Den Countdown abbrechen und ihn, Takegath, den neuen Helden des Äquatorialblocks, vor den Augen ganz Nimvuas abführen lassen?

»30 Deraft bis zur Zündung.«

»Ihr seid über Normal«, sagte Takegath zu Flerink und Bismaal. Da sich ihre Konturliegen hinter ihm befanden, konnte er ihre Gesichter nicht sehen, aber die Werte der Sensoren sagten ihm, dass das gesunde, wächserne Glänzen aus ihren Gesichtern verschwunden war. Die beiden Männer hatten Angst.

»Viel zu weit über Normal«, fuhr der Kommandant der SONNENWIND fort. »Denkt an eure Übungen ... atmet langsam und tief durch, konzentriert euch auf euer Selbst .«

Takegath bezweifelte, dass sein Rat nutzen würde. Die beiden waren keine Raketenmänner, waren nicht wie Inahin und er seit Jahren auf die Belastungen des Raumflugs, den mörderischen Andruck des Starts, die trügerische Leichtigkeit der Schwerelosigkeit, vorbereitet worden. Take-gaths Versuche, mehr über Flerink und Bismaal zu erfahren, waren an einer Mauer des Schweigens abgeprallt. Fest stand nur - dazu genügte ein einziger Blick auf ihre muskulösen Körper -, dass man sie für irgend etwas ausgebildet hatte.

»20 Deraft bis zur Zündung.«

Takegath schüttelte die schweren Gedanken ab. Konzentrier dich!, ermahnte er sich. Und freue dich! Ist das nicht der Tag, auf den du so lange gewartet hast?

Er löste einen Arm mit einer geübten Bewegung aus seiner Fixierung und legte ihn auf Inahins. Der Bruder spürte die Berührung durch das dicke Material der Raumanzüge, wandte den Kopf und zwinkerte ihm mit einem lidlosen Auge zu.

»Zehn Deraft bis zur Zündung.«

Takegath zog den Arm schnell zurück und legte ihn in die Fixierung ein. Er schloss die Augen und tat, was er Flerink und Bismaal befohlen hatte, konzentrierte sich auf sein Selbst. Schemen stiegen in ihm empor, formten sich zu Bildern.

»Acht Deraft.«

Er sah Lennd vor sich, den Raketenmann, der die beiden abgerissenen Pachtlinge zu seinen Leibdienern gemacht hatte, gerade als die Torwache sie mit dem Gewehrkolben hatte vertreiben wollen.

»Sechs Deraft.«

Er war wieder in der Zentrifuge, spürte, wie er gegen die Stahlwand gequetscht wurde. Seine Knochen schmerzten, als seien sie gebrochen. Die Ingenieure hatten ihn und Inahin in das Gerät gesteckt, um es zu erproben, bevor die ach so wertvollen Raketenmänner sich ihm anvertrauten - und mussten feststellen, dass die beiden ehemaligen Pachtlinge erheblich höhere Fliehkräfte vertrugen als die Zöglinge der einflussreichsten Klans der Südlande.

»Vier Deraft.«

Takegath sah weißglühende Blitze. Explosionen von Schmerz, die in seinem Kopf zündeten, wenn seine Ausbilder ihn für Fehler bestraften. Explosionen, in denen die Raketenmänner vergingen - Lennd, der Großherzige, in seinem Landemodul auf dem Weg zur Oberfläche Nianunts, als ein Stickstofftank barst, und nach ihm viele andere. Es war die tödliche Konsequenz eines Raumfahrtprogramms, das schnelle Propagandaerfolge über alles andere setzte. Und schließlich den nuklearen Blitz, in dem seine Heimat vergangen war - das Opfer einer Machtdemonstration im sich zunehmend erhitzenden Kalten Krieg zwischen dem Äquatorialblock und der Pol-Koalition.

»Zwei Deraft.«

Unvermittelt fühlte er sich losgelöst, unbeschwert, wie an dem Tag, als er zum ersten Mal die Lufthülle hinter sich gelassen und in einem niedrigen Orbit die Schwerelosigkeit erfahren hatte. Takegath war, als hätte er Nimvua bereits hinter sich gelassen, auch wenn die vielen hundert Tonnen der SONNENWIND noch auf der Oberfläche des Planeten ruhten.

Die Feststoffbooster zündeten.

Der Andruck drückte ihm den Atem aus den Lungen. Vielfarbige Streifen tanzten über seine Netzhaut. Aus den Lautsprechern drang das vielstimmige Seufzen der übrigen Männer an Bord, der einzige Begleitklang zum Donnern der Triebwerke.

Langsam löste sich die SONNENWIND vom Startgerüst. Einen Augenblick lang kehrte Takegaths Augenlicht zurück, und er verfolgte, wie die Spitze des benachbarten Startturms unter ihnen zurückblieb.

Dann gab es nur noch Schwärze.

Die SONNENWIND beschleunigte, vom Kontrollzentrum gesteuert, auf Fluchtgeschwindigkeit und ließ die Anziehung Nimvuas hinter sich. Als der Andruck auf einen Wert gesunken war, der etwa dem doppelten des Nimvuas entsprach, fuhren Servoarme aus und rückten die bewusstlosen Männer in optimale Positionen. Sonden schoben sich durch die dafür vorgesehenen Öffnungen ihrer Raumanzüge und bohrten sich in den Blutkreislauf der Raumfahrer, injizierten ihnen stoffwechselverlangsamende Drogen und Nährstoffe, bis ihre Herzen beinahe zu schlagen aufhörten.

Im künstlichen Tiefschlaf rasten die Nimvuaner ihrem Nachbarplaneten entgegen - die ersten Angehörigen ihres Volkes, die Lahanir betreten sollten.

Als Takegath erwachte, blickte er in Inahins Gesicht.

Der Raketenmann schnellte hoch - oder versuchte es vielmehr. Die Gurte der Konturliege hielten ihn zurück.

»Was . was ist los?« Takegaths Zunge formte die Laute nur widerwillig, das monatelange Quasi-Koma der Reise hatte seine Spuren hinterlassen. Etwas stimmte nicht, er war der Kommandant, er hätte als Erster aus dem Tiefschlaf erwachen sollen. »Ist etwas schief gegangen?«

Der Bruder sagte nichts, seine haarlosen Züge wirkten eingefallen. Unendliche Enttäuschung zeichnete sich in ihnen ab.

Takegath dreht den Kopf und sah zum Bullauge hinaus auf die blaugraue, von Kratern übersäte Oberfläche von Lahanir. »Läuft etwas nicht nach Plan?«

Eine behandschuhte Hand legte sich auf Inahins Schulter und drückte den Bruder zur Seite. Bismaal erschien in Takegaths Sichtfeld. Seine Züge waren ebenfalls eingefallen, aber die großen Augen versprühten Entschlossenheit. Am Gürtel des Raumanzugs baumelte eine Handwaffe.

»Im Gegenteil, Takegath, alles läuft exakt nach Plan.«

»Wieso seid ihr dann schon wach? Ich bin der Kommandant der Mission. Ich .«

»Das ist ein Irrtum. Du warst Kommandant.« Bismaal hielt eine Folie hoch, auf der das Holosiegel des Präsidenten des Äquatorialblocks prangte. »Der Präsident und sein Kabinett haben es so beschlossen.«

Takegath schwieg einen Augenblick lang. Eine Flamme der Wut erwachte in ihm. Sie hatten ihn belogen, wollten ihm seinen Traum nehmen. Nur . wieso?

»Aber das geht nicht!«, rief er. Er wollte schreien: Ihr habt kein Recht dazu!, aber das stimmte nicht. Sie hatten die Macht, das Recht ergab sich daraus. Also sagte er: »Überlegt doch, was ihr tut. Ohne mich könnt ihr die SONNENWIND nicht steuern!«

Bismaal verzog die dünnen Lippen. »Das brauchen wir auch nicht. Unser Kurs ist ohnehin programmiert - und kleinere Abweichungen bewältigt der Bordcomputer spielend.«

Takegath verdrehte den Kopf und sah sich in der Kabine um. Es fiel ihm leichter als zuvor, da das Helmdisplay nicht mehr seine Sicht behinderte. Bismaal musste es gesperrt haben.

Flerink beugte sich über ein Eingabegerät und wandte ihm den Rücken zu. Inahin schwebte am linken Rand seines Sichtfelds, den Blick abgewandt. Er hat sich schon mit der Lage abgefunden, erkannte Takegath.

»Aber ich verstehe nicht, warum ihr das tut!«, sagte er an Bismaal gewandt. »Ich und mein Bruder hatten nicht einen Augenblick lang den Gedanken, unsere Mission abzubrechen oder zu was auch immer umzufunktionieren. Was wollt ihr also mit dieser Aktion erreichen? Und wenn die Regierung uns nicht traut - wieso hat man uns nicht bereits auf Nimvua von dem Flug ausgeschlossen?«

Bismaal sah ihn forschend, fast mitleidig an. »Wie kann ein Mann von deinen Fähigkeiten nur so naiv sein? Hast du je ernsthaft daran geglaubt, unser Land würde ein Zehntel seines Jahreswirtschaftsprodukts darauf verwenden, vier Raketenmänner nach Lahanir zu verfrachten, damit sie dort unser Banner aufpflanzen, ein paar Brocken Steine einsammeln und zurück nach Nimvua fliegen?«

Natürlich nicht, das ist nur der erste Schritt zu den Sternen!, schrie Takegath auf, innerlich nur, denn Bismaal würde ihn niemals verstehen. Stattdessen sagte er: »Aber wenn nicht dazu, wozu sonst?«

Bismaal zeigte seine ebenmäßigen, hellblauen Zähne. »Das wirst du früh genug erfahren«, sagte er und wandte sich ab.

Takegath blieb festgeschnallt auf seiner Konturliege zurück. Er versuchte, eine Verbindung zum Bordcomputer aufzubauen, aber lediglich der Schriftzug »Nicht autorisiert« erschien auf seinem Helmdisplay.

Dann verfolgte er aus den Augenwinkeln, wie die übrigen Insassen sich auf ihren Konturliegen festschnallten. Die Stimme des Bordcomputers schnarrte durch einen kurzen Countdown, ein Zittern ging durch die Kapsel, und die Schwerkraft setzte wieder ein. Das Landemodul der SONNENWIND hatte sich abgekoppelt und befand sich auf dem Weg nach Lahanir.

Die Landung verlief ohne Zwischenfälle. Als kurz vor dem Aufsetzen das Bremstriebwerk ansprang, wurden die Männer noch einmal hart in die Liegen gepresst. Doch der Andruck erreichte nicht annähernd die Werte, bei denen Takegath oder einer der anderen Nimvuaner in Gefahr geraten wäre, das Bewusstsein zu verlieren. Die Berührung mit der Oberfläche Lahanirs nahm Takegath nicht wahr, der sanfte Ruck ging im Beben des Bremstriebwerks unter.

Stille legte sich über das Modul, als das Triebwerk seine Arbeit einstellte.

Nach einigen Augenblicken erhoben sich Bismaal und Flerink von ihren Liegen; schwankend und unsicher, die Schwerkraft Lahanirs, die knapp die Hälfte der Nimvuas betrug, war noch ungewohnt. Sie überprüften ihre Raumanzüge und verschwanden in der Schleuse. Takegath und Inahin blieben an ihre Konturliegen geschnallt zurück.

»Bruder, kannst du etwas sehen?«, fragte Inahin. Es waren seine ersten Worte seit Takegaths Erwachen aus dem Kälteschlaf. Takegath hoffte, dass es das erste Anzeichen dafür war, dass er seinen Schock über den Handstreich überwand.

Er schaute durch das Bullauge. Während des Landeanflugs hatten die Triebwerksgase eine klare Sicht verhindert. Jetzt aber lag die Landschaft mit scharfen Konturen im von keiner Atmosphäre zerstreuten Licht. »Ja ... wir sind nicht im Trifium-Krater.«

Takegath kannte jede Einzelheit der Landschaft, in der das Landemodul der SONNENWIND hätte niedergehen sollen. Dutzende unbemannte Sonden hatten im Vorfeld der Mission an verschiedenen Stellen Lahanirs aufgesetzt und eine Fülle von Daten an das Kontrollzentrum gefunkt. Schließlich hatte man sich für den Trifium-Krater entschieden, der Untergrund schien flach und robust genug, das Gewicht des Landemoduls zu tragen. Ausschlagend aber waren die Versicherungen der Geologen gewesen, dass hier die größte Aussicht bestand, auf unterirdische Eisfelder zu stoßen. Eis bedeutet Wasser. Und Wasser .

Wasser bedeutet Leben. Der Grundstock für eine bemannte Station auf Lahanir! Takegath schnaubte, die winzigen Hautlappen, die der Vielzahl von Öffnungen in seiner Nase als Filter dienten, wurden ruckartig hinausgestoßen und fielen anschließend wieder zurück.

»Dachte ich mir«, sagte Inahin. »Aber wenn wir nicht im Trifium-Kra-ter sind, wo sind wir dann?«

»Ich weiß es nicht, Bruder.« Das Brummen eines Elektromotors ließ das Landemodul sanft erzittern. Gleich darauf folgten einige Schläge. Die beiden Raketenmänner sahen einander an - sie kannten diese Geräusche aus unzähligen Trainingsläufen auf Nimvua und der Mondstation des Äquatorialblocks. Bismaal und Flerink hatten das Raupenfahrzeug der Mission aus dem Landemodul gefahren.

Aber wozu? Dort draußen war nur eine luftlose Einöde, steriler und lebensfeindlicher als jeder Ort auf Nimvua. Wohin wollten sie?

Und was, wenn . unvermittelt stieg Angst in ihm auf . wenn sie einfach davonfuhren und nicht wiederkamen?

Takegath zwang die Furcht hinunter. Mit den Lippen formte er lautlos die Maxime: Misstraue deinen Gefühlen! Analysiere die Lage, dann handle!

Bismaal und Flerink handelten zu zielstrebig, als dass es sich um einen abenteuerlichen Selbstmordplan handeln konnte. Sie - und damit die Regierung, in deren Auftrag sie tätig waren - mussten dort draußen etwas vermuten, was über ein paar Felsen, Wasservorkommen und das Prestige, die ersten gewesen zu sein, hinausging. War ein Schiff der Pol-Koalition auf Lanahir gelandet? Oder unterhielt die Koalition vielleicht sogar eine

Basis auf dem Planeten?

Unwahrscheinlich, aber durchaus möglich, entschied Takegath. Beide Staaten übten eine straffe Kontrolle über die Medien aus, streng genug, um selbst ein solches Vorhaben vor der Öffentlichkeit geheim zu halten. Takegath betete, dass dem nicht so war. Beim Gedanken, über zweihundert Millionen Lepnar gereist zu sein, nur um eine Hand voll nimvuanischer Raketenmänner umzubringen, die das Pech hatten, auf der falschen Seite zu stehen, wurde ihm übel.

Oder glaubten sie, die Überreste einer ausgestorbenen Zivilisation vorzufinden, und wollten sie in ihre Hand bringen? Noch vor Takegaths Geburt hatte einer der frühen Astronomen, die noch mit optischen Teleskopen gearbeitet hatten, die Behauptung aufgestellt, er hätte ein umfangreiches System gerader Linien auf Lanahir entdeckt. Eines, so der Astronom, das nichts anderes darstelle als das Verkehrsnetz der ausgestorbenen Ureinwohner, aus der Zeit, als sich die Atmosphäre des Planeten noch nicht verflüchtigt hatte. Takegath verwarf den Gedanken nach wenigen Augenblicken. Er gab nicht viel um diese Theorie, sie hatte zu sehr den bitteren Beigeschmack von Wunschdenken. Und außerdem sprach das Vorgehen der Regierung dagegen. Bismaal und Flerink fehlte jede Spur von höherer Bildung, die Wissenschaftler mitgebracht hätten. Sollten sie wirklich über Artefakte stolpern, würden sie wahrscheinlich unwissentlich mehr Schaden anrichten, als man sich ausmalen konnte. Nein, die beiden Männer schienen Takegath sorgfältig ausgewählt. Jemand hatte blinde Befehlsempfänger ohne einen Funken Fantasie für diese Mission gewollt.

Flerink trat in die Kapsel. In der Linken hielt er einen Mikroraketenwerfer. Er hatte den Lauf gesenkt, aber die Botschaft war eindeutig. »Ihr kommt mit, sonst stellt ihr noch irgendeinen Unsinn an«, murmelte er und wandte sich zur Schleuse.

Die Gurte der Konturliegen rollten sich ein. Takegath und Inahin erhoben sich schwankend, massierten ihre Gliedmaßen, um die Durchblutung wieder in Gang zu bringen.

Inahin warf seinem Bruder einen fragenden Blick zu. Takegath überkreuzte wie beiläufig den fünften und sechsten Finger seiner Hand. Nein, noch nicht.

Am Fuß des Landemoduls erwartete sie Bismaal. Auch er hielt einen Mikroraketenwerfer in der Hand und bedeutete den Raketenmännern mit dem Lauf, in das Raupenfahrzeug zu steigen. Es war eine beiläufige Geste, ausgeführt mit einer Selbstverständlichkeit, die Takegath mit einem Schlag erkennen ließ, wen er vor sich hatte.

Einmal, Takegath war gerade auf dem untersten Rang der Raketenmänner angelangt, hatte der damalige Präsident der Sternenstadt einen Besuch abgestattet. Alle in der Basis waren aufgeregt gewesen, selbst die, die hin-ter vorgehaltener Hand über den Präsidenten zu schimpfen wagten, aber Takegath hatte eine Enttäuschung erlebt. Der Präsident hatte sich als zwer-genwüchsiger Greis entpuppt, der hinter dem Wall seiner Leibwächter gänzlich verschwand - kantigen, muskulösen Männern mit jenen leeren Gesichtern, wie sie auch Bismaal und Flerink hatten.

Das Raupenfahrzeug bot vier Passagieren auf zwei Bänken Platz, eine Kabine gab es nicht. Flerink dirigierte Takegath auf die vordere und Inahin auf die hintere Bank und setzte sich dann neben Inahin. Bismaal übernahm das Steuer.

Das Fahrzeug rollte ruckend los. Takegath hatte sich schon oft ausgemalt, wie es sein würde, den Fuß auf eine fremde Welt zu setzen. Jetzt, da es so weit war, hatte er das Gefühl, die seine überhaupt nicht verlassen zu haben. Die Landschaft, die an ihnen vorbeizog, schien ihm trostlos. Eine Felswüste, nur spärlich erleuchtet vom Licht der fernen Sonne.

Die Fahrt zog sich dahin. Inahin versuchte noch einmal, Flerink etwas über ihr Ziel zu entlocken, aber der Mann beschied ihm nur, dass er das Beste für sein Land gebe und forderte Inahin auf, es ihm gleichzutun.

Schließlich wurden die Felsen zerklüfteter, die flache Ebene ging in eine von tiefen Furchen durchzogene Hügellandschaft über. Bismaal stoppte das Fahrzeug und hantierte am integrierten Navigationsgerät. Noch immer schwiegen die Männer. Takegath registrierte, dass Bismaals hauchdünne Ohrmuscheln unmerklich zitterten. Was immer ihr Ziel war, es konnte nicht mehr weit sein - und durfte es auch nicht: Takegaths Luftvorrat war fast zur Hälfte erschöpft.

Das Fahrzeug nahm erneut Fahrt auf. Bismaal lenkte es in eine der Furchen, die sich mehrfach verzweigte. An jeder Verzweigung hielt der Mann an und beugte sich über das Navigationsgerät, bevor er weiterfuhr. Und jedes Mal, so schien es Takegath, wurden seine Lenkbewegungen fahriger.

Dann fuhren sie in eine Furche ein, die in den steilen Außenhang eines Kraters mündete. Die Raupen gruben sich tief in den sandigen Boden, fuhren sich aber nicht fest. Mit auf Maximalleistung laufendem Motor erreichte das Fahrzeug den Kraterrand.

Und dann erblickten sie das Schiff.

Takegath formte in Gedanken das Wort »Rakete«, nur um ihn einen Augenblick später zu verwerfen. Eine Rakete, das war die SONNENWIND, die trotz aller Anstrengungen ihrer nimvuanischen Konstrukteure nur ein besseres Floß war, auf dem man von Nachbarinsel zu Nachbarinsel treiben konnte, ihre Besatzung bei der geringsten Unregelmäßigkeit zum Tode verurteilt.

Was vor ihm auf dem Kratergrund ruhte, war ein Schiff. Ein stolzes Gefährt, mit dem man von Stern zu Stern fliegen, das jede Laune seines Besitzers erfüllen konnte und ihn bis zum Ende der Galaxis trug. Es hatte die

Form eines lang gezogenen Eis und war ungefähr von derselben Länge wie die SONNENWIND mit allen ihren Stufen. Sein Rumpf schimmerte bläulich.

»Das ... das ist unmöglich!«, würgte Inahin heraus. Die beiden Sicherheitsleute hatten die Münder weit offen, schwiegen aber. Ihre Hände hatten sich automatisch um die Griffe ihrer entsicherten Mikroraketenwerfer gelegt.

»Hattest du mit etwas anderem gerechnet?«, sagte Takegath. Dann wandte er sich an Bismaal und Flerink. »Und was wollt ihr jetzt tun? Das Schiff im Sturmangriff nehmen?«

Bismaals halb transparente Ohrmuscheln flatterten zornig. »Pass auf, was du sagst, Raketenmann. Sonst .«

Ein Knacken drang aus den Helmlautsprechern. Eine Stimme sagte auf Nimvuan: »Wir haben euch erwartet, Freunde. Bitte kommt näher.«

Takegath kam die Stimme auf unbestimmte Weise bekannt vor. Vielleicht hatten die Fremden in dem Schiff die nimvuanischen Medien abgehört und die Stimme dem gehörten nachgebildet. Er blickte fragend zu Bismaal. Der Raketenwerfer in der Hand des Sicherheitsmanns war verglichen mit dem Raumschiff der Fremden ein besserer Faustkeil, aber Take-gath wusste, dass ihn selbst die Technik der Fremden nicht mehr retten konnte, wenn Bismaal jetzt den Abzug betätigte.

Bismaal brummte auffordernd. Die vier Männer stiegen aus dem Raupenfahrzeug und machten sich auf den Weg zum Grund des Kraters. Wieder hing Stille über der Gruppe. Der Hang war steil und mit losem Geröll bedeckt und verlangte volle Konzentration. Dennoch glaubte Takegath zu spüren, dass sich etwas verändert hatte. Zum ersten Mal, seit er Bismaal und Flerink kennen gelernt hatte, schienen sie so etwas wie Ehrfurcht zu zeigen.

Als sie den Kraterboden erreicht hatten, bildete sich eine Öffnung im glatten, wie blank polierten Rumpf des Schiffs. Takegath musste an die von kosmischem Staub zerschundene Oberfläche der SONNENWIND denken und sah seinen ersten Eindruck bestätigt. Die Fremden mussten ihnen unendlich überlegen sein.

Vor der Öffnung hielten sie unschlüssig inne. Das grelle, blaue Licht, das ihnen aus dem Kreis entgegenflutete, blendete sie. Sie konnten nicht sehen, was sie in dem Schiff erwartete. Takegath warf Bismaal einen fragenden Blick zu. Der Sicherheitsmann zögerte, dann lehnte er seinen Raketenwerfer vorsichtig, als wolle er ihn später wieder an sich nehmen, gegen einen Stein. Flerink folgte seinem Beispiel.

Sie traten durch die Öffnung.

Überall war blaues Licht, stärker selbst als das der Äquatorsonne über Nimvua. Takegaths Wahrnehmung kehrte erst nach einiger Zeit zurück, als sich seine lidlosen Augen an die Lichtfülle gewöhnt hatten. Einige Schritte vor ihnen stand ein Wesen in einem einfarbigen Anzug. Seine Körper war der eines Nimvuaners, aber Takegath versuchte vergeblich, seine Züge zu lesen. Auf unerklärliche Weise entwanden sie sich seiner Wahrnehmung.

»Ihr könnt die Helme öffnen, unsere Luft ist für euch atembar«, sagte das Wesen statt einer Begrüßung. Takegath warf einen Blick auf die Ladeanzeige seiner Atemtanks, stellte fest, dass seine Luft ohnehin zur Neige ging, und entriegelte den Helm. Ein säuerlicher Duft stieg ihm in die Nase. Es mussten die Ausdünstungen der Fremden sein.

»Ihr habt lange gebraucht, um zu kommen«, sagte der Mann. Es war dieselbe Stimme, die sie am Kraterrand begrüßt hatte. »Wir hatten schon befürchtet, niemand würde auf unsere Signale reagieren.« Der Mann wandte sich ab. »Folgt mir, es ist alles vorbereitet.«

Takegath starrte auf den Rücken des Wesens. Er wirkte auf merkwürdige Weise verschwommen. So sehr Takegath auch versuchte, Einzelheiten wahrzunehmen, sein Blick wurde stets in dem Augenblick unscharf, in dem er glaubte, Erfolg zu haben. Ähnliches galt für die Gänge, durch die sie der Fremde führte. Es gelang Takegath nicht, Einzelheiten wahrzunehmen. Projektionen, dachte er. Sie wollen den Schock ihrer Fremdartigkeit abmildern. Takegath fragte sich, wie anders diese Wesen aussehen mochten, dass sie ein solches Vorgehen für nötig hielten. Oder schätzten sie sein Volk so gering, dass sie glaubten, die Nimvuaner könnten ihr wahres Aussehen nicht verkraften?

Sie gelangten in einen Raum, in dessen Mitte sich vier hüfthohe Säulen befanden. Ihr Führer forderte die Männer auf, jeweils an eine von ihnen heranzutreten. Takegath tat wie geheißen. An der Spitze der Säule befand sich ein Gefäß, bis knapp unter den Rand gefüllt mit einer Masse, die offenbar lebte.

»Und nun taucht ein, lernt .«, forderte der Fremde sie auf.

Takegaths Hände verschwanden in der Masse. Er spürte, wie sie trotz des dicken Materials der Handschuhe über seine Haut strich und .

... und er lernte.

Die Fremden nannten sich Xertzen. Sie stammten von einer Welt in einem anderen Seitenarm Richyts, welchem erschloss sich Takegath allerdings nicht. Er verfolgte, nein, er erlebte mit, wie sie ins All vorstießen. Anfangs mit gewaltigen unterlichtschnellen Generationenraumschiffen, die viele Jahrhunderte brauchten, um ihre Zielsysteme zu erreichen. Aber eines Tages schenkte ihnen ein anderes Volk das Geheimnis der überlichtschnellen Raumfahrt - und die Xertzen machten sich auf, die Wunder des Universums zu entdecken. Sie besuchten zahllose Welten, besiedelten viele andere und verwandelten sie in Paradiese der Sorglosigkeit, wie sie

es zuvor schon mit ihrer Heimatwelt getan hatten.

Im Zeitraffer liefen die Jahrtausende vor Takegaths innerem Auge ab. Er spürte Wärme in sich aufsteigen, ein Gefühl des Friedens. Gleichzeitig ergoss sich auf einer anderen Ebene ein steter Strom von Daten in sein Gehirn. Die Xertzen gaben das Geschenk weiter, das sie einst erhalten hatten.

Dann verschwanden die Sterne. Takegath blickte auf die Heimatwelt der Xertzen herab. Killersatelliten schwebten im Orbit, ihre Atomraketen aufeinander und auf die Welt unter ihnen gerichtet. In den Tiefen der Meere belauerten einander U-Boote, bereit, auf einen bloßen Befehl hin das Gebiet des gegnerischen Blocks für immer zu verwüsten. Takegath verstand. Er sah in die ferne Vergangenheit, in eine Zeit, als die Xertzen noch nicht gelernt hatten, zu .

Eine Explosion erschütterte das Schiff, ließ die Gedankenprojektion einige Augenblicke lang verschwimmen. Dann brach sie ab, als eine unregelmäßige Serie von Detonationen folgte.

Takegaths Wahrnehmung kehrte in die Gegenwart zurück. Die Masse, in die seine Hände getaucht war, fühlte sich leblos an, hatte sich in einen zähen, klebrigen Brei verwandelt. Es war dunkel. Takegath schaltete den Brustschweinwerfer ein. Im Lichtkegel sah er, wie Inahin ungläubig die Hände aus der toten Masse zog.

»Was ist hier los?«, fragte der Bruder. »Was haben diese Explosionen zu bedeuten?«

Takegath leuchtete den gesamten Raum ab. Seine Wände ähnelten jetzt, da die Projektionen der Xertzen versagten, dem Innern einer Höhle. Der Xertzen war verschwunden - und wo waren Bismaal und Flerink?

»Ich habe nicht die geringste Ahnung«, log Takegath. Er packte den Bruder am Arm. Aus einer Tasche an seiner Wade zog er das Messer hervor, das Inahin als Kind für ihn geschliffen hatte. Seit dem Tag, als er den Pachtführer Nyssgaru auf dem Pass zurückgelassen hatte, hatte er es bei sich getragen.

Serien von kleineren Explosionen, die so schnell aufeinander folgten, dass sie kaum auseinander zu halten waren, echoten jetzt durch das Schiff. Takegath und Inahin folgten ihrem Donnern und dem sich ausbreitenden Rauch durch eine Abfolge von höhlenähnlichen Gängen, die gerade hoch genug waren, dass sie aufrecht gehen konnten.

Schließlich fanden sie die beiden Sicherheitsmänner. Sie waren in einem großen, ovalen Raum, der Zentrale des Schiffs, wie sein neu geschöpftes Wissen Takegath mitteilte. Bismaal kniete über den schmorenden Resten eines beinahe nimvuanergroßen Insektenkörpers, Flerink stand neben ihm, eine Pistole für Explosivgeschosse in der einen, eine Handgranate in der anderen Hand. Sie mussten die Waffen in den Innentaschen ihrer Anzüge versteckt haben.

»Da seid ihr ja!«, rief Bismaal, als er die beiden Raketenmänner sah. »Wir haben es diesen Mistkäfern gegeben!« Er strich mit dem Lauf über die Zentrale, in der die Leichen von einem halben Dutzend weiteren Xert-zen verstreut waren. »Für wie blöd haben die uns eigentlich gehalten? Wer soll auf dieses Gefasel von Frieden und Harmonie schon reinfallen? Man muss nur einen Blick auf ihre widerlichen Körper werfen, dann weiß man, woran man ist!«

Takegath blieb vor den beiden Sicherheitsleuten stehen und beugte sich über den toten Xertzen. Der Kopf des Wesens war unversehrt, aber er konnte keine Gefühle aus seinen Zügen lesen.

»Aber wir haben es ihnen gezeigt!«, sagte Bismaal. Er tippte mit der Linken gegen den Kopf. »Da drinnen ist alles gespeichert. Ihre Antriebe, ihre Waffensysteme, ihre gesamte Technik. Weißt du, was das bedeutet, Takegath?« Er blickte den Raketenmann aus fiebrig glitzernden Augen an. »Wir haben gewonnen! Mit dem Wissen dieser Käfer werden wir die Pol-Koalition auslöschen! Wir ...«

Takegaths Klinge durchtrennte Bismaals Hals mit einem glatten Schnitt und bohrte sich, noch während der Oberkörper des Sicherheitsmann wie erstarrt in aufrechter Position verharrte, in Flerinks Brust.

Ihr Mörder!, dachte Takegath. Was habt ihr nur getan?

Die Maxime stieg in ihm auf, wollte seine Wut zügeln. Misstraue deinen Gefühlen. Analysiere die Lage, dann handle!

Nein, das hier war anders. Seine Gefühle und die Analyse - sie sagten ihm dasselbe.

Er stand auf und wandte sich Inahin zu, der die Vorgänge wie gelähmt verfolgt hatte. »Du übernimmst die Steuerung, Bruder.«

Die beiden Raketenmänner begaben sich an die Kontrollen. Sie sahen sie zum ersten Mal in ihrem Leben, aber dank der Gedankenschulung schienen sie ihnen vertrauter als die der SONNENWIND.

Drei Stunden später verglühten die Regierungen und Armeen des Äquatorialblocks und der Pol-Koalition im Strahlenfeuer des Xertzen-Raumers.

Kapitel 7

Es war der Tag danach.

Die ersten Strahlen Tefas weckten Masquin, warm und vertraut, als wäre nichts geschehen, als stünde seine Heimatwelt nicht am Abgrund.

Der Hadur langte nach dem Arm, der auf seiner Hüfte ruhte, und schob ihn sanft weg. Amherets Berührung war ebenfalls warm, aber ungewohnt. Die Frau brummte etwas und drehte sich zur Seite.

Masquin kroch aus dem Bett. Es war riesig, die ganze Blüte Amherets hätte darin Platz gefunden. Sein Besitzer musste sehr wohlhabend gewesen sein.

Er spürte eine neue Berührung, ein Kitzeln, das von seiner Hüfte den Rücken hinauf in den Nacken kletterte.

»Guten Morgen, Tikil«, flüsterte Masquin.

Er warf einen letzten Blick auf die schlafende Amheret. Ihr rotes Haar hatte sich wie ein Feuerkranz auf dem Leinen ausgebreitet. Sein erster Eindruck hatte nicht getäuscht, die Blüte Amherets war etwas Besonderes. Sie hatte einen Fokus, wie er nur selten vorkam. Je mehr Partner einer Blüte angehörten, desto schwerer kam es normalerweise zu gemeinsamen Entschlüssen, zu einem koordinierten Auftreten. Amherets Blüte war anders, es gab keine gemeinsamen Entscheidungen, es gab nur die Amherets

- und die galten für die gesamte Blüte.

Masquin zog den Morgenmantel über, den er in einem der Wandschränke gefunden hatte, und schlich aus dem Raum. Der Stoff streifte über den Boden, drohte von seinen Schultern zu rutschen. Sein Vorbesitzer musste ein großer Mann gewesen sein. Der Hadur stellte ihn sich fett und glatzköpfig vor, ein arroganter Ministerialbeamter, der zwischen seiner Stadtvilla und der Regierungsinsel pendelte, ohne je hinab zu den Menschen zu blicken, in deren Diensten er angeblich stand. Hatte er gerade im Restaurant des Ylanchon-Turms diniert, als die Invasoren ihn ato-misierten? Oder hatte sein Wohlstand ihm eine Passage auf eine abgelegene Siedlungswelt erkauft? Oder, und bei dieser Möglichkeit stahl sich ein Grinsen auf Masquins Lippen, hauste er jetzt ängstlich in einem dreckigen Loch am anderen Ende Tefrods, einem der seit Menschengedenken von Armut geplagten Dörfer, aus denen die Menschen auf der Suche nach einem besseren Leben nach Vircho, der goldenen Hauptstadt, geströmt waren?

Masquin setzte seinen Weg durch den Nebenraum fort, vorsichtig darauf bedacht, niemanden zu wecken. Die Kinder und die beiden BetaPartner schliefen in einem engen Knäuel, ähnlich, wie er sie in Voteney-Nord angetroffen hatte - trotz der gut zwei Dutzend Räume, die ihnen in dem weitläufigen Apartment zur Verfügung standen. Die nagende Ungewissheit drängte sie dazu, die Nähe der anderen zu suchen. Deshalb hatten sie auch diesen Raum, der eigentlich nur ein Durchgangszimmer war, zum Schlafzimmer erkoren: Er bot ihnen die maximale Nähe, die ihnen Amheret, die Alpha-Partnerin der Blüte, gewährte.

Er spürte, wie Tikil sich von seinem Nacken löste und den Arm hinunter glitt. Masquin hob schnell die Hand. »Tikil, nein«, flüsterte er. »Nicht jetzt. Lass sie schlafen.«

Tikil hatte den vergangenen Tag mit den Kindern gespielt, war von einem zum anderen gesprungen und hatte dabei abenteuerliche Drehungen und Verrenkungen vollführt, die sich scheinbar weder mit den Gesetzen der Schwerkraft noch mit den Möglichkeiten eines Wirbeltiers vereinbaren ließen. Die Kinder hatten vor Vergnügen gequietscht, was Tikil zu immer neuen, noch unmöglicheren Kunststücken veranlasst hatte.

Die Erwachsenen, auch Masquin, waren dankbar für die Ablenkung gewesen. Um ihrer selbst willen ebenso wie um der Kinder willen, die nach und nach verstanden hatten, dass dies kein Sensofilm-Abenteuer war, bei dem sie jederzeit den »Aus«-Knopf drücken konnten, um mit einem wohligen Schauer ihr gewohntes Leben weiterzuführen. Doch je länger die Tollerei angedauert hatte, desto stärker war Masquins Unbehagen geworden. Schließlich hatte er Tikil ungeachtet der tränenreichen Proteste der Kinder mit einem barschen Befehl zu sich zurückbeordert.

Masquin war wütend auf Tikil gewesen. Das erste Mal, seit er den Sym-bionten auf einen Impuls hin einem Raumfahrer abgekauft und aus seinem viel zu kleinen Käfig befreit hatte.

Der Hadur betrat die Dachterrasse, eine Gartenlandschaft von eigenartiger Unberührtheit. Ein Energieschirm hatte sie und das übrige Haus vor der Glut der nahen Explosion und der Druckwelle geschützt. Vogelgezwitscher und die rülpserähnlichen Rufe der Kleinechsen, die überall auf Tefrod ihre Heimat fanden und selbst raffinierteste Fallensysteme umgingen, empfingen ihn.

Er trat an den geländerlosen Rand der Terrasse. Tefroder waren schwindelfrei und verfügten über einen traumwandlerisch sicheren Gleichgewichtssinn.

Der Energieschirm war erloschen. Die Stärke der Explosion musste den Generator überfordert haben. Hätte er nur einen Augenblick früher ausgesetzt, das Haus hätte das Schicksal der Nachbargebäude ereilt, die weniger vorsichtige Besitzer gehabt hatten. Die meisten von ihnen waren nur noch Trümmerhaufen, brennende und rauchende Gebilde, die nichts mehr mit den stolzen Stadthäusern gemein hatten, die den Reichtum der tefrodi-schen Elite hinausgeschrieen hatten.

Masquin setzte sich auf den Sims des Daches und ließ die Beine baumeln. Der Boden, der einst fünfzig oder sechzig Meter vom Dach entfernt gewesen war, war in weite Ferne gerückt.

Eine Hand berührte seinen Arm. Masquin schreckte hoch, doch die Hand drückte ihn sanft herunter. Sie gehörte Amheret.

»Musst du mich so erschrecken?«, fragte er. »Ich dachte, du schläfst.«

Ihre Finger gaben ihn frei. »Entschuldige. Ich hörte dich rausschleichen ... und ich dachte, ich sehe nach dir. Hast du mich nicht gerochen?«

Masquin öffnete den Mund, ohne einen Ton herauszubringen. Wie soll ich das?, schrie er in Gedanken. Ich bin ein Rofter! Anders als du und der Rest!

Amherets Finger wollten wieder seinen Arm berühren, verharrten aber auf der Stelle, als sie registrierte, wie Masquin zurückwich. »Aber wenn du allein sein willst, kann ich wieder hinein .«

»Nein.« Masquin atmete tief durch. »Nein, bleib.«

Amheret setzte sich neben ihn. Sie hatte nur ein Leintuch um den Körper geschlungen. Ein Zeit lang saßen sie schweigend da und starrten in das Loch, das die Bauroboter in den Platz in Ylanchon gruben, an dem vor einem Tag Millionen Menschen gestorben waren.

Masquin verspürte keine Furcht, nicht mehr. Vircho erfüllte ein merkwürdiger Frieden. Die Umrisse der riesigen Kastuns, die über dem Explosionsort schwebten und aus deren Hangars ein steter Strom von Baumaschinen sank, wirkten nicht mehr bedrohlich. Masquin schien es, als hätten sie schon immer dort am Himmel gehangen. Und da war diese Stille. Das stete Summen des Gleiterverkehrs, das er wie alle Stadtbewohner schon längst nicht mehr wahrgenommen hatte, hatte einer Lautlosigkeit Platz gemacht, die Masquin nicht für möglich gehalten hätte.

»Keiner mehr da, was?«, sagte Amheret und deutete mit einer ausholenden Geste über die Stadt. »Feiglinge.«

Masquin zuckte mit den Achseln. »Jeder von uns muss seine Entscheidung treffen. Und wer weiß schon, welche die richtige ist?« Er hatte Am-herets Blüte seinen Gleiter angeboten, damit die Familie die Stadt verlassen konnte, aber die Alpha-Partnerin hatte abgelehnt. »Manchmal«, hatte sie nur gesagt, »ist es am besten, einen Sturm in seinem Auge auszusitzen.« Amheret hatte Masquin zu dem Hochhaus dirigiert und das verlassene Apartment ausfindig gemacht. Masquin hatte sie gewähren lassen, ihm war es nur recht gewesen, näher an die Invasoren heranzukommen.

»Was denkst du, wie tief ist es?«, fragte Amheret.

Masquin überblickte die gewaltige Grube, die an Stelle der Ebene getreten war, die die Explosion hinterlassen hatte. »Vielleicht fünfmal die Höhe dieses Hauses hier?«, riet er. »Höhen sind schwer zu schätzen, aber auf jeden Fall ist das Ding verdammt tief - und sie sind noch nicht fertig.«

Sie, das waren jetzt nicht mehr nur Baumaschinen und -roboter, sondern auch Gorthazi. Aus der Entfernung waren keine Einzelheiten zu erkennen, aber ihre echsenhafte Form, die von Nackenschildern geschützten Köpfe mit den beiden langen Hörnern waren unverkennbar. Sie bewegten sich mit der Echsen eigenen Sprunghaftigkeit. Lange Zeit verharrten sie bewegungslos, um dann übergangslos den Standort zu wechseln, und das mit blitzartiger Geschwindigkeit.

Masquin und Amheret nahmen ihren Anblick mit Gleichmut zur Kenntnis. Sie waren die Allgegenwart von Echsen gewohnt. Ihre Gattung besetzte auf Tefrod die ökologischen Nischen, die auf anderen Welten vielleicht Nagetiere inne hatten.

Amheret nickte. »Sie haben noch einiges vor. Und was immer es ist, es scheint sehr wichtig zu sein. Die Gorthazi sind nicht umsonst da unten, sie überwachen die Arbeit der Bauroboter bis ins kleinste Detail.«

Masquin beugte sich vor und sah den Abgrund hinunter. Er spürte, wie Tikil seinen Platz am Nacken verließ und den Rücken hinunterkroch. Dem Tier schien die Höhe nicht zu behagen. »Die Kante der Grube fällt in steilem Winkel ab. Ihre Oberfläche ist völlig makellos, soweit ich das sehen kann«, sagte Masquin und lehnte sich wieder zurück. »Und sieh dir nur an, wie der Boden vom Grund zur Mitte hin wieder ansteigt . in riesigen Stufen hinauf zu dieser gelben Statue.«

»Vielleicht wird das ein Tempel«, warf Amheret ein. »Eine Kultstätte, an der wir unserem neuen Gott huldigen dürfen.« Sie zeigte auf die Insektenstatue, die jetzt durch die Abtragung des Erdreichs auf einem riesigen, sich nach unten verbreiternden Sockel zu stehen schien. »Du wirst schon sehen, als Nächstes geben sie das planetare Intranet wieder frei und bestellen uns alle hierher, damit wir unserem neuen Herrn die Treue schwören.«

»Möglich.« Amherets Analyse ergab Sinn. Aber Masquin glaubte nicht, dass sie zutraf. Sicher, vor seinen Augen entstand ein Ort der Verehrung, aber etwas - Tikil vielleicht, der gerade wieder seine Zähne in seinen Nacken bohrte? - sagte ihm, dass noch mehr dahinter steckte. Dieser Ort, das spürte er, diente einem Zweck - und dieser musste über bloße Verehrung hinaus gehen.

»Du willst dir keine Gedanken machen, nicht? Das rieche ich.« Amheret machte eine wegwerfende Geste. »Eigentlich hast du Recht. Es hat sowieso keinen Sinn. Dort unten geschieht, was geschieht, ob wir daran verzweifeln oder nicht.«

Die beiden hingen weiter ihren Gedanken nach, verfolgten die Arbeiten der ameisengroß wirkenden Gorthazi.

Dann, als Masquin gerade glaubte, Amheret würde aufstehen und nach ihrer Blüte sehen, wandte sie den Kopf, sah ihm in die Augen und fragte: »Wie lange ist es eigentlich her?«

Masquin ruckte so schnell hoch, dass Tikil beinahe das Gleichgewicht

verloren hätte und protestierend quietschte. »Was meinst du?«

»Deinen Unfall. Es war doch ein Unfall? Oder war es ein Kampf?«

»Ich weiß nicht, wovon du .«

Amheret legte ihm die Hand auf den Mund. Masquin war zu überrascht, um auf diese Übertretung zu reagieren. »Mir musst du nichts vorspielen. Ich habe die Narben gestern Nacht gefühlt, sehen konnte ich sie nicht, du hast zu schnell das Licht gelöscht. Aber ich hatte einmal einen Partner - in meiner ersten Blüte -, der ähnliche Verletzungen hatte wie du. Er war Raumfahrer. Ein Raubtier hatte ihn bei einem Routinestopp auf einer neuen Siedlungswelt angefallen. Sie konnten seine Arme nicht mehr retten.«

Masquin sagte nichts.

»Es ist keine Schande. Eine Verletzung kann jedem passieren.«

Sie ahnt die Wahrheit, dachte Masquin. Und doch hat sie nur einen Teil verstanden.

»Fünfzehn Jahre«, sagte er. »Fast fünfzehn Jahre. Meine Blüte, wir waren keine zwei Wochen in Vircho. Wir hatten keinen Ort, an dem wir hätten unterschlüpfen können, also schliefen wir auf der Straße. Eines Nachts kam ein Reinigungsroboter. Einer von den großen, die mit ihren Desintegratorarmen die ganze Straßenbreite abdecken. Wir hatten nicht gewusst, dass es solche Maschinen gibt - und keiner hatte es uns gesagt. Seine Steuersoftware hätte ihn zum Halten bringen sollen. Eigentlich.«

Masquin zuckte die Achseln. »Es hat nicht wehgetan. Ich wachte in der Klinik auf, mein linker Arm und das linke Bein waren verschwunden. Ich habe nur überlebt, weil ich halb in einem Hauseingang gelegen hatte.«

»Aber das kann doch nicht sein!«, warf Amheret ein. »Kein Roboter kann so schlecht programmiert sein, dass so etwas passiert!«

»Richtig. Und doch geschieht es immer wieder. Kann sein, dass Absicht dahinter steckt - ein Unfall dann und wann hält das Gesindel von den Straßen. Aber das wird man nie beweisen können.« Er hielt kurz inne und wunderte sich über die Ruhe, mit der er über sein Schicksal sprach. »In der Klinik flickten sie mich wieder zusammen. Ich wollte, dass sie meine Gliedmaßen wieder nachwachsen ließen, aber sie lehnten ab. Dauert zu lange, ist zu teuer. Nicht für einen armen Schlucker, der nicht mal ein paar Schuhe besitzt. Also verpassten sie mir Robotarme mit einer Biomolschicht darüber.«

»Masquin, das ist . furchtbar. Ich weiß nicht, was .«

»Du musst gar nichts sagen. Es ist nicht so schlimm, man gewöhnt sich an alles.« An fast alles. Aber nicht daran, dass ich seit diesem Tag nicht mehr riechen kann, fügte er in Gedanken hinzu. Der Schock. Aber davon darfst du nie erfahren, sonst wirst du mich nicht mehr lieben. »Ich rede nur nicht gern darüber, das ist alles.«

»Ich verstehe. Tut mir Leid, dass ich so ungeschickt war. Ich .«

Ein Schatten fiel auf sie, auf die Terrasse und auf große Teile Virchos.

Die beiden sprangen auf, blickten sich suchend um. Ein riesiger, dunkler Umriss hatte sich vor die Sonne geschoben.

»Was ist das?«, erklang eine Stimme von hinten. Die übrigen Angehörigen der Blüte waren erwacht und auf die Terrasse geströmt.

Der Umriss kam lautlos näher.

»Die Gorthazi«, rief Amheret. »Seht nur! Sie ziehen aus der Grube ab -und nehmen die Maschinen mit!«

Überall in der Grube bildeten sich Gruppen von Gorthazi und Maschinen, die von Traktorstrahlern erfasst und in die Kastuns befördert wurden.

»Sie müssen fertig sein!«, rief Masquin.

Innerhalb weniger Minuten war der Ladevorgang beendet. Das neue Raumschiff wartete währenddessen einige Kilometer vor der Stadt über dem Meer. Äußerlich hatte es mit den Kastuns nichts gemein. Es besaß die Form einer flachen Scheibe.

Die Kastuns zogen ab, verschwanden im Himmel über Tefrod. Das Scheibenschiff nahm Fahrt auf, glitt langsam, mit der Behäbigkeit eines Heißluftballons, näher. Bald stand es fast senkrecht über Masquin und den Übrigen. In der Mitte des Rumpfs war eine kreisrunde Öffnung, durch die Masquin einen Ausschnitt des Himmels sah.

Die Horizontalbewegung des Schiffs stoppte - und in zeitlupenhaftem Tempo sank es herab. Die kreisrunde Öffnung glitt über die Statue und kam genau an der Stelle zur Ruhe, an der das Podest in den Untergrund überging. Masquin fühlte sich unwillkürlich an einen schmückenden Kranz erinnert.

Der »Kranz« begann zu leuchten.

Was ist das?, fragte sich Masquin. Eine spektakulär herangekarrte Scheinwerferbatterie?

Einen Augenblick später erhielt er die Antwort auf die unausgesprochene Frage, als Kaskaden von Formenergie aus dem Rumpf schossen.

Kapitel 8

20. April 1312 NCZ

»Darf ich mich zu dir setzen?«

Benjameen da Jacinta sah auf. Er hatte sich so tief in eine der Nischen in der Zentrale der JOURNEE gedrückt, wie er es mit seiner Stellung als stellvertretender Expeditionsleiter vereinbaren konnte. Ihm war nicht nach Gesellschaft. Nicht nach seinem Gespräch mit Tess vor einigen Tagen -oder besser seinem Nicht-Gespräch, sie war wie gefroren dagestanden und hatte auf den Boden gestarrt. Dabei hatte er ganz deutlich gespürt, dass ihr etwas auf dem Herzen lag, etwas Großes. Nur was? Benjameen zermarterte sich Tag und Nacht den Kopf, doch er fand einfach nichts, was ihr Verhalten erklären konnte.

Über Benjameen ragte die wuchtige Gestalt eines Maahks auf. Über dem leichten Schutzanzug trug der Wasserstoffatmer ein hellblaues, nicht gerade fachmännisch zusammengenähtes T-Shirt.

Verschwinde!, dachte der Arkonide. Ich kann dein Gefasel nicht mehr ertragen! Er wollte Grek-665^ sagen, er solle sich trollen, als er registrierte, wie der Maahk nervös mit den sechsfingrigen Händen über das Lasky Baty-Hemd strich. Es war eine überwältigend menschliche Geste. Sei nicht so hart zu ihm!, forderte Benjameen sich selbst auf. Er hat eine Menge durchgemacht.

»Natürlich darfst du. Setz dich.«

Grek-665^ brummte etwas, das der Arkonide als »Danke!« interpretierte, dann ließ er sich neben ihm nieder. Irgendwie schaffte es der Maahk trotz seiner Körpergröße von über zwei Metern, den Kopf auf die Höhe von dem Benjameens zu bringen.

»Eintritt in den Normalraum in 60 Sekunden!« Coa Sebastians Stimme übertönte mühelos das unterdrückte Gemurmel, mit dem sich die Zentralemannschaft verständigte.

Alle Positionen waren doppelt besetzt. Mit einer Ausnahme: Der Platz der Waffenmeisterin Vorua Zaruk war verwaist. Dorthin, wo sie hingingen, waren ihre Fähigkeiten nicht gefragt. Was sie brauchten, war Glück -eine unverschämte Portion davon. Und falls die ihnen verwehrt blieb, ruhte ihre ganze Hoffnung auf der Gedankenschnelle des Emotionauten Zim Novembers, der Beschleunigung der Metagravtriebwerke der JOUR-NEE, der Stärke ihrer fünffach gestaffelten Schirme.

»Nervös?«

Benjameen warf dem Maahk einen Seitenblick zu und verfluchte sein weiches Herz. Gleich würde Grek-665^ ihm wieder einen Vortrag darüber halten, wie er seine Beziehung zu führen hatte. Benjameen war es leid.

Und außerdem: Welche Beziehung? Er hatte keine mehr - und wusste noch nicht mal genau, warum.

Der Arkonide nickte. »Wer ist das nicht? In ein paar Sekunden sind wir im Tefa-System. Hunderte von Kastuns müssen dort stationiert sein. Wenn die Gorthazi unsere Legitimation nicht anerkennen .«

»Das werden sie. Die Leute des Virths verstehen ihr Handwerk. Die Gorthazi werden uns für das halten, was wir äußerlich sind: ein harmloser tefrodischer Handelsraumer unter vielen Tausenden, die zur Zentralwelt ihres Volkes eilen, weil sie dort das große Geschäft wittern.«

Benjameen fragte sich, woher das Vertrauen des Maahks in den Virth rührte. War es unbewusster Respekt vor dem ehemaligen Erzfeind, diesen irrationalen, schwächlichen Wesen, die sein Volk vor Jahrtausenden an den Rand der Vernichtung getrieben hatten? Oder übte sich Grek-665^ etwa in menschlichen Emotionen und Verhaltensweisen, im Mut machen?

»Wiedereintritt!«, verkündete die Kommandantin.

Die Schemadarstellung des Tefa-Systems im zentralen Holo über den Köpfen der Besatzung flackerte, dann stabilisierte sie sich, präzisiert und aktualisiert von den überlichtschnellen Ortern und Tastern der JOURNEE. Überall zwischen den Planeten standen plötzlich glitzernde Punkte.

Kastuns. Es waren Hunderte - und ein Kampf mit einem einzigen von ihnen konnte bereits das Ende der JOURNEE bedeuten.

»Sieben Planeten, 16 Monde wie in den Datenbanken verzeichnet«, fuhr Coa Sebastian fort, ohne auf die Lichtpunkte einzugehen. Jeder wusste, was sie bedeuteten, und jeder musste auf seine Art mental mit ihrer Existenz fertig werden. »Keine nennenswerten Quellen von Reststrahlung. Die Kastuns müssen Wert darauf gelegt haben, das System ohne größere Zerstörungen in ihre Hand zu bringen.«

Benjameen erwartete, dass ein Kastun sich mit der JOURNEE in Verbindung setzen würde, aber nichts geschah. Der Spürkreuzer näherte sich mit knapp 15 Prozent der Lichtgeschwindigkeit der Bahn des äußersten Planeten.

»Auftreffende Tasterimpulse!«, rief Cita Aringa vom Orterstand. »Sie überprüfen uns.«

Benjameens Haut juckte, als könne er die überlichtschnellen Impulse fühlen. Die Spezialisten des Virth hatten die JOURNEE äußerlich in einen tefrodischen Handelsraumer verwandelt, einer Variation der klassischen Kugelzelle, wie sie die Werften auf zahllosen Welten ausspuckten. Ein Computerspezialist, ein hagerer, schweigsamer Mann, hatte anschließend der JOURNEE den letzten Schliff gegeben: eine Tarnsoftware, die den Ortungsreflex des Schiffs so veränderte, dass er dem energetischen Fingerabdruck eines herkömmlichen Frachters glich. Zwei terranische Tage hatten die Arbeiten in Anspruch genommen, weitere zwei der Flug ins 16.113

Lichtjahre entfernte Tefa-System. Die JOURNEE hatte im Bemühen, sich so in den wiedererwachenden Handelsverkehrs Andromedas einzufädeln, dass ihr Kurs nicht in den Sektor Jessytop zurückverfolgt werden konnte, ein Vielfaches dieser Entfernung zurückgelegt.

Die tefrodischen Spezialisten hatten ganze Arbeit geleistet, und dazu eine, die den Galaktikern mit ihrer ungenauen Kenntnis Andromedas unmöglich gewesen wäre. Vielleicht war das der Grund, weshalb Rhodan gegen Benjameens Veto den Virth an Bord genommen hatte - aus Dankbarkeit. Benjameen wusste nicht, was Farue Markings an Bord der JOURNEE sollte. Seiner Ansicht nach war der Virth im Sektor Jessytop am richtigen Platz gewesen. Dort konnte er auf die verbliebenen militärischen Ressourcen zurückgreifen, den Widerstand organisieren. Entscheidender für seine Ablehnung war aber ein zweiter Grund gewesen, den er sich nicht auszusprechen getraut hatte.

Benjameen mochte den Virth nicht. Er achtete Markings' Selbstdisziplin, seinen aufopfernden Einsatz, seinen kühlen, analytischen Verstand, aber gleichzeitig mahnte ihn eine innere Stimme zur Vorsicht. Dem Virth war etwas Maßloses zu eigen.

»Keine Tasterimpulse mehr«, sagte Cita Aringa. Dann fügte sie hinzu: »Wir werden aufgefordert, uns zu legitimieren!«

»Legitimation senden!« befahl die Kommandantin.

Gespannte Stille lag über der Zentrale, zog sich lange Sekunden hin. Dann meldete die Spezialistin für Funk und Ortung: »Legitimation akzeptiert. Man teilt uns einen Anflugkurs zu.«

»Was habe ich gesagt!«, warf Grek-665^ ein. Dass er Recht gehabt hatte, schien ihm eine tiefe, menschlich anmutende Genugtuung zu bereiten.

Benjameen war versucht, ihn darauf hinzuweisen, dass man gewisse Gefühle besser für sich behielt, schluckte aber die Bemerkung herunter, die ihm auf der Zunge lang. Der Maahk hätte sich wie ein Besessener auf die Chance gestürzt, über das Rätsel menschlicher Emotionen und ihre Widersprüchlichkeit zu philosophieren.

»Noch sind wir nicht durch«, beschied ihm Benjameen. Er zeigte auf einen Kontursessel einige Meter zu ihrer Linken. »Die eigentliche Nagelprobe steht uns noch bevor.«

In dem Sessel saß eine Frau. Sie hatte die Beine an die Brust gezogen. Ihre Arme umfassten die Knie, auf denen auch ihr Kopf ruhte. Sie schien zu schlafen. Benjameen hätte viel dafür gegeben, in ihre dunklen Augen sehen zu können.

Und nicht nur er.

Die Blicke der gesamten Zentralebesatzung wanderten immer wieder zu der überirdisch schönen Frau, die eigentlich keine war, sondern die Mani-festation von mehr als einer Million vorwiegend nichtmenschlicher Bewusstseine.

Sie war kurz vor dem Abflug in dem Sessel materialisiert, den sie seitdem nicht verlassen hatte. Sie saß in - oder vielmehr schwebte über - dem Sessel in völliger Bewegungslosigkeit. Benjameen hatte noch nicht einmal ein Heben oder Senken ihrer Brust feststellen können. Du bist unsere Statue, dachte er unwillkürlich. Die anderen haben Statuen ihres Meisters, auf die sie ihre ganze Hoffnung setzen, wir haben dich. Und genauso, wie sie den ihren ausgeliefert sind, sind wir es dir.

Er bemerkte, dass er Kiriaade anstarrte, und wandte verlegen den Kopf ab.

Benjameen sah Perry Rhodan. Der Terranische Resident stand einige Schritte von Kiriaade entfernt und fixierte sie mit Blicken, in denen so viel Schmerz lag, dass Benjameens eigener daneben zu verblassen schien.

Rhodan war zu Kiriaade gestürmt, kaum dass sie materialisiert war, und hatte sie umarmt, nur um einen Augenblick später zurückzutaumeln, als hätte ihn ein elektrischer Schlag getroffen. Benjameen wusste nicht, was der Unsterbliche gespürt hatte - Rhodan hatte es niemandem erzählt -, aber die Hoffnung auf eine menschliche Kiriaade und damit auf einen Nukleus, mit dem sie kommunizieren konnten, war dahin.

Kiriaade, die Unnahbare, war der Schild, der sie vor dem Tasten des Schattenspiegels schützte. Entschloss sie sich, ebenso schnell zu verschwinden, wie sie erschienen war, waren sie ihm ausgeliefert.

Benjameen fragte sich, ob beten helfen konnte. Frühere Generationen hatten es getan, hatten die Elemente oder steinerne Figuren verehrt, ihnen ihre Wünsche vorgetragen. Und im Gegensatz zu seinen Vorfahren wusste er mit Sicherheit, dass in der Statue, die er vor sich hatte, ein Bewusstsein existierte, wenn auch nicht genau, was für eins. Nur ... womit sollte er anfangen, womit aufhören? Er musste nur zu Tess schauen, die es seit über eine Stunde schaffte, ihm konsequent den Rücken zuzukehren, um zu spüren, dass Beten ihn nicht weiterbringen würde. Es gab Dinge, die konnte selbst ein gottähnliches Wesen nicht richten.

»Wir beschleunigen auf dreißig Prozent Lichtgeschwindigkeit«, sagte Coa Sebastian. Ihre Befehle wurden überall an Bord gehört. »Die Gorthazi haben Einflugkorridore eingerichtet.«

Die Minuten vergingen. Langsam ebbte die Spannung ab. Sie waren angekommen, und man hatte sie nicht auf der Stelle entlarvt. Vielleicht konnte ihr Unternehmen gelingen.

Der Maahk schwieg zu Benjameens Erstaunen. Er hatte noch nie so lange Zeit mit Grek-665^ verbracht, ohne von ihm in ein Gespräch verwickelt worden zu sein.

Die JOURNEE passierte die Bahnen der äußeren Planeten. Zwei davon waren jupiterähnliche Gasriesen. Die Daten des Schiffssyntrons und der Ortung wiesen sie als ideale Siedlungswelten für die Maahks aus, aber Benjameen bezweifelte, dass auf ihnen auch nur einziger Wasserstoffat-mer lebte. Maahks und Tefroder waren seit über 2000 Jahren keine Feinde mehr, aber es würde noch viel Zeit vergehen müssen, bis so viel Toleranz zwischen den beiden Völkern gewachsen war, dass sie auf so engem Raum zusammen leben konnten.

Dann gelangte Tefrod in den Bereich der optischen Erfassung. Benjameen erinnerte die blau glitzernde Kugel an Terra - kein Zufall, hatten doch die ersten Siedler eine neue Erde gesucht, Millionen Lichtjahre von der Heimat entfernt.

»Durchmesser 12.680 Kilometer, Schwerkraft 1,08 Gravos«, verkündete Coa Sebastian. Benjameen wusste, dass sich viele Besatzungsmitglieder über ihre Fixiertheit auf Zahlen lustig machten, aber er akzeptierte Coas Verhalten als das, was es war: ihre Art, mit einer Situation fertig zu werden, in der längst jede Sicherheit verloren gegangen war.

»Mittlerer Sonnenabstand 167,92 Millionen Kilometer«, fuhr die Kommandantin fort. »Das Jahr zählt 394,29 Tage zu 25,2 Stunden. Mittlere Temperatur 24 Grad Celsius - zieht euch luftig an, es wird heiß.«

Die Landung verlief mit geradezu entnervender Reibungslosigkeit. Die Gorthazi hatten die Abwicklung des Handelsverkehrs den tefrodischen Lotsen überlassen. Routiniert führten sie die JOURNEE, die sich auf Rhodans Anregung als IKUTU ausgab, zu einem 100 Mal 100 Kilometer durchmessenden Raumhafen in der Nähe von Vircho, der Hauptstadt des Planeten.

»Wir sehen uns später!« Benjameen klopfte dem Maahk auf die breite Schulter und stand auf. Es war Zeit, dass er seinen Platz als stellvertretender Expeditionsleiter wieder einnahm.

Die Außenkameras übertrugen Bilder der schnell näher kommenden Oberfläche. Unter der JOURNEE erstreckte sich das mit Raumfahrzeugen jeder erdenklichen Bauart übersäte Landefeld. An dessen Rand schloss sich ein unübersehbares Meer von Gebäuden an. Vircho, ihr Ziel. Benja-meens Blick wanderte über die Stadt, suchte nach dem leeren Platz mit der Statue des Gelben Meisters, den die Invasoren geschaffen hatten.

Er fand ihn nicht. Was war los? Hatten sie ihn ...

Das gelbe Leuchten der Statue wies seinem Blick den Weg. Doch der Platz war verschwunden.

»Was ist das?«, wandte sich Benjameen an Rhodan. Die Außenkameras der JOURNEE zoomten das Bild heran. »Es sieht aus wie ein . eine .« Das Wort lag ihm auf der Zunge, aber er kam nicht darauf. »Was hat das zu bedeuten?«

Der Terranische Resident zuckte mit den Achseln. »Um das herauszu-finden, sind wir hier.«

»Wir sind gelandet!«, hallte Coa Sebastians Stimme durch die Zentrale. Sie und Rhodan nickten einander zu. Die Kommandantin hatte ihren Teil getan, jetzt war der Unsterbliche an der Reihe.

»Die JOURNEE bleibt in Startbereitschaft«, übernahm Rhodan das Kommando. »Ich bitte die Frachtmannschaften, die Entladung mit maximaler Langsamkeit vorzunehmen, um uns die nötige Zeit für die Erkundung vor Ort zu verschaffen.« Er blickte in die Runde der Besatzungsmitglieder, die sich um ihn versammelt hatten. »Wir nehmen die Sondierung in Gruppen von jeweils zwei bis drei Personen vor.«

Rhodan nannte eine Reihe von Namen. Schließlich, als Benjameen schon glaubte, an Bord bleiben zu müssen, hörte er seinen eigenen. ». die letzte Gruppe besteht aus Benjameen da Jacinta, Tess Qumisha und Farue Markings. Die Aufbruchszeit ist den jeweiligen Teams freigestellt.«

Rhodan verabschiedete sich. Er würde zusammen mit der tefrodischen Ärztin Raye Corona nach Vircho gehen. Benjameen hörte noch Zims Protestruf: »Warum muss immer ich an Bord bleiben?« Dann hatte Rhodan die Zentrale verlassen.

Die Menschenansammlung zerstreute sich, Besatzungsmitglieder gingen wieder an ihre Posten, Sondierungsteams zogen sich zurück, um ihr weiteres Vorgehen zu planen. Schließlich blieben nur drei Menschen übrig: Benjameen, Tess und der Virth.

Benjameen wusste nicht, wohin er sehen sollte. Tess starrte gegen einen imaginären Punkt an der Wand. Nur, wenn ihr Blick ihn zufällig streifte, fühlte er sich von wütenden Blitzen getroffen. Und Farue Markings? Der Virth war der Letzte, den er sich in seinem Team gewünscht hätte. Selbst der Quasselkopf Grek-665^ wäre ihm lieber gewesen.

»Ich schlage vor, wir treffen uns in einer halben Stunde terranischer Zeit an der unteren Polschleuse«, sagte Markings, als ob er die Spannung zwischen Tess und Benjameen nicht bemerkte. Vielleicht tut er es auch nicht, dachte Benjameen. Er hat andere Sorgen als unsere kleinen Beziehungsprobleme. Er wartete darauf, dass sein Schmerz nachließ, aber er tat es nicht. Er war real - so real wie der Tod und das Leid von Abermilliarden in Andromeda durch die Invasoren.

»In Ordnung«, sagte Benjameen. Tess nickte wortlos.

Zur verabredeten Zeit fanden sich die drei an der Polschleuse ein. Tess trug wie üblich schwarze Kleidung, nur auf ihren Mantel hatte sie angesichts der knapp 40 Grad Celsius, die draußen herrschten, verzichtet. Ben-jameen und der Virth hatten sich für leichte Freizeitkleidung entschieden. Keiner von ihnen war bewaffnet oder trug Geräte außer den auf den tefro-dischen Welten üblichen Kommunikatoren. Unauffälligkeit war ihre Chance. Sie mussten im Menschenmeer der Hundertmillionenstadt Vircho untertauchen, terranische High-Tech-Spielzeuge konnten sie dabei nurverraten.

Die physiologischen Unterschiede zwischen Terranern, Arkoniden und Tefrodern spielten in dieser Hinsicht nur eine untergeordnete Rolle - Tefroder lebten auf über 25.000 Welten in Andromeda, die physiologische Bandbreite, die sich dabei herausgebildet hatte, bot spielend Platz, um Tess' und Benjameens körperliche Beschaffenheit abzudecken. Die rötlichen Augen des Arkoniden, die Brustplatte, die er statt Rippen besaß, waren Spielereien der Evolution, die niemanden weiter beschäftigen würden.

Und was den Virth anging . Farue Markings hatte sein halb langes Haar zu einem Zopf geflochten und mit einem Netz bedeckt, wie es viele Männer auf Tefrod trugen, eine »Tarnung«, die seiner Ansicht nach genügte. »Ich habe es immer vorgezogen, im Hintergrund zu bleiben«, hatte er auf Benjameens Bedenken geantwortet. »Nur wenige kennen mein Gesicht. Es kommt auf etwas ganz anderes an: auf den Koeffizienten meiner Paradrüse. Und der wird von meinem Haarnetz, in das eine Howalgonium-legierung eingewebt ist, ausreichend verfremdet. Du siehst, der Gelbe Meister ist nicht der Einzige, der mit fünfdimensionaler Technik umgehen kann.«

Schweigend schwebten die drei in einem Antigravfeld auf das Landefeld. Überall um die JOURNEE wurden Frachter be- und entladen. Benja-meen hatte den Eindruck, dass vor allem Nahrungsmittel gelöscht wurden

- und Menschen eingeladen. Wer irgendwie konnte, kehrte Tefrod den Rücken.

Eine robotisch gesteuerte Schwebeplattform machte vor ihnen Halt. Sie stiegen auf. Es gab nur eine Sitzreihe, einfache Plastikschalen ohne Lehnen. Tess saß neben ihm. Benjameen spürte ihre Nähe. Er musste nur einen Finger ausstrecken und ... nein. Er umfasste die Rechte mit der anderen Hand und zog sie weg.

Nach Minuten, die Benjameen wie Stunden erschienen, hielt die Plattform vor einer Abfertigungshalle, einer Glaskonstruktion von spielerischer Leichtigkeit. Steif stieg der Arkonide aus dem Sitz und beäugte die flirrenden Energiefelder, die als Türen dienten. Nirgends war ein Angehöriger der Hafenwache, geschweige denn ein Gorthazi zu sehen, doch Benjameen wusste, dass der Moment der Entscheidung bevorstand. Das Energiefeld würde sie durchleuchten, ihre von den Spezialisten des Virth entworfenen Tarnidentitäten überprüfen. Möglicherweise war das tefrodische Intranet bereits mit dem Schattenspiegel gekoppelt. Reichte Kiriaades Einfluss bis hierher?

»Nicht stehen bleiben«, drängte Markings. »Wir dürfen nicht auffallen.« Er ging durch das Feld, Tess und Benjameen folgten ihm.

Nichts geschah. Die Alarmsirenen heulten nicht auf. Die automatischen

Waffen fuhren nicht aus den Wandverschalungen, um sich auf sie zu richteten. Sie waren durch.

Benjameen holte tief Luft. Farue Markings stand zwei Schritte vor ihm und überblickte die Halle. Sein Kopf fuhr langsam wie eine Kamera, die jede Einzelheit aufnahm, das Panorama ab.

Benjameen nahm seinen ganzen Mut zusammen und sah Tess an: »Wie ... wie geht es eigentlich Norman?«

Ihre Augen weiteten sich, dann sagte sie: »Wieso fragst du? Glaubst du, dass ich nicht gut für ihn sorge?«

»Nein, wie kommst du darauf? Ich wollte nur wissen, wie es ihm geht. Er ist . war auch mein Haustier.«

»Du denkst, dass ich ihn vernachlässige, nicht wahr?«

»Nein!« Benjameen hob abwehrend die Arme. Was war nur los? Er hatte versucht, ein, zwei normale, belanglose Sätze mit ihr zu wechseln, mehr nicht. »Ich wollte einfach nur wissen, wie es ihm geht.«

»Von wegen! Tu nicht so unschuldig, gib es wenigstens zu!«

Warum hatte er nicht seinen Mund halten können? Er hatte nur das Beste gewollt und alles nur noch schlimmer gemacht. Hilfe suchend sah er sich nach Farue Markings um. Der Virth hatte alles mitgehört. Er würde bestätigen, dass er nichts Böses .

Seine Blicke gingen ins Leere.

Farue Markings war verschwunden.

Kapitel 9

Der Spiegel lauerte ihm auf dem Weg zur Zentrale auf.

Takegath versuchte noch, den Kopf wegzudrehen, aber selbst seine cy-bernetisch beschleunigten Reflexe konnten ihn nicht retten. Der Kopfjäger erstarrte in der Bewegung, den Blick auf die spiegelnde Fläche gerichtet. Sein organisches Gehirn unterdrückte den Fluchtimpuls der Servos.

Es war ein Spiegel aus Glas, wie ihn Takegath seit seiner Kindheit nicht mehr gesehen hatte. Die Spiegel auf der KHOME TAZ waren HighTech-Objekte, raffinierte Kombinationen aus Feldschirmen und Hochleistungsrechnern, die dreidimensionale, beliebig wählbare Abbilder ihres Betrachters erschufen; semiintelligente Maschinen, die die Reaktionen ihres Besitzers aufzeichneten, analysierten und sich seinen Wünschen - seien sie bewusst oder unbewusst - beugten. Maschinen, die schmeichelten und logen.

Der Glasspiegel war zu primitiv, um zu lügen.

Takegath musterte das Gesicht, das ihm entgegenblickte. Das Abbild war seitenverkehrt. Seine mechanische rechte Hälfte hatte mit der organischen getauscht. Die verchromt wirkenden Metallteile spiegelten sich im grellen Licht der Korridorbeleuchtung. Hydrauliken und Zahnräder, Drahtverbindungen und Transmissionsriemen blitzten an Stelle von Muskeln und Sehnen. Takegath hatte sich oft gefragt, was AMBULANZ zu diesem Retro-Design bewogen hatte. War es eine Anspielung auf die primitive Technologie der Nimvuaner, denen er einst angehört hatte? Oder der Versuch, ihn zu immer neuen Besuchen bei AMBULANZ zu verleiten, bis er sich selbst in immer neuen Modifikationen verlor wie sein Stellvertreter Aph Kismati, der sich seines ursprünglichen Körpers nicht mehr entsinnen konnte?

Seine Aufmerksamkeit wanderte zur anderen Gesichtshälfte. Sie war völlig haarlos, die hellrosa Haut glänzte wächsern. Ein einzelnes, lidloses Auge stand über der scharfkantigen Nase, die fast durchsichtig wirkte und statt eines Nasenlochs eine Vielzahl winziger Atemöffnungen an ihrer Unterseite aufwies. Die vollen, dunkelblauen Lippen waren fest aufeinander gedrückt.

Der Kopfjäger las in beiden Hälften seines Gesichts dieselbe Emotion:

Zweifel.

Es brauchte einige Augenblicke, bis sich das Wort in seinen Gedanken formte. Er hatte es nicht vergessen, aber es war ein Begriff, den Takegath, seit er sich erinnern konnte, nur auf andere angewandt hatte, auf Feinde wie vermeintliche Freunde und Verbündete. Zweifel hatte sie straucheln und vergehen lassen. Takegath hatte ihr Ende verfolgt, manchmal, wenn ihm eine Person nahe gestanden hatte, mit einem Anflug von Trauer, meist, im Fall der Kopfjäger, die sich ihm in den Weg gestellt hatten, mit Genugtuung. Takegath hatte immer gewusst, dass er sie überdauern, sein Moment kommen würde.

Und nun stand er vor einer einfachen Glasplatte und zitterte.

Beruhige dich! Es ist nur das Droc!, dachte er und wusste zugleich, dass es nur ein Teil - und dazu in diesem Augenblick der unwichtigere -der Wahrheit war.

Er hob den linken, organischen Arm. Das Glied wollte sich seinem Willen entziehen, aber er zwang es weiter, Zentimeter um Zentimeter. Take-gath hätte den Cyborg-Arm benutzen können, ja sogar die gesamte Kontrolle über seinen Körper und sein Denken dem elektronischen Taktikhirn überlassen können, doch er spürte, dass es eine hohle Geste gewesen wäre. Er musste sich selbst beweisen, dass er noch funktionierte.

Er, Takegath, das Lebewesen, der Nimvuaner.

Seit der KHOME TAZ vor einigen Tagen der Konvoi in Begleitung des terranischen Spürkreuzers entkommen war, hatte Takegaths organisches Gehirn die Oberhand an sich gerissen, beflügelt von der höchsten Dosis Droc, die er bis dahin geschluckt hatte. Sein Taktikhirn machte ihn zwar den übrigen Kopfjägern weit überlegen, aber es gab wenig um Gefühle -und Gefühle bedeuteten Takegath jetzt mehr als je zuvor in seinem Leben. Sie stiegen in ihm auf wie heiße Dämpfe, sammelten sich in seinem Innern und warteten auf den Zeitpunkt, an dem sie sich endlich entladen konnten.

Der Arm hatte die Höhe des Spiegels erreicht. Der Kopfjäger zwang die Finger zu einer Faust und .

Der stechende Schmerz, mit dem sich die Glassplitter in sein Fleisch bohrten, war eine Erlösung. Das Spiegelbild zerfiel, Scherben prallten klirrend auf den Boden. Takegath verharrte einige Augenblicke lang vor der nackten Korridorwand, an der lediglich einige Klebstreifen verblieben waren, und wartete, bis sein Puls sich wieder beruhigt hatte. Währenddessen zogen seine mechanischen Finger bereits die Scherben aus den Wunden, ein Reflex seines Taktikhirns, der ohne bewusstes Zutun ablief.

Als der letzte Splitter gezogen war, nahm Takegath ein Tuch aus einer der vielen Taschen seiner Jacke und wickelte es um die blutende Hand. Er löste eine der Phiolen Droc aus dem Vorrat, den er stets über der rechten Brust trug, und trank die dunkelrote Flüssigkeit. Der süßliche Geschmack lag ihm noch auf der Zunge, als ihn bereits neue Stärke und Zuversicht durchströmte. Takegath warf die leere Phiole beiseite und setzte seinen Weg fort. Er stellte sich vor, wie einer der Kopfjäger sie finden und verzweifelt versuchen würde, die letzten Tropfen der lebensspendenden Flüssigkeit auszulecken. Seine Schritte wurden schwungvoller.

Seine Gedanken kehrten zurück zu dem Vorfall. Dieser altertümliche

Spiegel ... Handelte es sich um die verquere Laune eines vom Droc-Mangel betäubten Verstands oder um einen Anschlag? Der Vorgang war trivial und dazu keiner, gegen den er sich mit den Mitteln des Kommandanten zur Wehr setzen konnte. Machte Takegath ihn publik, würde er sich der Lächerlichkeit preisgeben. Der Gelbe Meister stand mitten in der Invasion einer ganzen Galaxis, und sein ranghöchster Diener regte sich darüber auf, dass jemand einen gläsernen Spiegel aufgehängt hatte? Die Kopfjäger würden ihn auslachen - und ein Kommandant, über den die Besatzung Witze machte, konnte sich seines Postens nicht mehr sicher sein.

Aber konnte er das ohnehin noch? Die Zeichen für eine bevorstehende Meuterei mehrten sich. Zum ersten Mal war es vor einigen Tagen einem der Kopfjäger, dem Meisterdieb Chi-Lopi gelungen, in seine Kabine einzudringen. Die Abwehrsysteme hatten den Cyborg in Stücke gerissen. Ta-kegath wollte nicht glauben, dass er es mit der Tat eines einzelnen zu tun hatte. Die leichenstarren Finger von Chi-Lopi hatten ein »A« geformt. »A« wie in »Aph Kismati«?

Handelte es sich bei diesem Spiegel tatsächlich um einen weiteren Anschlag, waren die Schlussfolgerungen weit reichend. Takegath änderte täglich seinen Weg in die Zentrale, folgte keinen Gewohnheiten. Der Grund dafür war ein zweifacher: Zum einen erschwerte er damit potentiellen Attentätern das Werk, zum anderen bildete diese Unberechenbarkeit eine der Säulen seiner Autorität. Die Kopfjäger konnten sich nie sicher sein, dass ihr Anführer nicht unvermittelt auftauchte und sie zur Rechenschaft zog.

Ein potentieller Attentäter musste demnach ein engmaschiges Netz gespannt haben. Damit sein Anschlag Aussicht auf Erfolg haben konnte, musste er Dutzende von Spiegeln angebracht haben, vielleicht sogar Hunderte. In diesem Fall hätte Takegath es nicht mit einem Einzelnen zu tun, sondern einer Gruppe.

So beunruhigend diese Aussicht sein mochte, es war eine weitere Schlussfolgerung, die Takegaths Droc-induzierte Hochstimmung rasch verfliegen ließ: Der oder die Attentäter hatten ihn durchschaut. Sie mussten seine Unsicherheit gewittert haben - und sie wussten, was der Anblick seines eigenen Antlitzes in ihm auszulösen vermochte.

In den Jahrhunderten, seit er das Kommando der KHOME TAZ an sich gerissen hatte, war Takegath viele Male mit Bedrohungen seiner Stellung konfrontiert worden, doch noch nie mit einer derart subtilen.

Er musste diese Bedrohung beseitigen. Und dazu musste er sie an der Wurzel anpacken. Die Attentäter waren nur ein Symptom, es würde nie einen Kommandanten geben, dessen Stellung unbestritten war. Dieser Zustand war Teil des vom Gelben Meister gewollten Systems des fortwährenden Wettkampfs, der nur die Besten überdauern ließ. Die Wölfe hatten seine Schwäche gerochen - wollte er überleben, musste er sie ausmerzen.

Als der Kommandant die Zentrale betrat, herrschte gespanntes Schweigen. Vieles sprach dafür, dass es auf die konzentrierte Arbeit zurückzuführen war, die die Zentralebesatzung verrichtete, aber Takegath konnte sich des Gefühls nicht erwehren, dass die Gespräche in dem Augenblick verstummt waren, in dem er den Raum betreten hatte.

Das kann ein Zufall sein!, ermahnte er sich in Gedanken. Zieh keine voreiligen Schlüsse, sonst wird dich dein Misstrauen zu Fehlern verleiten!

Viele der Plätze waren unbesetzt. Die KHOME TAZ, ein 1100 Meter langer Kastun-Raumer, der im Lauf seiner Dienstzeit einer Vielzahl von Modifikationen unterzogen worden war, verfügte bereits in normalen Zeiten nur über eine kleine Mannschaft. Jetzt, da die Besatzung des Schiffs von 120 Mitgliedern auf weniger als 70 abgesunken war, blieb nur noch ein Notbetrieb möglich. Die noch lebenden Kopfjäger waren erschöpft und übermüdet, und das Droc, das ihre Vitalenergiespeicher wieder aufgefüllt hätte, wurde ihnen von Takegath vorenthalten. Beinahe täglich starb ein weiterer Kopfjäger einen elenden Tod.

Der Kommandant spürte, wie ihm zugleich von Hass und Gier erfüllte Blicke folgten, als er sich in die Mitte der Zentrale begab. Er begrüßte sie innerlich als Zeichen einer seit langen Jahrhunderten eingespielten Normalität.

Ein elliptisch geformter Mini-Panzer schwebte eine Handbreit über dem Platz des Kommandanten; Aph Kismati, der stellvertretende Kommandant der KHOME TAZ, der seit Jahrhunderten im schnellen Rhythmus AMBULANZ aufsuchte, um sich einen neuen Körper geben zu lassen, immer auf der Suche nach der perfekten Lösung. Kismati war bereits seit mehreren Monaten bei der gegenwärtigen Form geblieben, obwohl er sich mit den übrigen Besatzungsmitgliedern unentwegt über Optimierungsmöglichkeiten unterhielt. Takegath nahm es als Zeichen dafür, dass die allgemeine Anspannung auch Kismati nicht unberührt ließ.

»Kommandant!« Der Mini-Panzer wedelte mit dem Tentakelbüschel, das aus seiner Oberseite wuchs, und gab Takegath den Weg frei. »Was ist mit deiner .« Der Kopfjäger brach ab, als er registrierte, wie sich die Pupillen seines Gegenübers verengten.

»Status?«, erkundigte sich Takegath knapp. Er schob die verletzte Hand zurück in die Tasche. Kismati mochte zu den Attentätern zählen - alles andere hätte Takegath verwundert -, doch er würde sich später um ihn kümmern. Noch brauchte er ihn.

»Stand der Besatzung ist auf 69 gesunken«, berichtete Kismati. »Vor zwei Stunden ist Ged Be'ian gestorben. Sein Vitalenergiespeicher war erschöpft.«

Takegath ging nicht auf den vorwurfsvollen Ton seines Stellvertreters ein. »Wurden seine Aufgaben bereits übertragen?«

»Ja. Todan hat sie übernommen. Aber wenn das Sterben in diesem Tempo weiter geht, können wir die Lücken bald nicht mehr schließen. Wir .«

»Nicht jetzt«, unterbrach ihn Takegath. »Wie ist die allgemeine Lage?«

»Beinahe unverändert«, zwang der flunderförmige Kopfjäger hervor. »Wir registrieren rege Schiffsbewegungen der Tefroder und Maahks um und in diesen Sektor, den die Einwohner dieser Galaxis Jessytop nennen -eine Raumkugel von etwa dreißig Lichtjahren Durchmesser, in dem sich vier Siedlungssysteme der Tefroder befinden. Der Großteil besteht aus Flüchtlingstransporten, darunter mischen sich aber immer wieder Kriegsschiffe der Tefroder. Sie sammeln sich in Jessytop.«

»Was ist mit den Gorthazi?«

»Scheinen hilflos. Die Grenzen des Sektors sind viel zu weitläufig, als dass sie sie abriegeln könnten, selbst wenn sie die gesamte Flotte dort konzentrierten - und im Sektor Jessytop ... nun ja ...« Kismati ließ den Satz unvollendet.

Takegath konzentrierte den Blick auf die Ergebnisse der Orter. Er blickte auf ein Meer von leuchtenden Punkten. In einem Teil, innerhalb von Jessytop, ballten sie sich zu Klumpen. Es waren die Schiffe der Tefro-der und Maahks, die sich um die besiedelten Planeten herum sammelten. Eingehüllt waren sie von einer Kugel, die aus blauen Punkten gebildet wurde: die Schiffe der Gorthazi, die von einer unsichtbaren Wand ausgesperrt schienen.

»Hast du die Gorthazi aufgefordert, in den Sektor vorzudringen?«

»Wir tun seit Tagen nichts anderes!« Kismatis Metallkörper schien vor Empörung zu erbeben. »Diese tumben Echsen reagieren einfach nicht. Sie bestätigen unsere Befehle, unterbrechen die Verbindung - und nichts geschieht! Nimmt man erneut Verbindung auf, erinnern sie sich an nichts, und das Spiel geht von neuem los!«

»Sie tun, was sie können.« Takegath ließ sich die Gelegenheit, seinen Stellvertreter zu belehren, nicht entgehen. »Sie nehmen eben nur wahr, was der Schattenspiegel des Meisters wahrnimmt - und der Sektor Jessytop gehört offenbar nicht dazu.«

»Aber wie kann das sein?«

»Ich weiß es nicht«, sagte Takegath. Er scheute sich nicht, sein Unwissen zuzugeben. Der Besatzung Allwissenheit vorzuspielen, hätte ohnehin nicht funktioniert. »Aber ich habe zumindest eine Vermutung, wer hinter diesem Phänomen stecken könnte.«

»Schön und gut, aber was nützt uns das?«, rief der Kopfjäger. »Nur das Wie zählt - und, ob wir diesen Schutz ausschalten können! Und wie willst du das anstellen? Auf Erkundungsfahrt in den Sektor Jessytop vorstoßen? Mehrere zehntausend Tefroder- und Maahk-Raumer werden uns einen

Empfang bereiten, den wir nicht überleben können!«

Der Panzer schwebte nach oben und blieb auf Augenhöhe mit Takegath stehen. Die Tentakel schlugen wütend in die Luft. »Und wieso sollten wir uns überhaupt die Mühe machen? Nicht mehr lange, und der Gelbe Meister erwacht! Seiner Macht kann niemand widerstehen, der Schattenspiegel wird den letzten Winkel dieser Galaxis erfassen. Diese elenden Flüchtlinge wiegen sich in falscher Sicherheit. In ein paar Wochen, vielleicht sogar schon in Tagen, ist es um sie geschehen! Was willst du also hier, Ta-kegath? Kehren wir zurück nach Taupan und warten, bis der Meister erwacht ist. Und vor allem: Gib uns endlich Droc!«

Takegath ließ sich mit der Antwort Zeit. Die gesamte Besatzung der Zentrale war näher gerückt, wartete darauf, wie er auf den Ausbruch seines Stellvertreters reagierte.

»Ihr sollt Droc haben.« Ein Ächzen ging durch die Zentrale. »Aber zuerst müsst ihr beweisen, dass ihr es verdient habt. Überwacht alle Funk-und Nachrichtenkanäle, lasst die Orter und Taster nicht aus den Augen, quetscht jedes noch so unwichtig erscheinende Quäntchen Information aus den Gorthazi.« Langsam ließ er die Hand in die Brusttasche gleiten und zog eine Phiole Droc heraus. »Findet den Terraner für mich - und ihr sollt in Droc baden!«

Takegath warf die Phiole in Richtung Hauptschott. Noch ehe sie den Boden berührte, hatte sich eine Horde Kopfjäger auf sie gestürzt. Tentakel, Hydraulikarme, metallene Beine schlugen wild aufeinander ein, um die lebensverlängernde Droge zu erbeuten. Ein Schemen flitzte an Takegath vorbei und rammte mit einem metallischen Krachen in die Meute der Unsterblichen. Aph Kismati.

Gleich würde sich zeigen, ob der stellvertretende Kommandant wirklich die perfekte Kampfmaschine darstellte, die er sein wollte. Takegath erlaubte sich zum ersten Mal an diesem Tag ein Lächeln.

Er würde ihn finden und auslöschen.

Den Quell seines Zweifels.

Perry Rhodan.

Kapitel 10

Sie waren wunderschön.

Masquin konnte sich nicht helfen. So oft er sich selbst sagte, dass es sich um Propaganda handelte, plumpe Versuche, ihn für die andere Seite zu gewinnen, so oft Amheret mit ihren spitzen Bemerkungen die Höhenflüge, zu denen seine Gedanken sich emporgeschwungen hatten, unsanft beendete, es nutzte nichts. Masquin hatte noch nie Bilder von solcher Schönheit gesehen.

Seit Tagen war er in ihrem Bann, sog er sie in sich auf, als wäre er ein Primitiver, der noch nie zuvor in seinem Leben bewegte, dreidimensionale Bilder gesehen hatte.

In gewisser Weise traf das auch zu. Masquin war das Kind einer HighTech-Gesellschaft, in der bewegte Bilder längst das Geschriebene verdrängt hatten. Er war gegen ihre Reize abgehärtet, er konnte sich kaum entsinnen, dass sie jemals in ihm emotionale Reaktionen ausgelöst hätten. Doch diese Bilder - sie sprachen zu ihm.

Die Worte, die sie begleiteten, waren nur ein schaler Abklatsch. »Tefroder, habt keine Furcht, vor euch liegt ein goldenes Zeitalter!«, versprachen sie. »Eine Ära der wahren Gerechtigkeit erwartet euch, eine Gesellschaft, in der die Besten belohnt werden!«

In Masquins Ohren klangen die Parolen hohl. Sie erinnerten ihn an die Losungen, die vor den Wahlen zum Virth auf Tefrod kursierten - sinnentleerte Phrasen, die niemand zuverlässig dem einen oder anderen Kandidaten zuordnen konnte. Es schien, als bedienten sie sich ausnahmslos desselben Reservoirs schaler Versatzstücke, die vielleicht vor langer Zeit einmal einen Sinn gehabt hatten. Masquin hatte sich nie die Mühe gemacht, ihnen zu folgen. Sein Instinkt hatte ihm gesagt, dass sich für ihn und seinesgleichen nichts ändern würde, egal, wer sich Virth nannte. Alles, was Masquin besaß, hatte er sich selbst erkämpft. Von denen da oben hatte er nichts zu erwarten, außer, dass man ihm das Wenige, das er sein eigen nannte, im Namen des Staats abnahm. So war es immer gewesen, und so würde es immer sein.

Aber die Bilder .

Bei den Wahlkämpfen erzählten sie immer von Harmonie. Von vielköpfigen Blüten, die in übermenschlichem Glück in den großzügigen Gärten ihrer Villen saßen und im warmen Licht Tefas badeten. Die Sonne schien nur für sie zu scheinen. In den Mienen der Menschen spiegelte sich selbstgerechte Zufriedenheit. Masquin hätte ihnen, wären sie greifbar gewesen, am liebsten die Köpfe gegen die Wand geschlagen, bis sie begriffen, was das Leben in Wirklichkeit ausmachte.

Jetzt war alles anders. Masquin konnte sich kaum entscheiden, welcher der Clips, die überall in Vircho - über das wiedererwachte planetare Intranet, auf den allgegenwärtigen Holowänden, die früher Werbung oder die Botschaften der Regierung verbreitet hatten - zu sehen waren, am meisten in ihm auslöste.

Vielleicht war es der des Mannes, der aufbrach, einen Langzahntiger mit bloßen Händen zu erlegen.

Der Mann ließ seine Blüte zurück, all die Menschen, die glaubten, sie hätten ein Anrecht auf seine Zeit, auf seine Aufmerksamkeit; seine Nächsten, die doch nur Schmarotzer waren und von den Früchten seiner Arbeit lebten. Der Mann ging allein, lediglich mit einer Penishülse bekleidet. Sein makelloser Körper glänzte im Licht der ersten Sonnenstrahlen silbern, er hatte ihn mit Öl eingerieben. An einer Schnur, die er um die haarlose Brust trug, baumelte ein Dolch, in der Linken trug er einen Speer.

Das Klagen der Blüte, die spürte, dass sie ohne ihn keinen Bestand haben würde, war das Lied, das ihn aus dem Dorf hinaus und in den dichten Wald begleitete. Unter den Bäumen war es dunkel und feucht. Der Mann fröstelte einen Augenblick lang, dann straffte er sich, als ein letztes Mal das Gejammer der Blüte an seine Ohren drang. Ihm war, als hätte er eine Haut abgestreift, die ihm zu eng geworden war - vielleicht schon immer zu eng gewesen war. Er beschleunigte seine Schritte, sie waren federnd und ausdauernd. Die Pfade, denen er folgte, waren nur schwer zu erkennen. Schon lange war kein Jäger mehr auf ihnen gestreift, hatte es kein Mann mehr gewagt, die Bestie herauszufordern. Der Energiezaun um das Dorf hatte seine Bewohner geschützt - und sie zu Gefangenen gemacht. Genug davon!, sagte jede Bewegung des Mannes, das mühelose Spiel seiner Muskeln. Ich will endlich frei sein!

Schließlich fand er die Bestie. Sie trank sorglos aus einem Bach, als sein Speer ihren Hinterleib aufspießte. Der Kampf gegen den verletzten Tiger war hart, doch schließlich rang der Mann ihn nieder, mit einem Stein, den seine Hände fanden, zerschmetterte er ihm den Schädel, als er ihm die Kehle durchbeißen wollte. Der Tiger hatte ihn unterschätzt, war ihm doch schon lange Zeit kein Mann mehr begegnet, nur Schwächlinge, die ihr Heil vergeblich in der Flucht gesucht oder sich auf die vermeintliche Überlegenheit ihrer Strahler verlassen hatten. Der Mann nahm das Messer, bohrte es in die Brust des Tieres und schnitt das Herz heraus. Es war größer als ein Menschenkopf. Er hob es mit beiden Armen über den Kopf und drückte zu. Leuchtend rotes Blut spritzte hervor, lief seine Arme herunter. Die dampfende Flüssigkeit rann über seinen Körper, hüllte ihn in ihre Wärme. Der Mann öffnete den Mund und schrie. Nichts war ihm verwehrt. Er konnte alles erreichen, wenn er sich nur nicht beirren ließ.

»Und was ist mit dir?«, setzte an dieser Stelle der Sprecher wieder ein.

»Wann hast du das letzte Mal eine Bestie erlegt?«

Masquin spürte seinen hämmernden Puls, den Schweiß, der ihm auf der Stirn stand, und wartete auf die letzte Einstellung des Clips.

»Hmm«, erklang eine weiche Stimme, »wenn er mich so fragt, vorgestern Nacht. Und die Bestie hat sich gewehrt, als ginge es um ihr Leben. Aber am Ende habe ich sie doch flachgelegt und ihr Herz verspeist.«

»Amheret!« Röte schoss ihm ins Gesicht. Wie konnte sie es wagen, ihn zu stören? Gleichzeitig fühlte er sich ertappt - ohne zu wissen, wobei. »Woher hast du gewusst, dass ich hier bin?«

Amheret, die neben ihm kniete, grinste schief. »Dieses Apartment hat nur 24 Räume, da war nicht viel Auswahl.« Das Grinsen verschwand. »Nein, im Ernst, seit die Gorthazi das Netz mit diesem Propagandastuss fluten, hast du für nichts anderes mehr Augen. Wann hast du das letzte Mal gegessen?«

»Gestern früh ... glaube ich.«

»Das dachte ich mir.« Amheret hielt ihm eine Schale mit gedünstetem Gemüse hin. »Hier, iss.«

Angerührt von der Geste nahm Masquin die Schale und biss in eine der Knollen. Verwundert stellte er fest, dass sein Magen knurrte. Er nahm eine zweite Knolle und schlang sie herunter.

Amheret deutete auf das Holo in der Mitte des Raumes. Der Clip war bei ihrem Eintreten erstarrt. Das Bild zeigte den Jäger, der im Licht der untergehenden Sonne auf einem Gipfel stand und den Blick über sein Reich streifen ließ. Sein Körper war makellos wie der eines Gottes. »Was ziehst du dir diesen Mist rein? Steckt in dir irgendwo ein unterdrückter Schwuler?«

Masquin schüttelte den Kopf. Der Gedanke, dass ihn eine homoerotische Komponente zu den Clips zog, war ihm früh gekommen. Zu viele von ihnen zeigten perfekte Männerkörper, um ihn außer Acht zu lassen. »Das glaube ich nicht«, sagte er zwischen zwei Bissen. »Ich hatte einmal etwas mit einem Mann, und es hat mir nicht gefallen.«

Er behielt für sich, wieso er sich überhaupt auf einen Mann eingelassen hatte. Masquin hatte geglaubt, dass eine Beziehung zwischen zwei Männern weniger eng sei als eine zwischen Mann und Frau. Es war ein furchtbarer Irrtum gewesen, Pekdal hatte ihn auf Monate hinaus bedrängt, ihn angefleht, bei ihm zu bleiben, damit gedroht, sich umzubringen, wenn Masquin nicht zu ihm zurückkehrte. Gut möglich, dass er seine Drohung wahr gemacht hatte. Eines Tages war Pekdal verschwunden, und Masquin hatte es geflissentlich vermieden, herauszufinden, was mit ihm geschehen war.

»Na schön, das ist es nicht«, sagte Amheret. »Aber was ist es dann? Glaubst du etwa diesen Unsinn?«

»Nein, natürlich nicht.« Masquin verschluckte sich um ein Haar an einer Knolle. »Es ist nur ... ich will wissen, mit wem wir es zu tun haben, herausfinden, was uns erwartet.«

Amheret zuckte die Achseln. »Wenn du mich fragst, erfahren wir das noch früh genug.« Sie stand auf.

Masquin bemerkte, dass sie Stiefel und Kleidung aus einem festen, für das subtropische Klima Virchos zu dickem Material trug. An ihrem Gürtel steckte ein Strahler.

»Was hast du vor?«, fragte er.

»Die Blüte hat abgestimmt. Renscho und Cisuda sind dafür, dass wir wieder nach Hause gehen.«

»Nach Hause?« Masquin löste sich aus dem Schneidersitz, trat auf Am-heret zu. »Du meinst, zurück auf euer Gut? Und was ist mit dir? Willst du auch gehen? Ich dachte, du hättest das Sagen in .«

»Ich ...«, unterbrach sie ihn, ohne ihn anzusehen. »Ich glaube, dass die beiden gute Argumente haben. Tefrod, das Tefa-System, ganz Hathorjan ist in der Hand des Gelben Meisters. Beschließt er, sich Tefrods zu entledigen, sind wir hinüber, egal, ob wir uns in Vircho oder anderswo auf dem Planeten aufhalten. Und die Dinge hier in Vircho werden nicht mehr lange so bleiben. Die Anarchie, die es uns im Augenblick erlaubt, das zu nehmen, was wir wollen ...« - sie klopfte auf die Weste und den Halfter mit dem Strahler - ». wird nicht mehr lange bestehen. Die Gorthazi werden für Ordnung sorgen, und die Besitzenden werden zurückkommen und ihr Eigentum zurückfordern. Dann ist meine Blüte recht- und mittellos auf den Straßen Virchos - und was das heißt, brauche ich dir nicht zu erzählen.«

»Aber das kannst du nicht tun!«, rief Masquin.

»Und wieso nicht?«

»Weil ... weil ...« Er brachte kein weiteres Wort mehr hervor. Irgendwo schrie es in ihm: Weil ich dich brauche! Aber er begrub den Gedanken rasch, bevor er an die Oberfläche seines Bewusstseins dringen konnte. Er brauchte niemanden. Hatte es nie und würde es niemals.

»Siehst du?«, sagte Amheret. Sie sah ihn immer noch nicht an, aber Masquin sah Tränen in ihren Augenwinkeln glitzern. »Es gibt hier nichts mehr, was mich hält. Ich wünschte, es wäre anders. Leb wohl.« Sie verließ den Raum.

Masquin blieb wie erstarrt stehen. Durch die halb offene Tür hörte er, wie schwere Taschen geschultert wurden. Eine Kinderstimme drang herüber: »Wieso kommt er nicht mit uns?«, dann schloss sich die Eingangstür des Apartments mit einem Schlag.

Tikil kam aus der Kapuze gekrochen. Er wimmerte. Seine Schuppenhaut strich über Masquins Nacken, aber der beruhigende Effekt, das Gefühl, nicht allein zu sein, wollte sich nicht einstellen. Masquins Linke, die robotische Hand, glitt über seine Flickenkleidung, bekam das Kapuzenhemd zu fassen und zerriss es. Ein Tritt schleuderte den Teller gegen die Wand.

Die Sensoren des Holoprojektors registrierten, dass sich nur noch eine Person im Raum aufhielt, und gaben den Datenstrom wieder frei. Die Kamera schwebte um den mit Tigerblut verschmierten Mann, fing jedes Detail seines perfekten Körpers ein und zoomte schließlich das Gesicht heran. Masquin las Stolz darin. Stolz und die Gewissheit der eigenen Stärke.

»Worauf wartest du noch?«, sagte der Sprecher. Sein Tonfall war nüchtern, als habe er es nicht nötig, das Offensichtliche durch ein dramatisches Tremolo zu betonen. »Wann schöpfst du endlich dein Potential aus? Wann beginnst du dein wahres Leben?«

Ja, wann?

Masquin machte sich nicht die Mühe, ein neues Hemd überzustreifen. Wohin er ging, würde er es nicht brauchen. Und hatte der Jäger nicht stolz nur die eigene Haut und das Blut seines Feindes getragen?

Er rannte hinaus auf den Gang. Tikil fiepte aufgeregt. Das Tier bohrte seine Krallen tief in seinen Nacken. Schmerz durchfuhr Masquin, aber keine Visionen folgten. Masquin war es egal, er hatte eine neue gefunden. Die Sekunden, die er den Antigravschacht hinunterschwebte, erschienen ihm endlos. Die Menschen, die ihm begegneten, warfen ihm misstrauische Blicke zu, manche auch mitleidige. Der arme Kerl!, las er in ihnen. Wieder einer, den die Invasion den Verstand gekostet hat!

Sie begriffen nicht. Aber das war nur logisch, denn sie waren nicht wie er. Sie hatten die Botschaft des Gelben Meisters nicht verstanden; ihre Furcht zu verlieren, was sie besaßen, war zu groß. Aber er, Masquin, war anders, er hatte nur zu gewinnen. Und das würde er.

Masquin erreichte die Straße und wandte sich nach links. Er rannte los. Dort, an der Ecke, unter einem uralten Yvrer-Baum, der die Druckwelle im schützenden Windschatten eines Gebäudes überstanden hatte, musste sie sein.

Gleich darauf sah er es. Das ockergelbe Leuchten, das heller als die Mittagssonne war und dennoch nicht blendete. Es ging von einer Statue des Gelben Meisters aus, einer verkleinerten Replik derjenigen, die nur wenige hundert Meter weiter niedergegangen war. Millionen von ihnen waren im selben Moment auf Tefrod erschienen, als das Kranz-Raumschiff gelandet war. Es war, als ob sie längst an Ort und Stelle gewesen wären und der Gelbe Meister nur die unsichtbaren hyperenergetischen Tücher, die seine Abbilder bedeckt hatten, weggezogen hätte. Ein Zauberkunststück, das nachdrücklich seine technische Überlegenheit demonstrierte.

Masquin verlangsamte seine Schritte. Ein Gorthazi stand neben der Statue, die ungefähr die doppelte Höhe des schwer bewaffneten Echsenwesens erreichte.

Masquin trat vor den Gorthazi. »Ich habe den Ruf des Meisters gehört! Lass mich zu ihm!«

Nur die Augen des Echsenwesens erwachten aus der für sein Volk charakteristischen Starre. Sie blinzelten einmal, zweimal. Masquin war, als ob der Soldat Befehle von seinem Oberkommando einholte.

Einige Augenblicke später sagte der Gorthazi: »Wie du willst. Zieh dich aus.«

Masquin wollte nach dem Grund fragen, doch plötzlich überkam ihn die Angst, dass man ihn zurückweisen würde, sollte er Schwierigkeiten machen. Und außerdem fühlte sich, was der Soldat verlangte, richtig an. Er stand an der Schwelle zu einem neuen Leben - was war natürlicher, als alle Überbleibsel des alten abzustreifen?

Der Tefroder zog sich aus.

In der Statue entstand eine Öffnung, gerade groß genug, um einem Menschen hindurchzulassen. Masquin blickte in eine bodenlose Schwärze. Ein Transmitterfeld? Beförderte der Gelbe Meister seine Auserwählten auf eine andere Welt? Er drehte sich um, ließ den Blick über das halb zerstörte Vircho schweifen. Und wenn schon! Hier hatte er nichts mehr verloren.

Er trat auf die Öffnung zu.

»Halt!« Der Gorthazi versperrte ihm den Weg.

»Was ist?«

»Du musst allein gehen.«

Masquin blickte das Echsenwesen verständnislos an. »Was meinst du damit?«

»Das Tier. Es muss hier bleiben.«

Tikil. Er hatte seine Krallen tief in seinen Nacken gegraben. Masquin spürte einen brennenden Stich, als sich auch noch seine Zähne in seine Haut bohrten.

Allein, dachte Masquin. Ich schaffe es allein.

Seine Robothand griff nach dem Symbionten, löste ihn mit einem Ruck aus seinem Fleisch und warf ihn auf die Straße.

Das Letzte, was Masquin spürte, bevor in die Schwärze trat, war der Strom von Blut, der seinen Rücken hinabrann.

Kapitel 11

Vergangenheit

»Takegath?«

Der Vorkämpfer der Nimvuanischen Sicherheitssphäre senkte den Tiegel mit der Salbe, in die er gerade die Finger getaucht hatte, und wandte sich um. Auf einem flimmernden Holofeld zeichnete sich das zerfurchte Gesicht Kemwerems ab.

»Ja . was gibt es?« Takegaths siebenfingrige Hand glitt über den mit nässenden Blasen übersäten Unterarm. Die Versuchung, sich mit den scharfen Fingernägeln zu kratzen, war fast übermächtig.

»Der wöchentliche Lagebericht ist eingetroffen.« Der Chef des mächtigen Sphärendiensts - eine der ersten Einrichtungen, die Takegath nach seiner Machtübernahme geschaffen hatte - verzog keine Miene. Takegath hatte in den vergangenen Jahren noch nie ein Gefühl in seinen Zügen gelesen, nicht einmal Angst. Was trieb ihn wohl an? Der Hunger nach Macht? Oder der nackte Überlebenswille? Was immer es sein mochte, Kemwerem hatte sich in eine fast unangreifbare Position gebracht, untergeordnet nur der Takegaths und seines Bruders Inahin.

»Und? Übertrage ihn an die Residenzpositronik«, sagte Takegath. »Oder willst du ihn kommentieren? Dann tu es jetzt gleich.« Der Vorkämpfer schätzte es nicht, in seiner Abgeschiedenheit gestört zu werden.

»Wenn du es so willst, Vorkämpfer. Aber da ist diese Meldung aus der Grenzregion der Sphäre. Ich würde sie ungern per Funk übertragen, auch nicht mehrfach verschlüsselt .«

Takegaths Augen leuchteten auf. War es die Möglichkeit?

»Wo bist du?«, fragte er Kemwerem.

»In meinem Gleiter, am Rand des Residenzschirms.«

»Gut. Du hast Einflugerlaubnis.«

Takegath unterbrach die Verbindung, wies die Residenzpositronik an, für Kemwerems Gleiter eine Strukturlücke im Schutzschirm zu schaffen, und tauchte die Finger erneut in die Salbe. Die Rezeptur linderte die Beschwerden lediglich. Die besten nimvuanischen Ärzte bemühten sich seit Jahren vergeblich, ihn von dem rätselhaften Ausschlag zu befreien.

Der Vorkämpfer trat auf die Terrasse. Ein unsichtbares Schirmfeld dämpfte die grelle Mittagssonne auf ein erträgliches Maß. Am Horizont erschien ein kleiner Punkt, der schnell größer wurde. Kemwerems Gleiter. Takegaths Blick schweifte von dem Fahrzeug ab und wanderte über die kahlen Berge und tief eingeschnittenen Schluchten. Hier und da leuchteten grüne Tupfer tief unter der Terrasse, zwischen ihnen das Glitzern der klaren Gebirgsströme.

Dies war das neue Schluchtenland, emporgestiegen aus der Asche und dem geschmolzenen Gestein, die der begrenzte Atomschlag vor drei Jahrzehnten zurückgelassen hatten; eine Machtdemonstration von vermeintlich Mächtigen, die unter Takegaths Fingern zu Asche verglüht waren. Das neue Schluchtenland verdankte seine Entstehung - wie die Nimvuanische Sicherheitssphäre - dem unbeugsamen Willen Takegaths und der märchenhaften Technik der Xertzen. Und Schluchtenland wie Sicherheitssphäre standen erst am Anfang. Takegath war entschlossen, seine Heimat in ihrer alten, viele hundert Kilometer messenden Ausdehnung wieder entstehen zu lassen. Und was die Sphäre anging . ihr Wachstum würde erst dann aufhören, wenn sie ihren Namen zu Recht trug.

Es war ein Zeitpunkt, der noch viele Jahre in der Zukunft lag.

Der Gleiter ging lautlos auf dem hinter der Residenz gelegenen Landefeld nieder. Kurz darauf erschien Kemwerem auf der Terrasse. Der Nim-vuaner war zwei, vielleicht sogar drei Köpfe kleiner als Takegath und wirkte schmächtig, ja fast dürr. Seine Haut besaß nur noch einen Anflug wächsernen Schimmers, dem Glanz der Jugend unter Nimvuanern. Kem-werem hatte lange Jahre im berüchtigten Geheimdienst des Äquatorialblocks gedient, ein williges Werkzeug, das jede ihm gestellte Aufgabe anweisungsgemäß erledigte. Den Angriff des von Takegath und Inahin gesteuerten Xertzen-Raumers hatte er durch einen Zufall überlebt. Bald darauf hatte er seine Dienste dem neuen Herrscher angeboten.

Kemwerem war rasch zu seinem wichtigsten Helfer bei der Etablierung der Sicherheitssphäre avanciert, vergleichbar allenfalls noch mit Inahin. Anders als Takegaths Bruder aber würde er nicht zögern, sich einem neuen Herren anzudienen. Ein solcher war allerdings nicht in Sicht, und um sich selbst zum Herrscher aufzuschwingen, war er zu alt. Takegath wie Kem-werem waren sich dieser Tatsache bewusst, und sie gab ihrer Beziehung die Stabilität, derer die Sphäre bedurfte.

»Da bist du ja«, sagte Takegath statt einer Begrüßung und bedeutete dem Geheimdienstchef, ihm ins Innere der Residenz zu folgen. Die Innenräume des Anwesens waren fast bar jeder Möblierung, der Vorkämpfer missbilligte unnützen Ballast. Die beiden Nimvuaner lehnten sich gegen Stehstühle. Takegaths Unterarm streifte an dem polierten Holz, das Brennen verstärkte sich. Er wollte nach der Salbe greifen, musste aber feststellen, dass er sie auf der Terrasse stehen gelassen hatte.

Takegath zog den Ärmel herunter und sagte: »Ich warte.«

Wortlos rief der schmächtige Geheimdienstler einen Holoschirm auf. Kemwerem trug eine einfarbige Schürze aus Synthetikmaterial. Hätte Takegath es nicht besser gewusst, er hätte ihn für einen der Millionen Angestellten gehalten, die sich in den Verwaltungsgebäuden der Sternenstadt drängten, dem Herzen der Sicherheitssphäre. Ihre Zahl erhöhte sich beinahe täglich mit jedem neuen System, das der Sphäre angeschlossen wurde.

Auf dem Holoschirm erschien eine graue, farblose Industrielandschaft. Im ersten Moment glaubte Takegath, Bilder von der äußersten Grenze der Sphäre zu sehen, deren Qualität durch den langen Übertragungsweg gelitten hatte, dann erkannte er seinen Irrtum. Die Bilder, die er sah, waren in ihrer Farblosigkeit akkurat. Die Kamera glitt über Lanahir hinweg. In den vergangenen Jahrzehnten hatte Takegath den Nachbarplaneten Nimvuas in eine Rüstungswelt verwandeln lassen, deren Werften rund um die Uhr die Flotten ausspuckten, nach denen das rasante Wachstum der Sphäre verlangte. Die Oberfläche Lanahirs - eine wertlose Einöde aus Fels und Geröll, wie Takegath jetzt wusste, nachdem er Hunderte von Welten erblickt hatte - war bis auf einen einzigen Krater unter den Fertigungs- und Industrieanlagen verschwunden. Geblieben war nur der Ort, an dem Takegath auf die Xertzen getroffen war; ein Mahnmal, das die Nimvuaner nie vergessen lassen sollte, dass ihnen eines Tages furchtbare Rache drohte, sollten sie nicht stark genug sein, die Xertzen abzuwehren.

»Der Ausstoß an schweren Einheiten ist wie geplant im vergangenen Monat um fünf Prozent gesteigert worden«, berichtete Kemwerem. »Trotz der Unruhen.«

»Unruhen?« Takegaths Pupillen verengten sich.

»In einigen Sektoren Lanahirs kam es zu Unregelmäßigkeiten bei der Nahrungs- und Wasserversorgung der Arbeiter. Einige Tausend weigerten sich, ihre Aufgaben zu erfüllen.« Der Geheimdienstler erwartete eine Nachfrage Takegaths. Als sie ausblieb, fuhr er fort: »Ich habe zwei Hand voll der Rädelsführer hinrichten lassen - und den Verantwortlichen in der Verwaltung.«

»Ein kluger Zug.« Takegaths Lob war aufrichtig. Kemwerem war ein Mann, für den Gewalt nur ein Mittel seines umfangreichen Repertoires darstellte. Bereits in dieser Hinsicht unterschied er sich von den meisten anderen Männern im Dienst des Vorkämpfers. Was Kemwerem aber über alle anderen hinaushob, war, dass er Gewalt niemals blind einsetzte. Die Maßnahmen seines Geheimdiensts glichen chirurgischen Schnitten, präzisen Operationen, die faule Teile der Gesellschaft zum Wohle des größeren Ganzen entfernten.

»Was ist mit den übrigen Welten?«, fragte Takegath.

»Keine besonderen Vorkommnisse. Das Volk arbeitet hart, es glaubt an unsere Aufgabe. Und an seinen Anführer.«

»Die Grenzen?«

»In der vergangenen Woche wurde eine Hand voll Systeme der Sicherheitssphäre angegliedert«, berichtete Kemwerem. »Eines von ihnen ist von degenerierten Xertzen-Abkömmlingen besiedelt. Ihr technischer Entwick-lungsstand ist auf den der prä-kosmischen Ära zurückgefallen. Die Flotte hat das System abgeriegelt, um auszuschließen, dass sie Kontakt mit der Heimatwelt der Xertzen aufnehmen.«

»Was ist mit den übrigen Systemen?«

»Drei von ihnen sind bar intelligenten Lebens, auf zweien finden sich Wesen, die zwar vernunftbegabt sind, aber noch keine technische Zivilisation entwickelt haben.«

»Kommen sie für uns in Frage?«, fragte Takegath. Die Zahl der Nim-vuaner genügte schon längst nicht mehr, die vielen Welten der Sphäre zu bevölkern, ihre Fabriken, ihre Explorer- und Kriegsschiffe zu bemannen. Takegath war gewillt, einen Teil des Wissens der Xertzen an andere Völker weiterzugeben, um den Mangel abzumildern.

»Ich denke ja«, sagte Kemwerem. »Die Spezialisten, die den Kontakt herstellen sollen, sind bereits auf dem Weg - ebenso wie die Siedlerschiffe zu den anderen drei Systemen.« Kemwerem schwieg, den Blick auf den Boden gesenkt.

Du willst mich zappeln lassen?, dachte Takegath. Versuch es nur!

Der Moment dehnte sich aus, wurde zu Sekunden. Die Blasen auf Takegaths Unterarm begannen von neuem zu brennen, als die lindernde Wirkung der Salbe abebbte. Takegaths war es, als wandere das Brennen den Arm hinauf und erfasse den ganzen Körper.

»Gut«, sagte Takegath und hoffte, dass seine Stimme nicht die Dringlichkeit verriet, die er verspürte. »Und was ist mit dem siebenten System?«

Kemwerem holte tief Atem, dann sagte er: »Es gibt dort eine Welt, eine uralte Welt.« Auf dem Holoschirm entstand die schmutzig graue Kugel eines Planeten. »Sie ist mit den Artefakten einer vergangenen Zivilisation übersät - und der Bericht des Explorers lässt keinen Zweifel zu: Wir haben eine neue Spur gefunden.«

Takegaths Pupillen weiteten sich. Er löste sich ruckartig aus dem Stehstuhl. »Positronik!«, rief er. »Lass mein Schiff bereit machen. Ich starte in einer Stunde.« Er wollte sich wieder Kemwerem zuwenden, als ihn ein Gedanke in der Bewegung verharren ließ. Er wandte sich wieder an die Positronik: »Und sieh zu, dass Inahin an Bord ist!«

Die Welt war namenlos.

Der Kommandant des Explorers hatte es bei der Eintragung einer Kennziffer in die zentrale astronomische Datenbank der Sphäre belassen.

Als die HOFFNUNG NIMVUAS, Takegaths Flagschiff, in einen Orbit um den Planeten schwenkte, verstand der Vorkämpfer, warum.

Die Außenkameras der HOFFNUNG blickten auf einen Friedhof. Die Einwohner dieser Welt mussten einen ähnlichen technischen Stand erreicht haben wie die Nimvuaner vor der Begegnung mit den Xertzen - nur waren ihnen keine Retter von außen erschienen. Ein Atomkrieg hatte die

Oberfläche der Welt umgepflügt, Meere und Atmosphäre radioaktiv vergiftet. Der nukleare Winter, der seit Jahrhunderten das Sonnenlicht aussperrte, hatte Vegetation und Tierwelt auf einige wenige Moose und Einzeller reduziert.

Einen Moment lang ließ der Anblick Takegath sogar das Brennen an seinem Unterarm vergessen.

»Und du willst wirklich da runter?«, fragte Inahin seinen Bruder. Er und Takegath starrten auf den großen Holoschirm der Zentrale, in dessen Mitte der tote Planet schwebte. »Es scheint mir der falscheste Ort zu sein, den ich mir vorstellen kann.«

»Mag sein, dass es sich so anfühlt. Aber die Ortungsergebnisse des Explorers sind eindeutig. Und sie werden von den unseren bestätigt. Dort unten sind nicht nur Ruinen und Trümmer, auch wenn es so den Anschein hat. Und denk an den Preis, der uns winkt .«Er blinzelte Inahin aufmunternd zu und wandte sich zum Gehen. »Mach dich bereit, Bruder. Wir starten in einer halben Stunde.«

Zur vereinbarten Zeit fiel das Beiboot der HOFFNUNG der Todeswelt entgegen. Es war eine Weiterentwicklung nimvuanischer Konstrukteure, die den eiförmigen Rumpf des Xertzen-Boots in eine nahezu perfekte Kugel verwandelt hatten, die in ihrem Innern Platz für über hundert Soldaten bot. Das Boot besaß keinen Überlichtantrieb, dafür aber leistungsstarke Feldschirme, mit deren Hilfe es Truppen auch durch stärkstes gegnerisches Feuer auf Planeten landen konnte. Es war ein Fahrzeug, wie es die Flotte der Sicherheitssphäre benötigte: Ein Instrument der Eroberung, nicht der Vernichtung, denn jede kluge Eroberung würde langfristig die Macht der Sphäre stärken, sie unangreifbar machen.

Auf dieser Mission verloren sich nur drei Hand voll Nimvuaner im Transportraum des Boots. Takegath glaubte nicht, dass er das, wonach er hier strebte, mit militärischer Macht erreichen konnte - die Raumlandesoldaten stellten lediglich eine Versicherung vor unangenehmen Überraschungen dar.

Der Holoschirm in der winzigen Zentrale zeigte einige Herzschläge lang tobende, dunkle Schlieren, als das Boot in die Atmosphäre eintauchte, dann schaltete der Pilot auf Tastererfassung um. Eine stilisierte Darstellung der Oberfläche erschien. Sich im rechten Winkel kreuzende Linien zeigten die ehemaligen Straßen an, an denen einst die großen Städte der Ureinwohner in den Himmel gewachsen waren.

Am Rand eines solchen Musters sah Takegath das Dreieck.

Es war gleichschenklig und lag in einer Senke, die vor dem Atomkrieg eine Bucht gewesen ein musste. Die Hitze der Explosionen hatte das Meer verdampfen lassen, ihre Druckwellen hatten den Meeresboden viele Meter tief abgetragen und das Dreieck freigelegt.

Takegath reckte den Kopf nach vorn. Kemwerem, der im Sitz neben ihm festgeschnallt war, tat es ihm gleich. Der Geheimdienstler hatte darauf bestanden, Takegath zu begleiten. Der Vorkämpfer hatte es ihm zugestanden. Wer, außer seinem Bruder, wäre sonst als Begleiter in Frage gekommen?

Es war nicht das erste solche Dreieck, das Takegath erblickte. Er war ihnen schon auf vielen Welten begegnet, auf dampfenden Dschungelplaneten ebenso wie auf sterilen, atmosphärelosen Monden. Allen gemeinsam war die Größe - die Schenkel jedes Dreiecks maßen elfmal die Länge eines durchschnittlichen Nimvuaners - und ihr Material. Takegath hatte die besten Wissenschaftler seines Volkes darauf angesetzt. Bislang vergeblich, es widersetzte sich jeder Analyse.

Ein Gefühl von Zeitlosigkeit, nein, von unermesslichem Alter hatte Ta-kegath erfasst, als er zum ersten Mal den Fuß in eines der Dreiecke gesetzt hatte. Und da war noch etwas gewesen.

Es hatte zu ihm gesprochen.

Die Stimme war anfangs kaum wahrnehmbar gewesen, aber als er erst auf sie aufmerksam geworden war, hatte er sie nicht mehr abschütteln können. Es war keine akustische Stimme gewesen, sie hatte lediglich in Gedanken widergehallt - in seinen Gedanken. Keiner seiner Begleiter hatte sie vernommen. Nur Inahin nahm sie schließlich wahr, nachdem er ihn auf sie hingewiesen hatte. Und Kemwerem, zumindest behauptete er das.

Takegath verbrachte viele Stunden in dem ersten Dreieck, das sie, nur wenige Lichtjahre von Nimvua entfernt, gefunden hatten, und zahllose weitere in den zwei Hand voll, auf die seine Explorerschiffe in den folgenden Jahren gestoßen waren. Die Stimmen wurden zusehends lauter, blieben aber stets unter der Schwelle, von der an er einzelne Worte unterscheiden konnte.

Doch Takegath glaubte zu spüren, was sie ihm mitteilen wollten. Es war ein Versprechen - und Takegath gedachte, es beim Wort zu nehmen.

Ein sanfter Ruck ging durch das Boot. »Vorkämpfer«, sagte der Pilot, ein junger Mann, der sich an keine andere Welt erinnern konnte als an die, die seinem Volk die Technologie der Xertzen gebracht hatte. »Wir sind gelandet.«

Takegath brummte zustimmend, löste die Gurte und erhob sich. Mit einigen schnellen Griffen überprüfte er den Kampfanzug auf Beschädigungen, während die Anzugpositronik einen Systemcheck durchführte. Sein letzter Griff, bevor er das Boot verließ, galt dem Gürtel. Beruhigt ertastete er die Scheide seines Messers.

Die Soldaten hatten bereits einen losen Kreis um das Boot gebildet. Die Mündungen ihrer Strahler deuteten in das Halbdunkel, das einen gewöhnlichen Tag auf dieser geschundenen Welt markierte. Takegath erkannte die leicht vorübergebeugte Gestalt Inahins rechts von sich im Kreis. Der Bruder hatte sich wie so oft unter die Soldaten gemischt. Takegath hatte nichts dagegen einzuwenden. Er wusste, dass viele der Soldaten Inahin ebenso sehr liebten und bewunderten, wie sie ihn selbst fürchteten. Zur erfolgreichen Herrschaft gehört Liebe und Furcht - und solange er Inahin an seiner Seite wusste, war beides gewährleistet.

Hinter ihm schwebte Kemwerem, in das Antigravfeld seines Kampfanzugs gehüllt, aus der Schleuse. Takegath wollte den Geheimdienstler verwarnen, ließ es aber nach einem Moment der Überlegung sein. Wenn das geheimnisvolle Dreieck aktiv war, musste es ihre Ankunft längst registriert haben.

»Inahin, Kemwerem, ihr kommt zu mir«, sagte Takegath über Helmfunk. »Die übrigen bleiben in Kreisformation.«

Der Trupp setzte sich in Bewegung, in seiner Mitte der Vorkämpfer, sein Bruder und der Geheimdienstchef.

Takegath spürte, wie der Wind an seinem Anzug zerrte. Die Außenmikrophone übertrugen sein stetes Heulen. Die Simulationen der Bordpo-sitronik wiesen aus, dass es auf Jahrhunderte das einzige Geräusch auf dieser Welt bleiben würde. Wenn die Stürme abflauten, würde die große Stille einkehren, die nach Jahrmillionen von den ersten Tierrufen beendet würde, sollte der evolutionäre Prozess auf Grundlage der überlebenden Mikroorganismen erneut in Gang gekommen sein. Der tote Planet würde eine zweite Chance erhalten.

Der Boden unter den Füßen der Nimvuaner - an dieser Stelle eine konturlose Fläche glasierten Gesteins - senkte sich jetzt ab, der ehemaligen Bucht entgegen.

Takegath blendete das Leitsystem seines Anzugs aus und starrte einige Augenblicke lang in das Halbdunkel, aber er sah nur die allgegenwärtige Asche, die vom Wind aufgewirbelt wurde. Das Licht seines Brustscheinwerfers reichte nicht einmal bis zum Ring der Soldaten.

Die Männer schwiegen, Takegath hatte ihnen nicht eröffnet, welchem Ziel die Mission diente. Ihre Anzugpositroniken zeigten das Artefakt vor ihnen an, aber welche Bedeutung der Vorkämpfer ihm zumaß, blieb ihnen verborgen.

Selbst Inahin, der noch beim Aussteigen aus der Fähre einen Scherz gemacht hatte, sagte nichts. Takegath konnte sein Atmen aus dem der Übrigen heraushören, eine Fertigkeit, die in ihre Zeit als Raketenmänner zurückreichte, als sie mit wacher Intelligenz und scharfen Sinnen die Unzulänglichkeiten der primitiven Technik hatten ausgleichen müssen. Inahins Atem war flach und gleichmäßig - wie man es den Raketenmännern für Momente der Anspannung beigebracht hatte.

Takegath trennte die Verbindung zum übrigen Trupp und lauschte. Da

war der Wind, der an ihm zog, ein gedämpftes Heulen. Sein eigener Atem. Er ähnelte dem Inahins, aber der Ursprung der Gleichmäßigkeit war ein anderer. Takegath spürte, dass er seinem Ziel näher kam.

Er hörte die Stimmen, noch bevor er das Dreieck betreten hatte.

Takegath schaltete den Helmfunk wieder ein. Er ging schneller. Mit jedem Schritt schienen die Stimmen lauter zu werden, glaubte er, jetzt endlich ihre Worte zu verstehen. Er hörte Kemwerem einen Fluch ausstoßen, einige der Soldaten vergaßen ihre Disziplin und brummten aufgeregt. Ina-hins Atem wurde, wenn er sich überhaupt veränderte, noch gleichmäßiger.

Der erste Soldat erreichte das Dreieck, blieb stehen und rief einen Befehl. Der Trupp teilte sich, einige der Männer blieben bei Takegath und seinen Begleitern, bildeten einen engeren Ring um sie, die übrigen schwärmten entlang der Schenkel des Dreiecks aus.

»Es scheint unversehrt«, meldete ein Soldat kurz darauf.

»Gut«, antwortete Takegath. »Bleibt, wo ihr seid.«

Unversehrt. Er hätte der Bestätigung des Offiziers nicht bedurft. Das Flüstern in seinem Kopf hatte sich in Geschrei verwandelt. Verzerrte Rufe, die einander überlagerten, unkenntlich machten.

Die ihn lockten.

Der Rand des Dreiecks lag jetzt unmittelbar vor ihm. Es reichte ihm bis knapp unter die Knie. Das grünliche Material war von parallelen Furchen durchzogen - Furchen, in denen sich ebenso wenig wie irgendwo sonst auf der Plattform die geringsten Aschespuren fanden.

Takegath sah zu Kemwerem und Inahin, die links und rechts von ihm standen, gab dem Bruder einen aufmunternden Klaps auf die Hüfte und stieg auf die Fläche des Dreiecks.

Das Geschrei in seinen Gedanken steigerte sich zu einem Kreischen, einer Welle, die Takegath auf die Knie sinken ließ, die Hände gegen den Kopf gedrückt. Aber es nutzte nichts, immer höher türmten sich die Wogen über ihm.

Sie trugen ihn fort.

Takegath stand auf einem Hügel, unter ihm erstreckte sich eine Steppe rostroten Grases. Eine Armee hatte am Fuß des Hügels Aufstellung genommen, gedrungene Wesen, die allenfalls in ihrer Grundform - zwei Arme, zwei Beine - den Nimvuanern glichen. Manche von ihnen saßen auf Reittieren, achtbeinigen Insekten, die Übrigen hielten lange Spieße in ihren Händen. Takegath hatte solche Wesen noch nie gesehen, aber er wusste, dass dies dort unten seine Armee war - und der Ort seines Todes, sollte der Feind, der sich am Horizont formierte, die seinen überrennen.

Offiziere redeten auf ihn ein, drängten ihn zum Rückzug. Wie sollten sie gegen die Übermacht bestehen? Takegath beachtete sie nicht. Seine Augen wanderten über das Terrain, das sich bald in ein Schlachtfeld verwandeln

würde. Er prägte sich jede Einzelheit ein, vermerkte jedes Gehölz, jede Unebenheit, jeden Flusslauf, alles, was er zu seinem Vorteil verwandeln konnte.

Mit einer herrischen Geste unterbrach er das aufgeregte Geschnatter seiner Offiziere und gab seine Befehle.

Dann griff der Feind an. Seine Übermacht rannte gegen den Wall der Spieße an und begrub die Verteidiger nach wenigen Augenblicken unter sich. Takegath hörte die schrillen Triumphschreie, die sich über den Lärm der Schlacht erhoben. Der Feind drängte weiter vor, auf die Hauptmacht Takegaths zu. Seine Offiziere bedrängten ihn, ihm entgegenzutreten, die letzten Reserven in die Schlacht zu werfen.

Takegath schwieg.

Kurz daraufgeriet der Strom der Feinde ins Stocken, zerfiel in kleinere Einheiten, die sich der Bogenschützen erwehrten, die Takegath unsichtbar für den Feind überall auf dem Feld postiert hatte. Die Bogenschützen waren zu wenige, um den Feind besiegen zu können. Takegath wusste, dass seine Männer überrannt würden, sobald sie ihre Pfeile verschossen hatten, aber das beunruhigte ihn nicht. Soldaten starben. Es war seine Aufgabe, dafür zu sorgen, dass es vor allem die der Gegenseite waren - und zu entscheiden, welche seiner eigenen Männer den Abend nicht erleben würden.

Unter ihm verschossen die Bogenschützen ihre letzten Pfeile. Erneut drang Geschrei zu ihm hinauf, diesmal war es wütend; das der gegnerischen Soldaten, die darauf brannten, den Tod ihrer Kameraden zu rächen.

Als sie die Stellung der Bogenschützen fast erreicht hatten, gab Take-gath das Signal. Seine Reiterei, die unbeachtet den siegesgewissen Feind umgangen hatte, fiel in den Rücken des gegnerischen Heeres. Dessen Formation, die sich bereits unter dem Feuer der Bogenschützen ansatzweise aufgelöst hatte, zerfiel in wenigen Augenblicken. Die Männer blickten in die kalten Facettenaugen der Reittiere, sahen die Greifzangen, die aus ihren Mündern ragten, die mit Spornen besetzten Beine, und rannten los - in die Arme von Takegaths Hauptmacht.

Das Sterben zog sich den ganzen Nachmittag hin. Als die Scheibe der Sonne fast die Spitzen der fernen Berge berührte, teilte man Takegath mit, dass die Soldaten des Feindes ihre Waffen wegwarfen und um Gnade bettelten.

Takegath war geneigt, sie ihnen zu gewähren, aber dann dachte er an die seinen, die heute gestorben waren, und an die, die ihr Leben lassen würden, sollte der Feind aufs Neue gerüstet zurückkehren. Er verweigerte die Gnade.

Die Sonne versank hinter den Bergen.

Die Stimmen kehrten zurück und trugen Takegath weiter.

Als Pilot eines Raumjägers durchbrach er den Abwehrgürtel des Feindes. Er fand die Achillesferse des gegnerischen Flagschiffs und feuerte seine Raketen ab. Mit knapper Not entging er der blendenden Explosion, die Schiff und Besatzung auslöschten.

Er fand sich in einer Arena wieder, starrte in das Gesicht eines vielar-migen Gegners. Er tänzelte durch das Rund, wich den vielen Fäusten seines Gegenübers aus. Als die Kräfte des klobigen Wesens nachließen, setzte er zu einem letzten Sprung an und stach ihm sein Messer in den Rücken. Immer wieder, bis der Strom des Blutes versiegte.

Immer weiter wurde Takegath getragen, und immer wieder gelang es ihm, sich aus ausweglosen Situationen zu retten, den Feind auszulöschen.

Schließlich spülte ihn die Welle auf die Plattform des Dreiecks. Oder vielmehr eines Dreiecks. Der Ascheflug der toten Atmosphäre war verschwunden, stattdessen schien sich sein Blick an den Rändern des Dreiecks auf unerklärliche Weise ins Leere zu verlieren. Das Brennen an seinem Unterarm war verschwunden. Er strich mit der Hand prüfend über den Stoff des Kampfanzugs. Takegath konnte es nicht erklären, aber sein Gefühl sagte ihm, dass die Blasen verschwunden waren.

Einige Schritte von ihm entfernt lag ein Nimvuaner in einem Kampfanzug. Takegath ging zu ihm, drehte ihn auf den Rücken. Die erschöpften Muskeln des Vorkämpfers schmerzten bei jeder Bewegung.

Es war Kemwerem.

Takegath schüttelte den Bewusstlosen. »Kemwerem, wach auf! Was ist los mit dir? Und wo ist Inahin?«

»Ich fürchte, er ist nicht hier«, sagte eine Stimme hinter seinem Rücken.

Takegath schnellte herum. Am Rand der Plattform stand ein Roboter. Seine Form - die drei unterschiedlich langen Beine und vier Arme, der eingedrückte Torso - war auf unmögliche Weise asymmetrisch. Es schien undenkbar, dass er ohne Hilfe eines Antigravfelds das Gleichgewicht halten konnte.

Der Roboter kam schwankend näher. »Sei mir gegrüßt, Vorkämpfer -Sieger!«, verkündete er. »Mein Meister hat mich beauftragt, dir seine Glückwünsche zu übermitteln - und ein Angebot.«

Takegath glaubte Spott in der Stimme zu hören. Er suchte nach dem Mund des Wesens, versuchte, in seiner Gestik Hinweise darauf zu finden, wie er die Worte zu deuten hatte, aber es gelang ihm nicht. Der Roboter war zu fremd.

»Was für ein Angebot?«

Ein Ächzen zeigte an, dass Kemwerem wieder zu sich kam.

»Stell dich nicht dumm, Takegath«, sagte der Roboter. »Du weißt, weshalb du durch das Tor getreten bist, auch wenn du den Gedanken kaum vor dir selbst auszusprechen gewagt hast.«

Der Roboter kam noch näher. Takegaths geschultes Gehör nahm ein neues Geräusch wahr. Das leise Summen von Servos - und das Atmen seines Gegenübers. Das Wesen, das vor ihm stand, war kein Roboter. Sein Blick wanderte ein weiteres Mal über den Körper seines Gegenübers, fand unter mehreren Schichten Metall versteckt einen winzigen Mund, die Öffnung einer Nase. Das Wesen vor ihm war ein Cyborg.

Ist es das, was mich erwartet?, fragte er sich. Er schüttelte den Gedanken ab. Die Sphäre brauchte ihn, sie durfte ihn niemals verlieren.

»Und mein Meister ist gewillt, dir und diesem hier .« - ein metallischer Arm zeigte auf Kemwerem - ». zu geben, wonach ihr sucht. Wenn ihr in seinen Dienst tretet.«

Das glaubst du!, dachte Takegath. Laut sagte er: »Was ist mit meinem Bruder?«

»Du meinst den Dritten, der mit euch durch das Tor trat? Er ist nicht brauchbar.«

»Was soll das heißen?«, rief Takegath. Seine Hand tastete nach dem Strahler, griff ins Leere, wanderte weiter über den Gürtel und schloss sich um den Griff des Messers. »Inahin ist ein weit besserer Kämpfer als Kemwerem! Sieh dir doch an, wie er daliegt! Er ist ein alter, schwacher Mann!«

»Kampfgeist ist nicht von der physischen Stärke abhängig«, sagte der Cyborg. »Dieser hier ist ein hervorragender Stratege, er macht durch sorgfältige Planung wett, was ihm an Körperkraft fehlt. Andere dienen ihm als Arme und Beine.«

»Das mag sein! Aber Inahin ist hoch intelligent, er steht mir und Kem-werem in nichts nach!«

»Das ist nicht ganz richtig. Du hast recht, er ist ein großartiger Kämpfer

- wenn man ihn in die Enge treibt. Aber ihm fehlt die Konsequenz, die dich und diesen hier auszeichnet. Auf lange Sicht ist er zum Untergang verurteilt - und die lange Sicht ist die einzige, die für meinen Meister von Bedeutung ist.«

Takegaths Finger schlossen sich noch enger um den Messergriff. Er durfte Inahin nicht zurücklassen. Aber er durfte auch nicht leer ausgehen, nicht, nachdem er so weit gekommen war. Er musste .

Takegath traf seine Entscheidung. »Wenn das so ist, wird dein Meister auf meine Dienste verzichten müssen!«, erklärte er.

Der Cyborg wirkte überrascht, als wäre ihm der Gedanke neu. »Du willst das Angebot meines Meisters ausschlagen?«

»Ja. Entweder, er nimmt mich und meinen Bruder, oder keinen von uns!«

Einen Augenblick lang verharrte der Cyborg bewegungslos. Seine Augen blickten durch Takegath hindurch, starrten in die Leere, hinter der sich sein Meister verbergen musste.

»Mein Meister schätzt dich hoch, Takegath«, verkündete er dann. Take-gath hatte das Gefühl, dass er ihn jetzt auf andere Weise wahrnahm, nicht als ein besonders geeignetes Werkzeug, sondern als Person. »Er ist bereit, auf deine Bedingung einzugehen.«

Inahin materialisierte an Takegaths Seite. Der Bruder schwankte, seine Pupillen waren winzige Punkte in seinen halb geöffneten Augen. Takegath stützte ihn.

Ein Transmitterfeld entstand in einem Eck der Plattform. Der Cyborg ging darauf zu und sagte: »Folgt mir.« Vor der flimmernden Schwärze machte er Halt und drehte sich noch einmal zu Takegath um. »Ich hoffe, du wirst deinen Entschluss nicht bereuen.«

Dann trat er durch das Feld und verschwand. Takegath, Inahin und Kemwerem folgten ihm.

Die Unsterblichkeit erwartete sie.

Kapitel 12

»Hier, zieh die über!«

Perry Rhodans Blick wanderte von Raye Coronas Mandelaugen zur Filtermaske in der Hand der Ärztin und wieder zurück. »Wozu soll die gut sein? Glaubst du wirklich, die Gorthazi ließen sich durch einen Fetzen Stoff mit eingebautem Mikrofilter täuschen? Wenn Kiriaade uns nicht aus dem Schattenspiegel ausblendet, sind wir ohnehin verloren.«

Die junge Frau schüttelte den Kopf. »Mir geht es nicht um die Gorthazi. Sieh dich doch um!«

Sie hatten soeben die Abfertigungshalle des Raumhafens verlassen. Auf dem Vorplatz des Gebäudes tummelte sich eine Vielzahl von Tefrodern -solche, die hofften, dem Planeten den Rücken zu kehren, und solche, die auf Kosten der Ersteren auf gute Geschäfte hofften. Sie trugen fast ausnahmslos Gesichtsmasken. Die wenigen ohne diesen Schutz waren zumeist unnatürlich bleich, wirkten, als ob sie sich jeden Augenblick übergeben würden.

»Unsere Nasen sind nicht die stumpfen, degenerierten Organe, wie sie in euren Gesichtern sitzen«, sagte Raye. »Riechst du nicht die Verwesung? In der Stadt müssen überall unter den Trümmern noch Leichen liegen.«

Rhodan holte tief Luft. »Nein«, sagte er. »Ich rieche einen Hauch von Ozon, der von den Schirmfeldern stammen dürfte, die den Raumhafen abriegeln, mehr nicht.«

Raye verdrehte die Augen. Selbst, als sie die Grimasse schnitt, verlor sich nichts von ihrer makellosen Schönheit. Rhodan wurde klar, wieso Zim November kaum einen anderen Gedanken als den an Raye hatte.

»Eben das meine ich«, zischte die Ärztin. »Lauf hier ohne Maske herum, ohne dass dir schlecht wird, und jeder weiß, dass du kein Tefroder bist! Oder die Leute halten dich für einen Rofter - und das hat uns gerade noch gefehlt! Wir wollen ernst genommen werden.«

Rofter. Rhodan kannte das Wort aus der Hypnoschulung. Es bezeich-nete einen Tefroder, der seinen Geruchssinn verloren hatte. Er hatte es für einen faktischen Begriff gehalten, einen, der ohne Wertung beschrieb. Offenbar war das ein Irrtum. Er wollte Raye fragen, was so schlimm daran wäre, für einen Rofter gehalten zu werden, aber die Ärztin war schon weitergegangen, zu den wartenden Gleitern. Die Cyrdan-Geborene betrat zum ersten Mal tefrodischen Boden, aber allein das Gefühl, kulturell unter ihresgleichen zu sein, verlieh ihr eine gehörige Portion Selbstsicherheit.

Rhodan seufzte, zog die Maske über und folgte ihr. Die Frage nach den Roftern konnte warten, sie hatten wahrlich Wichtigeres vor.

Raye befand sich bereits im Gespräch mit einem hageren Tefroder, ei-nem kleinen Mann in einem zerknitterten Anzug, der sie breit angrinste und dabei die traurigen Reste seines Gebisses entblößte. Rhodan fragte sich, ob er einen Rofter vor sich hatte, aber dann sah er das Flimmern von Filterfeldern in den Nasenlöchern des Mannes. Seine Geschäfte schienen gut zu gehen.

»Ein Dutzend Masken für den kurzen Flug! Das ist Wucher!«, empörte sich die Ärztin, und hätte Rhodan nicht gewusst, dass die Laderäume der JOURNEE auf ihre Veranlassung hin mit mehreren Millionen davon gefüllt waren, hätte er ihr die Entrüstung abgekauft.

Als der Mann lediglich mit den Schultern zuckte und Anstalten machte, sich abzuwenden, lenkte sie ein. »Na gut, hier hast du sie.« Raye zog ein Bündel der neuen Währung Tefrods aus der Tasche und reichte sie dem Mann.

Wenige Augenblicke später waren sie über Vircho. Rhodan musterte die Stadt unter seinen Füßen. Ihr Pilot, er hieß Diglem, hatte mit einem Tastendruck den Kompositrumpf des Gleiters auf durchsichtig gestellt. Der Terraner hatte das Gefühl, auf eine Karte der Stadt zu blicken, aber eine, die nicht nur Straßen und Gebäude, sondern auch Arm und Reich aufzeigte. Die Druckwelle der Explosion hatte Schneisen in das Häusermeer gepflügt, die dem Prinzip des geringsten Widerstands gefolgt waren. Die Häuser der Reichen hatten, vorausgesetzt, sie hatten sich nicht in unmittelbarer Nähe des Explosionsorts befunden, den Ansturm des Drucks und der Hitze im Schutz ihrer Schirmfelder getrotzt. Die Unterkünfte der weniger Bemittelten dagegen waren wie Spielzeugbauten hinweggefegt worden.

Rhodan kniff die Augen zusammen. Waren da nicht Menschen auf den Trümmerfeldern?

»Arme Schweine«, hörte er Diglem im Sitz neben sich sagen.

Rhodan sah zu dem Tefroder. Der Pilot spuckte aus dem geöffneten Seitenfenster und fügte hinzu: »Arme Schweine, die in den traurigen Resten von toten armen Schweinen wühlen.«

Rhodan nickte langsam. »Ja. Und was ist mit dir? Hast du auch Angehörige verloren?«

»Wer hat das nicht?«

»Das tut mir Leid«, warf Raye Corona ein. »Das muss sehr schwer für dich sein.«

Der Mann zuckte mit den Achseln. »Klar, ist es. Aber nicht halb so schlimm, wie da unten unter dem Schutt zu liegen.« Er spuckte wieder aus dem Fenster. »Man muss das Beste daraus machen. Was bleibt einem schon anderes?«

Einige Augenblicke lang herrschte Schweigen in der Kabine, dann streckte Diglem den Arm aus. »Da vorn ist es!«

Zuerst sahen Rhodan und Raye nur die Statue des Gelben Meisters.

Rhodan wusste, dass sie nicht mehr als dreißig Meter in die Höhe ragte, aber ihm erschien sie viel größer. Es musste ihre Position sein, entschied der Terraner, die den Effekt hervorrief. Der Gelbe Meister stand in der Mitte eines anderthalb Kilometer durchmessenden Lochs, das die Gorthazi gegraben hatten, auf einem Sockel, der sich in großen Stufen nach allen Seiten hin verbreiterte. Rhodan schätzte die Tiefe der Grube auf etwa 200 Meter. Ein irrwitziger, beinahe grotesk unpassender Vergleich kam ihm: Die Grube glich einer uralten terranischen Kuchenform.

»Was ist das für ein Loch?«, rief Raye.

Die Ärztin hatte auf dem Flug nach Tefrod die letzten Berichte der tefrodischen Aufklärung gesehen, hatte ebenso atemlos wie die übrige Besatzung der JOURNEE verfolgt, wie sich Kranz-Raumschiffe auf Tausenden tefrodischen Welten über die Statuen des Gelben Meisters senkten. Doch keine Holoaufnahme konnte den gewaltigen Maßstab der tatsächlichen Ereignisse vermitteln.

Rhodan erinnerte der Anblick an ein Bild aus der terranischen Vorzeit, aus der Ära vor seinem Mondflug, der die Menschheit zu den Sternen führen sollte. Im brasilianischen Urwald hatten damals Tausende von Glücksrittern und Verzweifelten - »armen Schweinen«, wie Diglem sie nennen würde - auf der Suche nach Gold ein riesiges Loch in den Boden gegraben, mit Spaten und Hacken und oftmals mit bloßen Händen. Wände und Grund dieses Lochs waren in unzählige kleine Parzellen unterteilt, eifersüchtig gehütet von ihren Besitzern, die oftmals mehr Zeit dafür aufwandten, ihr Stück schlammiger Erde zu verteidigen als dafür, nach Gold zu graben.

Was sich unter ihm ausbreitete, hatte erstaunliche Ähnlichkeit mit jener Grube der Verzweifelten. Auf einem Fundament aus Formenergie, die von dem Kranzraumer erzeugt worden war, machten sich viele Tausend Gorthazi und Bauroboter zu schaffen. Sie transportierten Bauteile herbei, verankerten sie in den dafür vorgesehenen Einbuchtungen, steckten Fertigmo-dule ineinander. Am äußeren, steil ansteigenden Rand des Lochs, der beinahe senkrecht anstieg, schwebten die Arbeiter mit Hilfe von Antigravag-gregaten und brachten lange Metallschienen an, die Rhodan an Bänke erinnerten.

Der Terraner dachte an ihren Vorstoß nach Taupan, die Zentralwelt des Gelben Meisters. Ihre industrielle Kapazität würde spielend ausreichen, alle besetzten Planeten wie Tefrod auszustatten.

»Riesig, was?«, bemerkte Diglem.

Rhodan nickte. »Ich frage mich, was das alles zu bedeuten hat.«

Der Pilot lachte auf. »Das tun wir alle!«

»Und was denkst du?«

»Dass ich es lieber nicht so genau wissen will. Ich für meinen Teil halte von diesem Ding Abstand - weiter als bis hier gehe ich nicht ran!«

Rhodans Kommunikator erwachte zum Leben. »Einen Augenblick«, entschuldigte er sich bei Raye und nahm den Audioanruf entgegen. Ein Verzerrerfeld entstand automatisch und verhinderte, dass ein anderer das Gespräch mithören oder seine Worte von den Lippen ablesen konnte.

Es war Benjameen da Jacinta. Sein schneller Atem sagte Rhodan, dass etwas geschehen war.

»Was gibt's?«, fragte der Terraner.

»Wir haben ein Problem ... mit dem Virth.«

»Ich höre.«

»Nun, ich weiß nicht, wie ich es sagen soll. Er ist verschwunden.«

»Verschwunden? Was soll das heißen?«, entgegnete Rhodan verblüfft. Er hatte mit vielem gerechnet, aber nicht damit.

»Naja, wir waren gerade durch die Einreisekontrolle, und ich wechselte ein, zwei Sätze mit Tess, und als ich mich umdrehte, war er weg. Einfach so. Als hätte er sich in Luft aufgelöst. Wir konnten keine Spur von einem Kampf finden, niemand in der Halle war beunruhigt oder schien irgend etwas Außergewöhnliches registriert zu haben.«

Ein Klumpen formte sich in Rhodans Magen. Farue Markings war ihre große Hoffnung gewesen. Seine Ortskenntnis, seine Verbindungen, seine Autorität als Virth hatte ihre Mission zu einer Unternehmung mit passablen Aussichten gemacht. Ohne Markings war sie nur noch ein Verzweiflungsakt - mit tödlichem Ende, sollte der Virth in die Hände der Gor-thazi gefallen sein und sein umfassendes Wissen preisgeben.

»Es tut mir Leid, Perry!«, keuchte Benjameen, durch das Schweigen des Terraners entnervt. »Aber wir können nichts dafür .«

»Du und Tess«, unterbrach ihn Rhodan. »Seht zu, dass ihr ihn wieder auftreibt - und zwar schnell und ohne Aufsehen!«

»Tess und ich? Bitte, Perry, wieso .«

»Weil er euch verloren gegangen ist und ich nicht die ganze Mannschaft für die Suche nach ihm abstellen kann. Ich wüsste keine bessere Methode, die Gorthazi auf uns aufmerksam zu machen. Und außerdem ist es besser, wenn die übrige Mannschaft nichts von der Sache erfährt. Die Nerven liegen schon blank genug. Also rauft euch gefälligst zusammen!«

Er unterbrach die Verbindung.

»Ist etwas passiert?«, flüsterte Raye. »Du siehst beunruhigt aus.«

»Nein«, log Rhodan. »Nur eine lästige Organisationsfrage von Benja-meen.«

»Genug jetzt?«, fragte Diglem mit einem viel sagenden Blick auf die Uhr.

Rhodan nickte. »Ja, wir haben genug gesehen.« Er wies den Piloten an, sie in einem von der Druckwelle unversehrten Viertel abzusetzen.

Einige Minuten später blieben der Terraner und die Ärztin in einem Park zurück, während Diglems Gleiter auf der Suche nach neuer Kundschaft den Weg zum Raumhafen einschlug.

»Was jetzt?«, fragte Raye.

»Wir sehen uns um.«

Sie spazierten durch den Park, der keine offenen Flächen aufwies. Die Kronen von sechzig, siebzig hohen Baumriesen bildeten ein geschlossenes Sonnendach. Immer wieder trafen sie auf Gruppen von Menschen, meist mehrere Erwachsene und Kinder, die unsicher die Wege entlanggingen, als trauten sie dem Frieden nicht oder als wüssten sie nicht, ob das, was sie taten, sich gehörte. Ihre Heimat war von Invasoren besetzt, und sie gingen im Park spazieren. Durfte man das? Aber was sollten sie sonst tun? Ein Kampf war aussichtslos.

Andere Gruppen hatten sich um die Holoprojektoren versammelt, die pausenlos die Botschaften der neuen Herren zeigten.

»Ich verstehe das nicht«, sagte Raye. »Das sind keine politischen Botschaften. Man sollte annehmen, dass der Gelbe Meister die Menschen für sich und seine Ziele gewinnen will, dass er ihnen den Segen seiner Herrschaft vorführt. Aber das hier, das sind nur Geschichten von einzelnen Leuten. Was haben sie mit seiner Herrschaft zu tun?«

»Das Private ist das Politische«, antwortete Rhodan.

Raye kniff die Augen skeptisch zusammen. »Was?«

»Ein uralter terranischer Slogan, du kannst ihn nicht kennen. Aber sein Kern trifft immer noch zu.« Rhodan zeigte auf die Umstehenden. »In jeder Gesellschaft gibt es Verlierer und solche, die sich dafür halten. Und auf die hat der Gelbe Meister es abgesehen. Er spricht die an, die am ehesten einem Herrschaftswechsel zustimmen, weil sie sich von ihm eine Verbesserung ihrer eigenen Situation erhoffen. Wenn du mich fragst, sucht er sich seine neue Elite zusammen.«

Sie gingen weiter.

Rhodans Gedanken kehrten zum Gespräch mit Benjameen zurück. Markings verschwunden. Aller Wahrscheinlichkeit nach befand er sich bereits in der Hand der Gorthazi. Welcher Grund hätte ihn veranlassen sollen, seine Verbündeten im Stich zu lassen? Wenn sie Glück hatten, erkannten die Gorthazi nicht, wen sie vor sich hatten. Kiriaade würde dafür sorgen, dass Markings dem Schattenspiegel verborgen blieb, und damit dem Fußvolk des Gelben Meisters. Fürs Erste.

Ihnen blieb nicht mehr viel Zeit.

Rhodan und Raye gelangten an eines der verkleinerten Abbilder des Meisters, Symbole des neuen Herrschers, die auf ganz Tefrod zu finden waren. Die Orter der JOURNEE hatten belegt, dass sie als lokale Verstärker des Schattenspiegels dienten - und als Tore für diejenigen, die die

Nähe des Meisters suchten. Rhodan hatte sie vor seinem Aufbruch nach Vircho in Gedanken als letztes Mittel vorgemerkt.

Ein einzelner Gorthazi verharrte neben der Statue.

Rhodan fasste einen Entschluss.

Er wandte sich an Raye. »Wenn ihr in drei Tefrod-Standardtagen nichts von mir gehört habt, fliegt ihr zurück nach Jessytop.«

»Was soll das heißen?«, fragte die Ärztin. Dann glomm das Verstehen in ihren Augen auf. »Nein! Perry, das kannst du nicht tun!«

»Ich muss es sogar«, flüsterte Rhodan. »Oder hast du einen besseren Vorschlag?«

»Aber wenn das eine Falle ist? Hast du dir das schon mal überlegt?«

»Natürlich. Aber das halte ich für unwahrscheinlich. Die Botschaften des Meisters richten sich an alle Einwohner Tefrods. Und was hätte er davon, ausgerechnet diejenigen umzubringen, die ihm als Stützen seiner Herrschaft dienen könnten?«

»Dann ... dann ...« Raye brach ab, als ihr nichts einfiel, um Rhodans Argument zu entkräften. »Dann komme ich mit.«

»Unsinn, das tust du nicht«, wehrte Rhodan ab. »Sollte es eine Falle sein, sterben wir beide. Ist es keine, komme ich zurecht. Glaub mir, ich habe schon einiges überstanden.«

»Aber .«

Rhodan ging zu dem Echsenwächter. »Ich will dort hinein!«

Der Gorthazi schwieg einige Sekunden, dann sagte er: »Zieh dich aus.«

Rhodan begann sich seiner Kleider zu entledigen.

»Perry, bitte, tu das nicht!« Raye war neben ihn getreten.

Rhodan war jetzt nackt. »Keine Sorge, wir sehen uns wieder - frag mich nur nicht, wann oder wo.«

Dann trat er durch das Tor.

Kapitel 13

Zwischenspiel

Er tastete über seinen Körper, als müsse er sich seiner eigenen Existenz vergewissern. Er fühlte Haare, Haut und Muskeln, doch es blieb ein hartnäckiger Rest von Unwirklichkeit.

Seine nackten Füße standen auf Geröll, aber die Steine, die sich in die Fersen bohrten, verursachten nur das Echo eines Schmerzes. Hinter ihm zog sich eine kahle, sturmgepeitschte Ebene bis an den Horizont. Und vor ihm ... vor ihm lag sein Ziel, auch wenn es ihm unmöglich war, es in Worte zu fassen. Er wusste nur, dass er unbedingt dorthin gelangen musste.

Unzählige andere strebten demselben Ziel zu, in endlosen Kolonnen, die sich schleppend wie gewaltige, vielgliedrige Raupen über die Ebene bewegten. Hätte er noch eines Beweises für die Richtigkeit seines Strebens bedurft, dieser hätte genügt. Konnten so viele irren?

Sein Blick glitt die eigene Kolonne entlang. Wesen aus allen Völkern der Galaxis strebten in mehreren Reihen dem Ziel entgegen: Tefroder und Tefroder-Abkömmlinge, sichelköpfige Maahks, Twonoser mit ihren charakteristischen Rüsseln, blaugrüne Gaids, deren ausgezehrte Körper in starkem Kontrast zu ihren kräftigen Armen standen, und zahllose weitere, die er nicht benennen konnte. Facettenäugige Insektenabkömmlinge ebenso wie Vogelwesen oder Echsen. Allen gemeinsam war ihre Blöße.

Wie kann das sein?, fragte er sich. Maahks atmen keinen Sauerstoff! Sie können unmöglich hier sein.

Ein scharfes Grunzen ertönte. Das Wesen hinter ihm, ein zylinderförmiger Torso auf drei schweren Säulenbeinen, auf dem kein Kopf erkennbar war, hatte es ausgestoßen. Er wandte sich um und erkannte den Grund seiner Verärgerung. Die Kolonne hatte sich weiterbewegt, er versperrte dem Wesen den Weg. Er beeilte sich, zu seinem Vordermann aufzuschließen.

Stunden vergingen, in denen die Kolonnen über die karge Ebene marschierte.

Er versuchte, mit seinem Nebenmann ein Gespräch zu beginnen, aber der Tefroder-Abkömmling wandte sich von ihm ab. Eine merkwürdige Stille lag über der Kolonne. Keines der Wesen sprach ein Wort, eine unterschwellige Aggressivität lag in der Luft, als betrachte man den anderen als lästigen Konkurrenten.

Konkurrenten um was?

Endlich schälte sich das Ziel aus dem Dunst - oder vielmehr der Ort, an dem das Ziel lag. In einer Senke erstreckte sich eine mächtige Stadt. Er spürte ihre Bedeutung, auch wenn sich keines ihrer Gebäude stolz in den unnatürlich gleichmäßig hellen Himmel bohrte. Statt dessen duckten sich die Bauten flach gegen den Fels, wie Tiere, die darauf hofften, auf diese Weise der Aufmerksamkeit ihrer Feinde zu entgehen. Sein Blick wanderte weiter, zum ockergelben Himmel. Er sah eine Formation, die in einer langen Linie am Himmel verharrte ... sie bestand aus Särgen!

Abrupt hielt er an. Das protestierende Grunzen seines Hintermanns ignorierte er. Die Flugkörper waren rechteckige Kästen, die von Antigrav-feldern in der Luft gehalten werden mussten. Sie als Särge zu bezeichnen, war seine Interpretation. Eine Fehlleistung, versicherte er sich selbst. Er schloss voreilig aus seiner eigenen Kultur heraus auf andere. Diese Kästen mochten - nein, mussten - anderen Zwecken dienen. Er zwang den Blick nach unten, doch ein hartnäckiges Unbehagen blieb. Ein Symbol des Todes. Er war gekommen, um Leben zu finden.

»Du!«

Der Ruf schnitt über die Ebene. Er erwartete, dass Köpfe herumflogen, die Kolonne ins Stocken kam, doch nichts geschah. Hatte nur er den Ruf gehört?

»Ja, du, dich meine ich!«, erschall die Stimme ein zweites Mal.

Sein suchender Blick fand den Sprecher. Er stand einige Schritte neben der Kolonne; ein schlankes, hoch gewachsenes Wesen. Seine Haut war von bleichem Gelb. Und seine Augen ...

»Komm zu mir!«, befahl der Fremde.

Etwas in ihm sträubte sich. War es eine Probe? Ein Test, um die Unwürdigen zu ermitteln? Er wollte den Blick abwenden, doch da waren diese Augen. Sie füllten fast die gesamte Gesichtsfläche des Wesens aus. Ihr Blau zog ihn mit Macht an. Sie waren der eigentliche Befehl, dem er folgte.

Er trat aus der Reihe.

»Gut so, komm zu mir.«

Er trat vor das Wesen, den Blick starr auf die großen, blauen Augen gerichtet. »Wer bist du?«

»Ein Faii.«

»Was bedeutet das?«

»Ich bin ein Diener des Gelben Meisters.«

»Und wie heißt du?«

Zum ersten Mal zögerte das Wesen, wenn auch kaum merklich. »Das ist nicht von Belang.«

»Wieso hast du mich gerufen?« Er warf einen sehnsüchtigen Blick auf die Schlange. War nicht dort sein Platz?

»Du zweifelst.«

»Bin ... bin ich deshalb unwürdig?« »Nein. Wer zweifelt, mag sich als besserer Diener erweisen, als der, der von blindem Gehorsam erfüllt ist.«

Er holte tief Luft. Noch war er nicht verloren. »Darf ich dann wieder zurück?« Er deutete auf die Kolonne.

»Nein.« Der Faii schüttelte langsam den Kopf. Traurig? Oder mitfühlend? »Ich will dir etwas zeigen.« Das großäugige Wesen machte kehrt und ging auf die Stadt zu. Es blickte sich nicht um, um zu sehen, ob er ihm folgte.

Sie gelangten innerhalb kurzer Zeit in die Stadt. Ihre Straßen waren verlassen. Ihm schien es, als läge ein Schleier über ihr. Nicht der des Todes, wie es die fliegenden Särge hatten vermuten lassen. Nein, die Stadt schlief, seit langer Zeit. Und sie wartete darauf, wieder erweckt zu werden.

Er nahm seinen ganzen Mut zusammen und fragte: »Diese Stadt... Wer lebt ihn ihr? Welchem Zweck dient sie?«

Der Faii blinzelte ihn mit seinen großen Augen an. »Das erfährst du vielleicht später. Wir müssen jetzt weiter.« Das Wesen lief schneller.

Er holte es ein. »Wieso antwortest du mir nicht?« Der Faii gab einen dumpfen Ton von sich, ergriff seine Hand, machte einen Schritt - und die Stadt lag hinter ihnen.

Sie standen in einem lichtdurchfluteten Gebäude, das an einen Schrein erinnerte. Ockergelbes Licht erfüllte den Raum.

»Was ist das?«, fragte er. »Träume ich?«

Der Faii hielt mäßigend einen dürren Finger vor die Lippen. »Leise.« Dann flüsterte er: »Ein Traum im engen Sinne, ja. Aber in seiner Essenz ist er wahr.«

Der Faii führte ihn weiter. Ihre Schritte hallten auf dem schweren Stein. Ein schwerer Vorhang schloss einen runden Raum ein. Der Faii nahm erneut seine Hand, sie war überraschend warm und angenehm, und zog ihn bis an das Gewebe.

Er spähte hindurch und sah den Gelben Meister.

Sein Insektenkörper wälzte sich unruhig, wie der eines Schläfers, den böse Träume plagten. Seufzende, unzusammenhängende Leute drangen aus seinem Mund.

»Was ... was ist mit ihm?« Tiefes Mitgefühl hatte ihn erfasst. Die Wärme des gelben Lichts, das vom Meister ausging, kitzelte seine Wangen.

»Er schläft«, flüsterte der Faii. »Doch sein Schlaf wird nicht lange währen. Der Gelbe Meister wird erwachen, der Schattenspiegel seine volle Kraft entfalten - wenn er ausreichend Hilfe bekommt.«

»Hilfe? Auf welche Weise? Von wem?«

»Von dir. Und von all denen, die du auf der Ebene gesehen hast. Es sind die Besten der Besten, die Entschlossenen. Ihre Stärke wird den Gelben

Meister aus seinem langen Schlaf wecken.«

Die Wärme, die er verspürte, verwandelte sich in Entschlossenheit. »Ich will meinen Teil tun! Sag mir, was ich tun soll!«

Der Faii zog ihn vom Vorhang zurück. »Das ist nicht nötig, du wirst es spüren, wenn es so weit ist.«

»Bist du dir sicher? Wieso ...« Seine Wahrnehmung begann zu verschwimmen, das Licht des Meisters wurde schwächer. »Nein!«, rief er. »Ich will nicht weg! Lass mich bleiben!«

»Du wirst zurückkehren - auf die eine oder andere Weise.«

Das Letzte, was er sah, bevor sich die Schwärze über ihn senkte, waren die Umrisse zweier weiterer Wesen, eines Faii und eines schlanken Tefro-ders, die an dem Vorhang standen.

Und so erfuhr Masquin, dass er besonders sein mochte, aber nicht einzigartig.

Kapitel 14

Wo steckst du, Terraner?

Takegaths biologisches Auge folgte dem ständigen Wechsel der DatenHologramme in der Zentrale. Der Kopfjäger stand reglos vor seinem Sessel, ein Raubtier, das sich übergangslos auf seine Beute schnellen würde -wenn es sie nur endlich erblickte.

Das Cyberauge des Kopfjägers war geschlossen. Es war verbunden mit Takegaths Taktikhirn, einer Hochleistungs-Rechnereinheit, die ihm AMBULANZ vor Jahrhunderten eingepflanzt hatte und die bis vor kurzem die Oberhand über seinen Körper und sein Bewusstsein innegehabt hatte. Jetzt war es dem Willen von Takegaths biologischem Hirn Untertan, beschränkt auf untergeordnete Aufgaben.

Eine davon war die Auswertung der hereinkommenden Daten.

Seit der Kommandant die Jagd auf Perry Rhodan eröffnet hatte, hatte eine neue Stimmung von den Gy Enäi Besitz ergriffen. Die Aufsässigkeit, die in der Luft gelegen hatte, war verflogen. Dieselben Kopfjäger, die ihre Aufgaben nur noch widerstrebend und fehlerhaft erfüllt hatten, arbeiteten nun mit Feuereifer. Sie weigerten sich, Ruheperioden einzulegen, und mühten sich bis zur völligen Erschöpfung. Mehrere Gy Enäi hatten bereits zu AMBULANZ gebracht werden müssen, als ihre verbliebenen biologischen Komponenten der Belastung nicht mehr standgehalten hatten. Zwei von ihnen hatten nur noch als Ersatzteillager getaugt, ihre zur Neige gehenden Vitalenergiespeicher hatten sich völlig entleert.

Keiner ihrer Kameraden hatte sich beschwert, dass Takegath den Sterbenden das rettende Droc verweigert hatte. Die Gy Enäi waren zu ängstlich darauf bedacht, ihre jämmerlichen unsterblichen Leben zu bewahren, als dass sie eine offene Konfrontation mit dem Wesen gewagt hätten, das den Schlüssel ihrer Existenz in den Händen hielt. Und außerdem war der Tod einiger Kopfjäger für die Übrigen nur von Vorteil: Niemand wusste, wie viel Droc Takegath hortete, und sollte er es jemals verteilen, würde für jeden Einzelnen eine umso höhere Dosis herausspringen, je weniger Hände sich nach der Droge ausstreckten.

Takegath war klar, dass der Eifer der Gy Enäi nicht von Dauer sein würde. Sie setzten ihre ganze Hoffnung darauf, Perry Rhodan zu finden, damit ihr Anführer endlich seine Vorräte freigab. Doch mit jeder Stunde, die verrann, ohne dass sie auf eine Spur des Terraners stießen, erodierte ihre neu gewonnene Zuversicht. Bald würde sie verbraucht sein, und die Gy Enäi würden einen neuen Strohhalm suchen, an den sie sich klammern konnten. Doch dann würde es einer sein, der über Takegaths Leiche ging.

»Es ist wie die Suche nach der Stecknadel im Heuhaufen.«

Takegath machte sich nicht die Mühe, den Kopf zu wenden oder das Cyberauge auszufahren. Er kannte die Stimme. »Was meinst du damit?«

»Es ist ein uraltes terranisches Sprichwort«, sagte Aldus Chamberlain. »Es drückt aus, dass sich einem eine eigentlich unmögliche Suche stellt.«

»Und du glaubst ernsthaft, dass du mit dieser Aussage mein Wohlwollen gewinnst?« Takegath wandte sich um und musterte den ehemaligen Terraner. Er war einer der Gefangenen gewesen, die sie an Bord der TALLEYRAND gemacht hatten, eines terranischen Raumers, der versucht hatte, von der Botschaftswelt seines Volkes in dieser Galaxis zu fliehen. Die Gy Enäi hatten sich einen Spaß daraus gemacht, die Besatzung des Schiffs zu quälen und gleichzeitig ein Höchstmaß an Informationen aus ihr zu pressen. Aldus Chamberlain, damals noch der wichtigtuerische Botschafter seines Volkes, war der einzige Überlebende der Besatzung - wenn man den Übergang zu seiner neuen Existenz als Kopfjäger als »Überleben« bezeichnen konnte.

»Nein, aber mit meiner nächsten.«

Takegath musterte den ehemaligen Terraner kühl. Chamberlain hatte seine ursprüngliche Gestalt bislang beinahe unverändert beibehalten. Seine Haut hatte die kränkliche Mattheit der Terraner, der lächerlich kleine Kopf schien auf dem Körper deplatziert, als sei er einer irrtümlichen Laune der Evolution entsprungen. An den Fingern glitzerten metallene Modifikationen. Chamberlain stand erst am Anfang seiner Metamorphose. AMBULANZ würde ihn Zug um Zug in ein Maschinenwesen verwandeln, und ein Gefühl sagte Takegath, dass Chamberlain nach Aph Kismati geraten würde. Die meisten der neu hinzugekommenen Kopfjäger taten es, sie fühlten sich als neue, überlegene Wesen und wollten jede Erinnerung an ihr unbedarftes früheres Leben auslöschen.

Chamberlain verlagerte unruhig sein Gewicht von einem Bein auf das andere, als Takegath seine Entgegnung hinauszögerte.

Der ehemalige Botschafter der Liga Freier Terraner ahnte nicht, dass der Anführer der Gy Enäi ihn unentwegt beobachtete. Takegath erhoffte sich Antworten von Chamberlain. Darauf, was die Terraner ausmachte, den Terraner auszeichnete. Darauf, was Perry Rhodan ihm voraus hatte, dass es ihm gelungen war, einen so anderen Weg einzuschlagen. Rhodan hatte sein Volk zu den Sternen geführt, ein großes, starkes Reich aufgebaut. Und das Volk ... das Volk liebte ihn, vertraute ihm. Die Männer und Frauen der TALLEYRAND hatten bis zum letzten Augenblick nicht die Hoffnung aufgegeben, dass Perry Rhodan kommen und sie retten würde. Und Takegath musste einräumen, dass er es zumindest versucht hatte.

Bislang waren Takegaths Beobachtungen fruchtlos geblieben. Er vermutete, dass er Chamberlain zu gründlich gebrochen hatte. Er glich eher einem Haustier, beflissen darauf, seinem neuen Herrn seinen Wert zu be-weisen.

Tust du das gerade, Aldus Chamberlain?, fragte sich Takegath. Dienst du dich mir an, um zu vollenden, wobei du auf Taupan so jämmerlich versagt hast - deinen früheren Herrn zu beseitigen? Oder glimmt das schlechte Gewissen in dir, und du willst mich auf eine falsche Fährte locken?

Schweißperlen standen jetzt auf Chamberlains Stirn. »Verzeih mir, Herr. Ich war . unbotmäßig. Ich gehe besser und .«

Eine siebenfingrige Hand legte sich auf die Schulter des ehemaligen Terraners und hielt ihn zurück. »Nein. Sprich.« Takegath hatte eine Hand voll Phiolen Droc getrunken, bevor er in die Zentrale gekommen war. Die Wirkung würde lange genug anhalten, um Chamberlains Gedanken anzuhören, ohne dass ihn Entzugserscheinungen plagten.

»Wie ich schon sagte, unsere Suche ist unmöglich«, begann Chamberlain leise und stockend. »Zumindest so, wie wir sie bisher geführt haben. Andromeda, diese Galaxis, ist einfach zu groß, als dass wir ein einzelnes Wesen darin finden könnten, nicht bevor der Gelbe Meister erwacht und der Schattenspiegel komplett ist. Und ich bin sicher, dass Rhodan einen Weg gefunden hat, sich aus dem Schattenspiegel in seiner jetzigen Form auszublenden. Das hier .«Er deutete auf ein Holo, das die kugelförmige Aussparung im Schattenspiegel zeigte, die den Sektor Jessytop darstellte. ». das hier ist mit Sicherheit sein Werk. Ich spüre es. Und mein Gefühl sagt mir auch, dass er eine Möglichkeit gefunden hat, diesen Schutz vor dem Schattenspiegel transportabel zu machen. Sonst hätten wir ihn auf Taupan viel früher bemerkt.«

»Nehmen wir an, was du sagst, trifft zu«, entgegnete Takegath. »Dann wäre unsere Suche zum Scheitern verurteilt. Ein Vorstoß nach Jessytop kommt nicht in Frage, die Tefroder und Maahks würden die KHOME TAZ innerhalb kürzester Zeit vernichten. Und sollte Rhodan Jessytop hinter sich gelassen haben, ist unsere Suche aussichtslos. Bist du gekommen, mir das zu sagen?«

Chamberlain schüttelte den Kopf, eine Angewohnheit, die verriet, dass er sich noch nicht so weit von seinen Ursprüngen entfernt hatte, wie er es vielleicht selbst erhoffte. »Nein, ich sage, dass wir unsere Suche überdenken sollten. Rhodan ist gerissen wie kein Zweiter. Seit dreitausend terrani-schen Jahren ist es ihm gelungen, allen seinen Feinden zu entgehen. Viele Male stand er einer scheinbar unüberwindlichen Übermacht gegenüber und ist ihr entkommen und . und .«

». und hat sie besiegt«, vollendete Takegath den Satz. »Darauf wolltest du doch hinaus?«

Chamberlain wischte sich mit dem Ärmel über die Stirn. »Früher ja, aber dieses Mal wird es ihm nicht gelingen.« Der Kopfjäger versuchte ver-geblich, dem durchdringenden Blick Takegaths standzuhalten, und wandte den Kopf ab.

»Und was schlägst du vor?«

»Wir sollten unseren Fokus ändern. Er sollte nicht mehr länger Perry Rhodan sein, sondern sein Umfeld. Rhodan selbst ist zu erfahren, um einen Fehler zu begehen. Aber selbst ein Unsterblicher wie er ist auf andere angewiesen, auf die Besatzung seines Schiffs, auf Tefroder und Maahks und andere Wesen, die dem Gelben Meister trotzen. Diese, die anderen, werden früher oder später einen Fehler begehen, der uns zu Rhodan führt.«

Erneut ließ Takegath lange Zeit verstreichen, bevor er eine Reaktion zeigte. Der Vorschlag Chamberlains war gut - so gut, dass er verärgert war, nicht selbst darauf gekommen zu sein. Aber das durfte Chamberlain nicht erfahren.

»Ich sehe eine gewisse Plausibilität in dem, was du sagst«, antwortete er schließlich. »Du kannst gehen.«

Als Chamberlain wieder auf seinen Platz in der Zentrale zurückgekehrt war, erteilte Takegath eine Reihe von Befehlen, die die Suchanstrengun-gen im Sinne von Chamberlains Gedanken neu bündelten. Dann übergab er die Brücke an Aph Kismati und zog sich in seine Kabine zurück.

Eine neue Unruhe hatte ihn erfasst. Er, Takegath, hatte einen schweren Denkfehler begangen - und ein speichelleckerischer Wicht hatte ihn darauf hingewiesen. Der Kopfjäger rannte mit schnellen Schritten von Raum zu Raum seiner »Kabine«, eines weitläufigen Komplexes, der wie eine Festung gesichert war. Auf seinem Weg riss er Möbelstücke und Einrichtungsgegenstände hoch und schleuderte sie gegen die Wände. Es half nichts, die Wut blieb - und das Gefühl, versagt zu haben, den eigenen Ansprüchen nicht zu genügen.

Er blieb vor einem der Verstecke stehen, an dem er Phiolen mit Droc verborgen hatte. Den Vorrat, den er über der rechten Brust trug, hatte er bereits auf dem Weg von der Zentrale erschöpft. Er hob die Phiole an die Lippen und leerte sie mit einem Zug. Neue Kraft durchströmte ihn, aber sie nährte nur noch die Flammen seiner Wut.

Perry Rhodan.

Der Terraner hatte dieses Feuer in ihm entfacht. Seine bloße Existenz stellte die seine in Frage, sie hielt ihm einen Spiegel vor, zeigte ihm, was möglich gewesen wäre, hätte er nur andere Entscheidungen getroffen.

Rhodan klagte ihn an. Und Takegath spürte mit jeder Faser seines Seins, dass er mit dieser Anklage nicht mehr länger leben konnte.

Er öffnete eine weitere Phiole. Dann noch eine. Jede von ihnen hätte einem Kopfjäger eine Hand voll Lebensjahre geschenkt. Takegath scherte es nicht. Ihm war gleich, ob die Gy Enäi starben oder lebten. Sie waren Gesindel, die Elite des Abschaums, aus Dutzenden von Galaxien. Sie waren ersetzbar - der Meister hatte bereits damit begonnen, neue zu rekrutieren. Ihresgleichen würde niemals zur Neige gehen.

Und du bist ihr Anführer!

Takegath trank unentwegt Droc. Die süße Flüssigkeit verklebte ihm den Mund. Die leeren Phiolen bildeten einen Haufen, manche rollten davon. Ihm wurde schwindlig. Schwankend kam Takegath auf die Beine. Er hatte Mühe, das Gleichgewicht zu bewahren. Hätte das Taktikgehirn nicht eingegriffen, wäre er gestolpert.

Schließlich setzte die Wirkung der Droge ein. Die Flamme seiner Wut erlosch, machte einer wohligen Wärme Platz. Er hielt inne. Wieso sollte er jeden seiner Gedanken Perry Rhodan widmen? Es gab noch andere Dinge im Leben ...

Takegath torkelte zum Bett und betätigte einen Rufimpuls.

Bald darauf öffnete sich die Tür seines Schlafzimmers. Zwei hoch gewachsene Frauen betraten den Raum. Sie waren nackt. Ihre schlanken, wächsern glänzenden Körper zeigten oberflächlich keinerlei cybernetische Veränderungen.

»Diwva, Bahpi ... kommt!« Die beiden Frauen setzten sich links und rechts von ihm auf das Bett. Takegath hatte sich schon oft gefragt, was hinter ihrer Anwesenheit auf der KHOME TAZ steckte. Die Frauen stammten aus seinem Volk. War es ein Fingerzeig des Gelben Meisters, der ihm bedeuten wollte, dass sein Volk, seine Welt nach wie vor existierten? Oder ein durchsichtiger Trick, mit dem er seinen höchsten Diener ruhig stellte, indem er seine verbliebenen Triebe ausnutzte? Diwva und Bahpi konnten seine Fragen nicht beantworten, ihre Erinnerung reichte nur bis zu dem Zeitpunkt zurück, an dem sie auf der KHOME TAZ erwacht waren.

Im Droc-Rausch waren Takegath diese Gedanken fern. Er spürte, wie erfahrene Hände ihn streichelten, ihm Jacke und metallischen Umhang auszogen. Die Hände wanderten seinen Körper entlang, fanden die noch vorhandenen organischen Teile und massierten sie sanft. Dabei achteten sie sorgfältig darauf, dass sie das Messer, das an seinem Gürtel hing, nicht berührten.

Takegath schloss die Augen, wollte die Welt aus seinen Gedanken aussperren. Die Hände der beiden Gespielinnen konzentrierte sich jetzt auf den Bereich seiner Lenden. Ihre Bewegungen wurden schneller, fordernder. Die wohlige Wärme, das High des Droc-Rauschs verblasste. Sein organischer Arm begann zu zittern.

»Nein«, stöhnte Takegath. »Nicht!«

Die Erektion, die von der Überdosis ausgelöst und den Gespielinnen gehegt worden war, fiel in sich zusammen.

Takegath schlug die Augen auf und blickte in zwei verwunderte, ja amüsierte Gesichter.

»Was glotzt ihr so blöd? Strengt euch gefälligst an!«

Die beiden Frauen zuckten zusammen, machten sich von neuem an seiner Männlichkeit zu schaffen.

Es muss gehen.

Takegath versuchte sich zu entspannen, die Zweifel, die ihn marterten, aus seinem Geist zu verbannen.

Es muss, es muss.

Nichts geschah. Die Gedanken wirbelten weiter in seinem Kopf. Die Bewegungen, mit denen die Frauen an seinem Glied zogen, waren jetzt schmerzhaft. Die Angst vor einem Wutanfall ließen sie jedes Feingefühl vergessen.

Es muss, es muss, es muss .

Ein durchdringendes Summen schnitt durch den Raum. Takegath schnellte hoch, als hätte der Ton direkt in sein Nervenzentrum getroffen. Die beiden Frauen wurden zur Seite gestoßen und prallten hart auf den Boden.

Takegath aktivierte einen Kontakt. Ein Holo entstand. Es zeigte Gesicht und Schultern Aldus Chamberlains.

»Ja?«

Der Kopfjäger starrte schräg an ihm vorbei. Takegath hatte die Bildübertragung auf seiner Seite deaktiviert. »Kommandant, wir haben eine Spur.«

»Ich komme.«

So schnell er konnte, floh Takegath aus dem Schlafzimmer.

Kapitel 15

»Oh, Mann, ihr kommt vielleicht auf bescheuerte Ideen!«

Bruno Thomkin, der Cheftechniker der JOURNEE, dessen unübertroffenes Händchen für alles Mechanische und Maschinelle das Schiff bereits mehr als einmal aus aussichtslosen Situationen gehauen hatte, kratzte sich über die Stirnglatze. Doch sein Tonfall konnte nicht verhehlen, dass ihn die Aufgabe reizte. Einen Metagrav-Antrieb mit einem gebrauchten Kaffeefilter, zwei Stück Pappe, etwas Spucke und einer gehörigen Portion Gehirnschmalz zu reparieren, war schließlich seine Spezialität, und der Köder, den Tess Qumisha ihm hingeworfen hatte, war zu verlockend, als dass er ihm hätte widerstehen können.

Und außerdem: Was tat der Cheftechniker eines Raumschiffs, das als Handelsraumer getarnt auf einem vom Feind besetzten Planeten gelandet war und das bereit sein musste, innerhalb weniger Sekunden zu starten, nachdem er alle Systeme zum hundertsten Mal durchgecheckt hatte? Er drehte Däumchen - und stürzte sich auf jede Chance, der nervenzehrenden Langeweile zu entfliehen.

»Es war nicht unsere Idee«, verteidigte sich Tess Qumisha, die neben dem Cheftechniker in dessen Kabine in einer Formenergieschale schwebte. »Farue Markings hatte sie.«

»Dann eben dieser komische Virth«, maulte Bruno weiter. »Denkt er, wir sind hier, um Spielchen zu spielen? Ich mache mich vom Acker, und ihr versucht, meinen Spuren zu folgen. So ein Schwachsinn!«

Tess schüttelte den Kopf. »Das denke ich nicht, der Virth hat nur den Finger auf den wunden Punkt in unseren Plänen gelegt und versucht jetzt, ihm abzuhelfen. Wir wollen, nein, wir müssen uns bei unseren Erkundungen auf Tefrod auf die Möglichkeiten des Virths stützen. Er hat uns versichert, dass Regierung, Polizei und Geheimdienste weiter im Untergrund agieren. Wir müssen Kontakt mit diesem Untergrund aufnehmen, wollen wir herausfinden, was auf Tefrod und damit auf allen Planeten, die in der Hand der Gorthazi sind, gespielt wird. Aber wir dürfen diese Leute durch unser Handeln nicht gefährden. Also los, Bruno, zeig mir, was du draufhast!«

»Schon gut, schon gut«, brummte der Techniker. Seine dürren Finger senkten sich auf die virtuelle Tastatur - und begannen einen Tanz, der zu wild war, als dass Tess ihm folgen konnte.

Einen Augenblick lang herrschte Schweigen in der Kabine. Tess hoffte, dass Bruno sie nicht weiter über ihre Motive löcherte. Der Techniker hatte eine Art, nicht locker zu lassen, die sich allenfalls mit der unsäglichen Fragerei von Grek-665/ vergleichen ließ. Noch ein paar Sätze, das spürte

Tess, und ihr Lügengebäude würde in sich zusammenstürzen, und dann wäre sie nicht nur für das Verschwinden des Virths verantwortlich, sondern auch dafür, dass die Nachricht auf der JOURNEE bekannt wurde und sie der Moral der Mannschaft, die ohnehin nicht zum Besten stand, einen weiteren Schlag versetzt hatte ...

Sie fragte sich, wann Raye endlich wieder an Bord zurückkehren würde. Wenn sie nur wenigstens in dieser einen Sache Gewissheit hätte!

»Hm, mal sehen«, murmelte Thomkin. Tess schaute auf und blickte in das Holobild einer stilisierten Stadt. Die Silhouetten von Türmen, ihre Umrisse von vielfarbigen Lichtbahnen, glommen in unendlicher Nacht. In den Schluchten dazwischen schossen einzelne Lichtpunkte wie Meteore dahin.

»Was soll das sein?«, fragte Tess. »Ein schematischer Stadtplan von Vircho?«

Der Techniker grinste schief. »Nein, die Matrix. Cyberspace.« Als Tess ihn verständnislos anblinzelte, betätigte er eine Taste der virtuellen Tastatur, und die Lichter verschwanden. »Ach, macht nichts, wollte nur einen Retro-Touch versuchen. So stellte man sich Computernetzwerke im späten zwanzigsten Jahrhundert auf Terra vor. Drollig, was?«

Wieder wirbelten seine Finger über die Tastatur.

Ein neues Bild entstand. Tess sah eine Reihe von Inseln, es mussten zwei oder drei Dutzend sein. Zwischen ihnen herrschte reger Schiffsverkehr. So dicht war er, dass die Schiffe durchgehende Konvois bildeten. Sie kreuzten einander, ohne dass der Verkehr dadurch unterbrochen würde. Tess kniff die Augen zusammen, um zu sehen, wie das funktionierte, aber das Bild blieb an diesen Stellen unscharf, ganz gleich, aus welchem Winkel sie es betrachtete. »Bruno, wer spielt hier eigentlich Spielchen?«, fragte sie gereizt. Sie hatte keine Zeit zu verlieren.

»He, beruhige dich wieder, ich bin schon bei der Arbeit.« Er zeigte auf das Holo der Inseln. »Das ist nur eine Visualisierung des planetaren Intranets - zugegeben, seeeeehr vereinfacht -, damit du dem folgen kannst, was ich tue.« Sein Zeigefinger berührte die virtuelle Tastatur, und lange Zahlenkolonnen in tefrodischer Schrift traten an die Stelle der Inseln. »Oder ist dir die Ansicht lieber?«

»Nein, natürlich nicht.« Tess legte dem Techniker die Hand auf die Schulter. »Tut mir Leid, Bruno. Ich glaube, ich bin etwas nervös. Machst du weiter?«

Bruno nahm ihre Hand und drückte sie. »Macht nichts. Das sind wir doch alle.«

Die Inseln erschienen erneut.

»Wo hast du den Virth das letzte Mal gesehen?«

»In einer der Abfertigungshallen des Raumhafens.«

Bruno nickte. »Und Benjameen?«

Tess ruckte hoch. »Benjameen . was ist mit ihm?«

»Na ja, hat er vielleicht noch mehr gesehen als du. Zum Beispiel, welchen Ausgang er genommen hat? Jeder Hinweis hilft mir weiter.«

»Ach so. Nein ... nein, ich glaube nicht.«

»Hm, will es uns nicht unnötig einfach machen, unser Virth, was?« Bruno Thomkin beugte sich über die Tastatur. Einige Sekunden später leuchtete eine der Inseln auf. Eine gläserne Halle war auf ihr entstanden. »Ah, da haben wir ihn. Gut, dass die Gorthazi den Transmitterverkehr lahm gelegt haben, sonst würden wir deinem Herrscherfreund nie auf die Schliche kommen .«

Der Techniker arbeitete weiter. Tess flehte, dass er Erfolg haben würde, sie hatte keine andere Hoffnung als ihn. Sich in Vircho auf die Suche nach Markings zu begeben, wäre glatter Selbstmord gewesen. Innerhalb kürzester Zeit wären die Gorthazi auf sie aufmerksam geworden. Obwohl die Echsenwesen es bislang vorzogen, den Planeten indirekt zu regieren, würde es ihnen nicht entgehen, wenn jemand herumschnüffelte, Kiriaades Schutz hin oder her.

Ein brummendes Geräusch riss Tess aus ihren Gedanken. Sie sah sich suchend um, dann erspähte sie seine Quelle. Im Meer zwischen den Inseln waren weitere Schiffe aufgetaucht. Sie waren klein und wendig und operierten in kleinen Rudeln von fünf oder sechs Fahrzeugen. Sie hielten sich nicht an die etablierten Routen, sondern schlugen wilde Haken. Tess erinnerten sie an Vogelschwärme, die scheinbar führungslos hin- und herflatterten, es aber dabei auf unergründliche Weise immer schafften, in Formation zu bleiben.

»Das sind unsere Leute«, erklärte Bruno Thomkin.

»>Leute<?«

»Bildlich gesprochen. Eigentlich sind es Viren, die versuchen, das tefro-dische Intranet zu penetrieren.« Die Augen des Technikers glitzerten vor kindlicher Spielfreude. »Bin gespannt, wie sie sich halten. Meines Wissens ist es das erste Mal, dass Computerviren aus der Milchstraße auf hiesige Netze losgelassen werden.«

Die Schnellbootrudel hatten die endlosen Datenkonvois fast erreicht. Tess erkannte kleine Figuren, die auf den Decks hin- und herrannten und sich an Aggregaten zu schaffen machten. Du bist ein Spinner, Bruno Thomkin!, dachte sie, aber es war ein warmherziger Gedanke. Es waren Leute wie der Techniker, die selbst in diesen furchtbaren Zeiten die scheinbar unnötigen Kleinigkeiten, die das Leben ausmachten, nicht vergaßen, die ihr den Mut gaben, durchzuhalten.

Irgendwann, nährte es in Tess den Glauben, würde dieser Albtraum vorbei sein, und sie alle würden sich wieder ihren privaten, unendlich wichti-gen Nichtigkeiten widmen können.

Dann schlug das Intranet zurück. Torpedos lösten sich von den Konvois, schossen pfeilschnell auf Brunos Schnellboote zu. Die Männchen auf den Decks rannten noch hektischer hin und her, feuerten ihrerseits Torpedos ab, die auf die gegnerischen Geschosse zurasten. Die Rudel lösten sich auf, die Boote suchten ihr Heil in wilden Zickzack-Manövern.

Es nutzte nichts. Ein Schnellboot nach dem ändern verging, als die Torpedos des Intranets in sie hineinrasten. Einmal glaubte Tess, eines der Boote könnte einen Konvoi erreichen. Keine zwei Bootslängen trennten es noch von der Kette der Schiffe, als eine laute Explosion Brunos Fahrzeug zerriss.

»Schade«, seufzte Tess. »Ich hatte gehofft ...« Sie brach ab. »Aber dafür kannst du nichts, Bruno, du hast dein Bestes gegeben. Danke.«

»He, nicht so voreilig!« Thomkin grinste wie ein Junge, dem es gelungen war, aus den garantiert ungefährlichen Bestandteilen seines Chemiebaukastens einen gewaltigen Kanonenschlag zu basteln.

»Aber wieso? Deine Boote . ich meine, deine Viren sind vernichtet. Du hast es doch selbst gesehen!«

»Ts, ts, und so was nennt sich Wissenschaftlerin! Hat man dir im ersten Semester nicht beigebracht, sich niemals vom Feuerwerk blenden zu lassen? Das eigentlich Spannende ist nicht der Knall, sondern das, was zu ihm führt - oder sich in seiner Deckung abspielt.« Er betätigte die Tastatur. »Sieh dir das an!«

Das Bild zoomte heran und spulte zurück. Tess blickte auf ein einzelnes Schnellboot, das Haken schlagend durch die Wellen pflügte. Seine Besatzung sandte Abwehrtorpedos aus, dann begab sie sich zu den Rettungskapseln. Flimmernde Schirmfelder legten sich um die Kugeln. Sekunden später schlugen gleich zwei feindliche Torpedos in den Rumpf ein. Trümmer und glühende Gase schossen in alle Richtungen. Das Bild zoomte weiter heran, konzentrierte sich auf eine Rettungskapsel. Die Soldatin darin lachte triumphierend auf!

Mit einem lauten Platschen prallte die Kapsel auf das Wasser, tauchte unter und ploppte wie ein Korken zurück an die Oberfläche. Ein Schnellboottorpedo glitt heran, und das Schirmfeld erlosch. Mit zwei, drei kräftigen Schwimmzügen war die Soldatin an dem silbernen Metallkörper. Sie zog sich hinauf - und verschmolz mit ihm. Innerhalb weniger Sekunden morphte der schlanke, silberne Pfeil zu einem gedrungenen, roten Torpedo, wie ihn das Intranet einsetzte. Er nahm Fahrt auf und schlüpfte ungestört in den Konvoi ...

»Bingo!«, rief Bruno Thomkin. »Verstehst du jetzt, Tess? Die Schnellboote dienten nur der Ablenkung, ich hatte nie erwartet, dass so plumpe Viren wie sie durch die tefrodische Abwehr kommen könnten. Sie sollten nur eine Reaktion provozieren, uns verraten, welche Abwehrmechanismen uns erwarten. Kurz vor ihrer Vernichtung splitterten unsere eigentlichen Angreifer sich ab, Trojaner .«

»Trojaner?«, fragte Tess.

»Eine terranische Legende, würde zu weit führen, sie jetzt breitzutreten. Unsere Viren geben erfolgreich vor, etwas anderes zu sein, als sie sind.«

Die Ansicht wechselte und zeigte wieder die Gesamtheit der Inseln. Auf den meisten prangten jetzt grinsende Smileys.

»Gleich müssten unsere Trojaner sich im ganzen Netz breit gemacht haben«, sagte der Techniker. »Dann wissen wir, wo dein Virth steckt.«

Kurz darauf strahlten ausnahmslos Smileys auf die beiden Terraner herab.

»Und?«, fragte Tess, als Bruno schwieg. »Wo ist er?«

»Hm, dein Virth hat vielleicht komische Ideen, aber eins muss man ihm lassen, er ist kein Stümper.«

»Das heißt?«

»Das heißt, du kannst dich freuen. Ich kann ihn nicht finden. Eine MessStation in Vircho hat zwar einige Augenblicke lang die Ausstrahlung einer Paradrüse aufgefangen, deren Sagh-Quote seiner ähnelt, aber der Zeitraum war zu kurz, um Abschließendes zu sagen. Soweit es das tefrodische Intranet angeht, existiert der Virth nicht.«

»Keine Chance?« Tess entließ langsam die Luft aus den Lungen.

»Man soll nie nie sagen. Aber wenn du mich fragst, nein.« Der Techniker zuckte die Achseln. »Aber das gilt nur für das tefrodische Netz. In die Kommunikationsstrukturen der Gorthazi gibt es für uns bislang kein Eindringen. Sie könnten Markings in diesem Moment genüsslich Gliedmaß um Gliedmaß ausreißen, ohne dass wir je davon erführen.«

Tess wurde schwindlig. Was sollte sie jetzt tun? Die Gorthazi hatten Markings bestimmt längst gefasst und pressten sein Wissen aus ihm heraus. Sie würden die JOURNEE vernichten, sie alle umbringen. Und sie war schuld daran. Sie? Nein, Benjameen! Hätte er sie in der Halle nicht in dieses idiotische Gespräch .

»Wie geht es eigentlich Benjameen?«

»Was?«

Bruno hatte das Holo abgeschaltet und beugte sich zu ihr herüber. Der Techniker war wieder ganz Plaudertasche. »Nun, man sieht euch beide in letzter Zeit so selten zusammen. Dabei seid ihr so ein schönes Paar. Und wenn man ihn trifft ... na ja, er wirkt so bedrückt. Als trüge er eine Riesenlast mit sich rum und wüsste nicht, wohin damit.«

Tess Qumisha erhob sich abrupt. Nicht auch noch das. Ein Beziehungsgespräch mit Bruno Thomkin. Seit Grek-665/ aufgehört hatte, sich in ihre Angelegenheiten zu mischen, hatte sie geglaubt, dass wenigstens dieser

persönliche Albtraum vorüber sei.

»Benjameen ist eben müde«, sagte sie. »Die Verantwortung lastet auf ihm; es ist nicht leicht, stellvertretender Leiter einer Expedition wie dieser zu sein.« Sie ging zur Tür. »Danke, Bruno. Und gute Nacht!«

Sie trat auf den Korridor. Er war menschenleer, wie üblich, seit die JOURNEE auf Tefrod gelandet war. Die Startbereitschaft machte einen Dreischichtbetrieb notwendig, und wer Freiwache hatte, zog sich in seine Kabine zurück, um seinen Gedanken nachzuhängen oder sich einem medi-kamentenunterstützten Tiefschlaf hinzugeben.

Langsam ging sie den in gedämpftes Licht getauchten Gang entlang. Sie befand sich im Wohnbereich der JOURNEE. Trotz seines verhältnismäßig kleinen Durchmessers von 100 Metern bot der Spürkreuzer seiner Besatzung von knapp 80 Personen ein üppiges Platzangebot. Wer wollte, konnte sich in einen Bereich zurückziehen, in dem er tagelang keiner anderen Seele begegnete. Nur . niemand wollte es. Die Mannschaft drängte sich in einem einzigen Teil der JOURNEE. Viele Besatzungsmitglieder waren sogar dazu übergegangen, sich Kabinen zu teilen, als könnten sie das Gefühl nicht ertragen, allein in einer fremden Galaxis zu sein, Millionen von Lichtjahren und durch eine undurchdringliche temporale Barriere von der Heimat getrennt.

Andere hingegen .

Tess stellte fest, dass sie vor Benjameens Kabine stehen geblieben war. Benjameen, dem sie kein Kind hatte schenken können. Der es von ihr erwartet, es aber nie ausgesprochen hatte. Dessen Wunsch sie jetzt - vielleicht dank des Durchgangs durch die Temporalbarriere! Warum konnte sich Raye nicht endlich melden? - entsprechen konnte. Der ihr, wieder ohne es auszusprechen, bedeutet hatte, dass er eigentlich kein Kind haben wollte. Benjameen, der Mutant, der eine einzigartige Fähigkeit besaß. Benjameen, der einzige Mensch, den sie nie wieder um Hilfe bitten wollte.

Sie berührte den Summer.

»Ja?«

»Benjameen, ich bin's. Lass mich rein.«

Ein überraschter Laut antwortete ihr. Die Tür glitt zurück.

Die Kabine war schmutzig und unaufgeräumt. Kleidungsstücke waren überall auf dem Boden verstreut. Benjameen kauerte mit hängenden Schultern auf dem Bett. Seine Augenwinkel waren gerötet, als hätte er geweint oder zu viel an ihnen gerieben.

»Damit du dir keine falschen Hoffnungen machst«, verkündete Tess, bevor der Arkonide etwas sagen konnte. »Ich bin rein dienstlich hier. Wir müssen Farue Markings finden - und du bist der Einzige, der eine Chance hat, das zu tun.«

»Tess, ich .«

»Keine Widerrede. Du bist eben der einzige Zeroträumer von uns. Verdammt noch mal - finde Markings! Jetzt!«

Benjameen setzte zu einem weiteren Protest an, ließ es aber sein, als er in Tess' wutsprühende Augen blickte. Seine Lider schlossen sich, er legte die Hände ineinander.

Tess wartete. Benjameen hatte sein paranormales Talent des Zeroträu-mens - nicht zuletzt dank ihrer Hilfe - perfektioniert. Er konnte bei Bedarf in einen Sekundenschlaf verfallen, in dem er in die Träume anderer eindrang und mit ihnen Kontakt aufnahm. Nur auf unwirkliche, verschwommene Art, aber doch ausreichend, um den ungefähren Aufenthaltsort eines Menschen, seinen Gefühlszustand zu erspüren.

Tränen traten in Benjameens Augenwinkel, rannen die Wangen herab. Die Lippen des Arkoniden zuckten. Schließlich öffnete er die Augen.

»Und?« fragte Tess.

»Es geht nicht. Ich kann mich nicht konzentrieren. Ich versuche es seit Stunden, aber es will einfach nicht klappen.«

Die Worte kamen Tess über die Lippen, noch bevor sie den Gedanken zu Ende geführt hatte: »Du Schlappschwanz! Bist du überhaupt für irgendetwas gut?«

Tess Qumisha barg den Kopf zwischen den Händen und rannte hinaus auf den Korridor.

Kapitel 16

Vergangenheit

»Bruder, hier bin ich!«

Takegath hechtete geduckt in den schützenden Graben. Eine Salve Raketengeschosse zerschnitt einen Augenblick später die Luft an der Stelle, an der seine Silhouette für den Gegner sichtbar gewesen war, und schlug einige hundert Meter weiter in eine geschwärzte Ruine ein.

Takegath schnalzte unwillig. Die Gilantir mochten Dummköpfe sein, dass sie ihre Qualen verlängerten, indem sie sich nicht der Übermacht der Kopfjäger beugten, aber sie waren hervorragende Schützen. Und ihre tödliche Fertigkeit hatte kaum nachgelassen, obwohl die KHOME TAZ mit einem elektromagnetischen Puls die Zielelektroniken ihrer Waffen unbrauchbar gemacht hatten.

Der Gelbe Meister würde auf dieser Welt würdige neue Rekruten finden. Die Frage lautete nur, ob es auch genügend waren. Elf Gy Enäi waren der Schläue der Gilantir bereits zum Opfer gefallen, von Raketengeschossen durchlöchert, als sie nicht auf ihre Deckung achteten, von Sprengfallen zerfetzt oder von Selbstmordangriffen gilantirscher Stoßtrupps überrannt. Es würde den Kopfjägern schwer fallen, ihre Reihen wieder vollständig aufzufüllen.

»Hast du sie?«, fragte Inahin.

Der Bruder trug - ebenso wie Takegath selbst - noch immer denselben Kampfanzug wie vor vielen Jahren, als sie die Unsterblichkeit errungen hatten. In der Zwischenzeit war ihr Material zunehmend poröser geworden, das gedeckte Oliv des Keramikfaserstoffes war zu einem verwaschenen Grau ausgebleicht. Doch Takegath und Inahin hatten dem Drängen von Leptir'ka widerstanden, ihre Anzüge gegen Exemplare aus den Arsenalen der KHOME TAZ einzutauschen. Takegath war mit jeder Schwäche und Stärke seines Anzugs vertraut. Es bewahrte ihn vor den Fehleinschätzungen, die immer wieder Kopfjägern nach den ersten Modifikationen die Unsterblichkeit kostete. Den zweiten, womöglich wichtigeren Grund hatte Takegath dem Kommandanten verschwiegen: Manipulationen an seinem alten Kampfanzug wären dem ehemaligen Vorkämpfer der nimvuanischen Sicherheitssphäre nicht verborgen geblieben. Akzeptierte er jedoch einen anderen . er hätte sich ganz in Leptir'kas Hand begeben.

Takegath warf zwei schnelle Blicke den Grabenabschnitt entlang, in dem er und Inahin standen. Der Graben verlief, die Wände gestützt von unsichtbaren Schirmfeldern, im Zickzack um die letzte Bastion der Gilan-tir.

Die Brüder waren allein.

Takegath vergewisserte sich, dass die Kommunikationsanlagen seines Anzugs deaktiviert waren, und öffnete den Helm. Ein modriger Geruch drang durch die Vielzahl der Öffnungen, die seine Nase bildeten. In der Ferne hörte er einen der Flugnager kreischen, die den Himmel dieser Welt für sich erobert hatten. Ansonsten herrschte Stille. Die Gilantir sparten Munition, während die Kopfjäger sich, ernüchtert durch ihre unerwartet hohen Verluste, Zeit ließen, den Belagerungsring enger zu ziehen.

»Ja«, antwortete er seinem Bruder. »Ja, ich habe sie.« Er öffnete eine Seitentasche seines Anzugs und zog vier fingerlange Phiolen hervor.

Die durchscheinenden Ohren seines Bruders zitterten vor Erleichterung. »Gut. Du warst spät dran. Ich dachte schon, sie hätten dich erwischt.«

»Nein ... ich wurde nur aufgehalten.«

Inahin fragte nicht nach Einzelheiten. Er hatte den dunklen Fleck auf Takegaths Anzug unmittelbar unterhalb des Gürtels bemerkt - an der Stelle, an der sein Bruder das Messer trug, das er als Junge für ihn geschliffen hatte. Leptir'ka würde nicht erfreut sein, einen weiteren seiner Kämpfer verloren zu haben. Sie konnten nur hoffen, dass er den Verlust versprengten Gilantir zuschrieb.

»Wie steht es mit dir?«, fragte Takegath. »Alles nach Plan?«

Inahin machte eine zustimmende Geste mit dem Strahlenkarabiner. »Ja. Wir sind allein in diesem Abschnitt. Und Leptir'ka war entzückt, als ich uns freiwillig für eine Patrouille meldete. Wahrscheinlich glaubt er, dass in uns endlich der rechte Kampfgeist erwacht... soll er nur.«

Takegath gab Inahin zwei Phiolen, die beiden anderen umwickelte er jeweils mit einem Lumpen und verstaute sie in verschiedenen Taschen. Der Bruder verfuhr auf dieselbe Weise. Das Droc würde jedem von ihnen über ein halbes Jahrhundert Leben erkaufen. Ein Nichts im Vergleich zur Unsterblichkeit, aber eine Zeitspanne, in der viel geschehen konnte, sich Alternativen auftun konnten.

»Wann gehen wir los?«

»Zwei Stunden nach Sonnenuntergang. Der Stoßtrupp gestern versuchte es kurz davor. Sie dachten, die Gilantir wären dann durch die Sonne geblendet. Vielleicht waren sie das auch. Nur ... genutzt hat es nichts.« Lediglich ein Gy Enäi war dem konzentrierten Feuer der Verteidiger entgangen, die offenbar auf der Lauer gelegen hatten. »Die da drüben sind immer bereit, was anderes bleibt ihnen sowieso nicht. Und bei Dunkelheit sind wir im Vorteil. Ihre Nachtsichtgeräte dürften den Puls unserer Stratosphärenbombe nicht überstanden haben.«

Das Warten begann. Die beiden Brüder wechselten sich an den Ortern ab, nahmen immer wieder das Niemandsland vor ihnen in Augenschein. Sie wollten nicht das Risiko eingehen, im letzten Moment von einem Selbstmordkommando der Gilantir überrannt zu werden.

Immer wieder stiegen Zweifel in Takegath auf. Hatte er den Verstand verloren, wegzuwerfen, wonach sich jedes intelligente Lebewesen verzehrte? Und das für einen Traum, für eine Welt, die vielleicht schon nicht mehr existierte, ausgelöscht von der Rache der Xertzen?

Inahin meldete ihm regelmäßig die Anzeige der Orter, schwieg ansonsten aber. Takegath musste nicht nachfragen, um zu wissen, dass seinen Bruder ähnliche Gedanken beschäftigten.

Wenige Minuten vor ihrem Aufbruch kam der Anruf von Leptir'ka. Ein Holofeld erschien in der Grabenwand. Es zeigte den Kopf des Kommandanten der Gy Enäi. Er war viereckig, seine Metalloberfläche war glatt poliert wie ein Spiegel, sodass sein Gegenüber immer sich selbst sah. Auf das »Gesicht« waren wie mit Kinderstrichen Augen, Nase und Mund gemalt. Tatsächlich waren sie Bestandteile einer organischen Folie und beweglich.

»Takegath!«

Der ehemalige Vorkämpfer sah in sein Spiegelbild, entdeckte die Wut und den Abscheu darin und bemühte sich um einen weniger anstößigen Gesichtsausdruck.

»Ja, Kommandant?«

Hatte Leptir'ka Verdacht geschöpft?

»Ich war überrascht, als Inahin euch für die Patrouille meldete«, sagte der Kommandant. Seine Mundwinkel zogen sich nach oben. »Angenehm überrascht.«

»Danke, Kommandant.« Was will er nur?, fragte sich Takegath.

»Nun, ich rufe euch an, um euch zur Vorsicht zu mahnen. Dort draußen lauern Gefahren, die ihr euch nicht vorstellen könnt. Diese Teufel sind gerissen.«

»Das ist sehr aufmerksam von dir, Kommandant.«

»Nun, hattest du etwas anderes erwartet?« Leptir'ka wandte sich ab, hielt dann in der Bewegung inne. Sein Gesicht wandte sich wieder Take-gath zu, die Mundwinkel waren jetzt noch weiter hochgezogen. Er grinste

- eine Geste, die auch der Nimvuaner verstand. »Oh, und noch was. Viel Vergnügen!«

Das Holofeld erlosch.

Takegath holte tief Atem. In den letzten Sekunden des Gesprächs war ihm endlich aufgegangen, wieso er Leptir'ka - und die meisten der übrigen Kopfjäger - verabscheute. Ihnen machte Spaß, was sie taten. Ihnen war gleich, dass sie nie erfuhren, wo sie kämpften oder wofür. Dass sie nichts über ihre Feinde wussten, geschweige denn über die Motive ihres Meisters, den sie noch nie zu Gesicht bekommen hatten. Zu töten, zerstören zu dürfen genügte ihnen.

Takegath hatte genug. Er hatte nie davor zurückgeschreckt, Leben zu

nehmen. Aber er wollte es für seine eigenen Zwecke tun.

Er wandte sich an Inahin. »Bist du bereit?«

Der Bruder machte eine zustimmende Geste. Takegath überprüfte die Ausrüstung, warf einen letzten Blick auf die Orter und trat an die Wand.

Der nächste Schritt konnte sein letzter sein. Die Scharfschützen der Gi-lantir besaßen unerschütterliche Geduld. Sie konzentrierten sich auf eine Stelle des Grabensystems, warteten notfalls tagelang, bis ein Unvorsichtiger den Kopf oder ein Gliedmaß herausstreckte - und drückten ab. Die Zahl der Schützen war in den vergangenen Tagen mit dem Radius des Belagerungsrings zusammengeschmolzen, ebenso wie der Einschließungsring, aber wenn das Schicksal es wollte ... Takegath schüttelte den Gedanken ab. Er zog den Tod dieser Unsterblichkeit vor.

»Auf vier!«

Takegath verfolgte, wie Inahins Lippen lautlos die Zahlen formten. Als seine dünnen Lippen sich das letzte Mal schlossen, zog er sich mit aller Kraft über den Grabenrand, drückte sich augenblicklich wieder auf den schlammigen Boden und rollte in einen halb mit Wasser gefüllten Explosionstrichter. Ein leises Platschen, gefolgt von einem Stoß in die Seite, zeigte ihm an, dass Inahin neben ihm in den Trichter geschlüpft war.

Mit angehaltenem Atem wartete Takegath einige Augenblicke lang auf das Heulen einer herabstürzenden Granate, aber es blieb aus.

Vorerst.

Die Brüder hatten die Schutzschirme nicht aktiviert. Bereits unmittelbar nach der Landung auf dem Planeten hatte sich gezeigt, dass die Gilantir es trotz ihrer Rückständigkeit verstanden, die Schirme der Gy Enäi zu durchschlagen. Ein Zufall aller Wahrscheinlichkeit nach, eine technologische Absonderlichkeit - doch Takegath fand Gefallen an dem Gedanken, dass es hoch entwickelte Wesen geben könnte, die sich mittels eines subtilen Technologietranfers seinem Meister entgegenstellten. Er spendete ihm Hoffnung, dass es für ihn und seinen Bruder noch ein anderes Leben als dieses hier gab.

Im Gefecht mit den Gilantir musste jeder Kopfjäger wählen. Aktivierte er den Schirm, war er zumindest vor der Sekundärwirkung in seiner Nähe einschlagender Geschosse geschützt. Andererseits erhöhte er das Risiko, von den Gilantir ausgemacht zu werden: Wer imstande war, Schutzschirme zu durchschlagen, musste auch über die Mittel verfügen, sie aufzuspüren.

Takegath musterte die Holodarstellung seines in den Anzug integrierten Gefechtssystems. Am unteren Rand verlief eine gezackte Linie, die vorderste Stellung der Gy Enäi. Von dort hatten sie vorerst nichts zu befürchten. Nicht, solange keiner der Kopfjäger die Nerven verlor und blind in das Niemandsland feuerte - was allerdings mit einer gewissen Regelmäßigkeit geschah. Die Unsterblichkeit machte viele der Gy Enäi nervös, sie glaubten, so viel mehr zu verlieren zu haben als gewöhnliche Wesen, dass sie lieber auf Nummer Sicher gingen.

Ein handbreiter Streifen schloss sich an die gezackte Linie an. Aus dem Orange stachen hier und da Symbole heraus: Vorposten der Gilantir, Sprengfallen und Blindgänger. Auf das Orange folgte eine weitere gezackte Linie, allerdings an vielen Stellen unterbrochen und merkwürdig unscharf. Die Stellung der Gilantir, so gut die Kopfjäger sie hatten erkunden können. Leptir'ka hatte den Einsatz von Robotsonden verboten, weil es den Trainingseffekt verdorben hätte. »Oh, und wenn wir gerade dabei sind«, hatte er den Kopfjäger angeherrscht, der um den Einsatz von Spür-sonden gebeten hatte, »wieso löschen wir nicht ihre ganze Stellung mit den Bordkanonen aus? Oder noch besser gleich den ganzen Planeten?«

Am oberen Rand des Holos sah Takegath große Rechtecke, die wie Bauklötze über die Oberfläche verteilt waren. Es waren die Bunkeranlagen der Gilantir. Ursprünglich viele Meter tief verborgen, hatte der mehrtägige Beschuss der Kopfjäger die Regierungsgebäude über ihnen abgetragen und pulverisiert.

Die Bunker waren ihr Ziel.

Die Bunker und dann .

»Keine Gilantir in unmittelbarer Nähe«, flüsterte Inahin, der die Orteranzeige zugeschaltet hatte.

»Dann los!«

Die Brüder krochen zum Rand des Explosionstrichters. Ihre Helme schlossen sich automatisch, die Positronik projizierte auf die gesamte Helmfläche eine restlichtverstärkte Darstellung ihrer Umgebung. Nur ein leichter Grünstich verriet den Brüdern, dass sie sich nicht im Tageslicht bewegten. Takegaths Verstand wusste, dass dem nicht so war, aber konnte das Gefühl, schutzlos den Blicken anderer ausgeliefert zu sein, nur schwer abschütteln.

Einige Minuten lang arbeiteten sich die Männer von Trichter zu Trichter. Immer wieder stießen sie auf Leichen von Gilantir. Ihre gedrungenen Körper mit den kurzen Gliedmaßen lagen in unmöglichen Winkeln auf dem Boden, manche waren teilweise im Schlamm versunken.

Takegaths Muskeln begannen zu schmerzen. Der ungewohnte Kriechgang belastete seine langen Beine, ein Wadenkrampf drohte seinen linken Unterschenkel zu erfassen.

Takegath stellte sich das verächtliche Grinsen Leptir'kas vor. Die Brüder waren die Einzigen unter den Kopfjägern, deren Körper unmodifiziert geblieben waren. Argumente für das Upgrade in einen Cyborg gab es im Übermaß: Die Unsterblichen waren gezwungen, fortlaufend neue Kämpfe zu bestehen, von denen jeder der letzte sein konnte. Was lag also näher, als sich gegen jede denkbare oder undenkbare Gefahr buchstäblich zu stählen? Und selbst der Kopfjäger, der sich gegen diese Logik sperrte, fiel für gewöhnlich einem schleichenden Prozess der Umwandlung zum Opfer. Eine schwere Verletzung führte einem vor Augen, wie wertvoll und zugleich flüchtig die eigene Existenz trotz der potentiellen Unsterblichkeit war. Und da man ohnehin gerade auf dem Operationstisch von AMBULANZ lag, konnte man doch die eine oder andere Optimierung einfach mitnehmen .

Nicht so die beiden Brüder. Takegath konnte den Gedanken an fremde Komponenten, Maschinenteile, in seinem Körper nicht ertragen. Sein Körper zählte zu den wenigen Dingen, die ihm von seinem früheren Leben geblieben waren. Der Blick in den Spiegel, auf die wächserne, rosa Gesichtshaut, die kreisrunden, wimpernlosen Augen, die vielen Öffnungen seiner Nase, sorgte dafür, dass er hier, viele Millionen Lichtjahre und Jahrhunderte von seiner Heimat entfernt, nicht vergaß, wer er eigentlich war.

Takegath spürte, sollte er Modifikationen zulassen, würde er unwiderruflich ein Gy Enäi werden.

Ein helles Summen ertönte neben ihm. Ein unsichtbarer Strahlenfinger löste sich aus Inahins Waffe und erfasste Kopf und Oberkörper eines Gilantir, der aus einem kaum wahrnehmbaren Loch ragte.

»Scharfschütze«, flüsterte Inahin. Als nach einigen Sekunden immer noch Ruhe im Niemandsland herrschte, fügte er hinzu: »Wir haben Glück. Scheint ein Einzelgänger gewesen zu sein.«

Takegath machte eine zustimmende Geste und kroch weiter. Überraschung. Sie war ihre einzige Chance in dieser Nacht. Die Übermacht der Gegner, aller Gegner war zu groß. Aber Takegath war zuversichtlich, dass ihnen dieser Vorteil bleiben würde. Die Gilantir würden niemals damit rechnen, das lediglich zwei ihrer so aufs Überleben versessenen Feinde mitten in ihre Stellung kriechen würden. Und Leptir'ka - der Kommandant konnte nicht ahnen, was sie planten, selbst wenn er in der Zwischenzeit vom Verlust der Phiolen erfahren haben sollte. Ihr Vorhaben war zu verrückt, zu selbstmörderisch.

Das Schema des Gefechtssystems klinkte sich in Takegaths Wahrnehmung ein, zeigte ihm an, dass die vermutete vorderste Stellung der Gilantir nur noch wenige Meter vor ihnen lag. Takegath bedeutete dem Bruder, nach links zu kriechen, dann nach vorn. Die beiden rollten im selben Moment in das Grabensystem, die Waffen schussbereit.

Sie zielten ins Leere.

Wo waren die Gilantir? Hatten sie ihre Kräfte zusammengezogen, um an anderer Stelle einen Ausbruch zu versuchen? Oder war ihre Zahl bereits so stark geschmolzen, dass sie ihre Stellungen nur noch lückenhaft bemannen konnten?

Takegath unterzog den Graben einer schnellen Untersuchung, fand aber nur kniehohen Schlamm, Patronenhülsen und leere Konservendosen -nichts, was ihm einen Hinweis gegeben hätte.

Inahin trat zu ihm.

»Wir sind gut in der Zeit«, sagte Takegath zu ihm. »Wenn es weiter so reibungslos läuft, sind wir viel früher als geplant dort.«

»Viel früher?« Der Bruder wirkte beunruhigt.

»Ja, natürlich. Aber was siehst du so besorgt drein? Je früher, desto besser, nicht wahr?«

»Schon .es ist nur .«

»Es ist nur was?« Takegaths Ton war schärfer, als er beabsichtigt hatte. »Bruder, was hast du?«, fragte er. »Das ist doch der Tag, von dem du so lange geträumt hast!«

»Ja.« Inahin starrte auf den Boden. »Es ist wegen Kemwerem. Ich habe ihm von unserem Plan erzählt. Er wird uns treffen.«

Takegaths Puppillen verengten sich ruckartig. »Kemwerem?«

»Ja, Kemwerem. Was hast du? Er ist doch einer von uns. Wir gehören zusammen, nicht wahr? Ich dachte, wir dürfen ihn nicht ...« Inahin brach ab.

Kemwerem!

Kemwerem, der sich mit aller Kraft in sein neues Leben gestürzt hatte. Der noch im ersten Jahr seinen gesamten Körper hatte modifizieren lassen. Der es unübersehbar genoss, seine schwächliche alte Hülle abzustreifen, um endlich wieder selbst zu agieren, mit eigenen Händen zu zerstören, zu morden.

Kemwerem . einer von ihnen?

»Das hättest du nicht tun dürfen!«, stieß Takegath hervor. »Wir .«

Das Sterben begann mit dem Einschlag einer Gewehrgranate. Das Geschoss verfehlte die Brüder um eine Handbreit und bohrte sich in die durchweichte Wand des Grabens. Ein dumpfer Knall verschluckte Takegaths Worte, dann schlug eine Druckwelle aus feuchter Erde gegen ihre Kampfanzüge.

Die Gefechtssysteme der Anzüge reagierten gedankenschnell. Ein Infrarotbild erschien auf der Innenseite von Takegaths Helm. Er sah einen roten Schemen. Auf halber Höhe war eine glühend weiße Linie, die auf ihn und seinen Bruder zeigte. Takegath riss den Strahler hoch und drückte ab. Der Schemen zerbarst, zerfetzt von zwei Energiestrahlen - Inahin hatte mit derselben Schnelligkeit reagiert.

»So viel zu unserer Überraschung!«, brüllte Takegath. »Los! Durchmarsch!«

Er richtete sich auf, schüttelte die feuchte Erde ab. Der Schlammfilm rutschte von der abweisenden Außenfläche seines Helms. Die restlichtverstärkte Darstellung kehrte zurück. Als Takegath aus dem Graben schnellte, sah er einige Meter weiter Feuer, das auf einem verkohlten, zusammengeschrumpften Körper züngelte. Der Gilantir-Schütze.

Die Brüder rannten geduckt los. Sie liefen im Zickzack, achteten darauf, einen Abstand von 20, 30 Schritten zu halten, um kein gemeinsames Ziel zu bieten. Die Gefechtssysteme ihrer Anzüge übernahmen die Führung. Blaue Pfeile im Helmdisplay zeigten den Brüdern den optimalen Weg durch die Stellungen der Gilantir, gelbe mögliche Alternativrouten, errechnet auf Grund der Aufklärungsdaten und Ergebnisse der integrierten Orter und Spürer. Takegath folgte widerwillig den blauen Pfeilen. Die Positroni-ken der Gefechtssysteme konnten weit besser den Überblick behalten, die Datenströme verarbeiten und einordnen, aber Takegath misstraute der falschen Sicherheit, die sie vermittelten.

Die Pfeile suggerierten einen besseren Spaziergang, aber Takegath hatte bereits zu viele Gefechte erlebt, um zu wissen, dass dem nicht so war -insbesondere heute nicht, da die Vorgabe maximale Schnelligkeit war -und die Empfehlungen des Gefechtssystems nur auf einer lückenhaften Datenbasis beruhten.

Hinter den Grundmauern eines ehemaligen Verwaltungsgebäudes verbargen sich zwei Hand voll Gilantir, um ihnen in den Rücken zu fallen. Takegath und Inahin umgingen die Ruine in einem weiten Bogen, geführt von blauen Pfeilen, dann eröffneten sie das Feuer. Die gekoppelten Gefechtssysteme sorgten dafür, dass jeder der Brüder andere Gilantir unter Beschuss nahm. Einen Herzschlag später waren die Wesen tot.

Sie drangen weiter vor, nahezu direkt auf das Zentrum des Kessels zu, dem Ort, an dem sich früher einmal der Regierungspalast der Gilantir befunden hatte. Von Zeit zu Zeit trafen sie auf Gilantir, aber ihre Gegenwehr war unorganisiert und ineffektiv. Die Soldaten vergingen meist im Feuer der Brüder, noch bevor sie einen gezielten Schuss abgeben konnten.

Einmal wollte ein Trupp Gilantir sich ergeben. Inahin, dem das Gefechtssystem diese Gegner zugeteilt hatte, verharrte in der Bewegung, den Strahler auf die gedrungenen Wesen gerichtet, die ihm ihre Stummelarme flehend entgegenstreckten. Inahins Finger lag auf dem Auslöser, aber er betätigte ihn nicht.

Takegath übernahm es für ihn.

»Was ist los mit dir, Bruder?«, herrschte er ihn an, als sie weiterhetzten. »Was wolltest du mit ihnen tun? Sie laufen lassen, damit sie uns in den Rücken fallen?«

»Aber ich . wir dürfen .« Inahin machte eine trotzige Bewegung mit dem Strahler.

»Nein, wir müssen«, versetzte Takegath. »Oder möchtest du statt ihnen im Schlamm liegen? Außerdem waren sie sowieso schon so gut wie tot.

Leptir'ka kennt für Feiglinge keine Gnade.«

Dann erreichten sie die Ruinen des Palasts. Takegaths Gefechtssystem zeigte einen lückenlosen Ring von Verteidigern an - das letzte Aufgebot der Gilantir.

Sie würden vergeblich auf den Ansturm der Brüder warten.

Takegath trennte die Verbindung zum Hauptquartier der Kopfjäger. Leptir'ka, der ihren Vormarsch bis dahin mit einer Mischung aus Verwunderung und Begeisterung auf den Schirmen verfolgt haben dürfte, musste annehmen, dass die beiden Brüder der Übermacht erlegen waren. Take-gath gab dem Gefechtssystemen Anweisungen: »Berechne neue Marschroute, Richtung Nordwest!« Die Route würde sie an der Bastion der Gilan-tir vorbei und an den schwächsten Punkt im Ring der Angreifer führen.

Von jetzt an mussten sie sich völlig den Gefechtssystemen überlassen. Takegath versuchte das Gefühl der Beklemmung zur Seite zu schieben, das ihn überkam. Inahin hatte die Positroniken mehrfach auf Viren und Trojaner geprüft. Die Systeme arbeiteten autonom.

Sie rannten los. Einen Augenblick lang verstummte das Feuer der Gi-lantir. Die Angreifer rannten nahezu parallel an ihrer Verteidigungslinie entlang! Als sich die Gilantir von ihrer Überraschung erholten, waren die Brüder bereits außerhalb der Reichweite von gezieltem Feuer.

Takegaths Atem war tief und gleichmäßig. Alles lief nach Plan. Nur noch wenige Sekunden, dann waren sie durch ...

Er zerstrahlte einen vereinzelten Scharfschützen, dann hatten sie die Stellung der Kopfjäger fast erreicht.

Lerkim, der in seiner Einfältigkeit zu den Gutherzigsten und Brutalsten der Gy Enäi zählte, sprang aus dem Graben und kam ihnen auf hydraulischen Stelzenbeinen entgegen.

»Was seid ihr für Teufelskerle!«, rief er und winkte. »Das hat sich noch keiner getraut!«

Takegath erschoss ihn, ohne seinen Lauf zu verlangsamen.

Der Graben.

Mit mächtigen Sätzen überwanden ihn die Brüder. Im Flug schleuderten sie Brandgranaten in den Spalt. Kaum hatten ihre Stiefel wieder die Erde berührt, malte eine Stichflamme ein Zickzackmuster in den Boden. Eine Reihe von Explosionen zeigte die Stellen an, an denen die Aggregate von Cyborg-Kriegern detonierten.

Spätestens jetzt musste Leptir'ka aufgehen, dass etwas nicht stimmte.

Takegath lief schneller. Er keuchte. Ihm wurde heiß, obwohl das Klimasystem des Anzugs auf Maximalleistung lief. Er überlegte, den Antigrav des Kampfanzugs zu aktivieren. Nein, der fünfdimensionale Impuls auf den Ortern der Kopfjäger hätte sie endgültig verraten. Noch mochte Leptir'ka an einen Durchbruch der rückständigen Gilantir glauben.

Vor den Brüdern erstreckte sich eine Ebene von verkohltem Gras. Takegath schielte auf die Anzeige des Gefechtssystems. Nur noch ein halbes Treilof!

Inahin musste dieselben Informationen abgerufen haben. Der Bruder zog an ihm vorbei, getragen von der Kraft der Verzweiflung, dem Sehnen nach der Heimat.

Einen Augenblick später verschwand Inahin aus Takegaths Sicht - nur um ihm kurz darauf wieder zu erscheinen, als er selbst das Tarnfeld passierte.

Vor ihnen lag das Schiff.

Ein Beiboot nur, aber es besaß ein Überlichttriebwerk. Seine Reichweite würde nicht ausreichen, sie nach Nimvua zu tragen. Aber die Position ihrer Heimatwelt, ja selbst die ihrer Heimatgalaxis Richyt, war ihnen ohnehin unbekannt. Das Beiboot würde sie dem Zugriff der Gy Enäi und ihres Meisters entziehen, das Droc ihnen die Zeit geben, ein geeignetes Schiff aufzutreiben und nach Hause zurückzukehren ... < Inahin war an der Schleuse. Seine Faust rammte gegen die Kontaktfläche, das Tor glitt zur Seite. Inahin schnellte in das grelle Licht des Hangars. Takegath folgte ihm einige Atemzüge später und .

Vor ihnen stand Kemwerem.

Sein wuchtiger Metallkörper ruhte auf zwei grazilen Beinen, die Take-gath an die der Vögel erinnerte, die im Winter durch die Bäche des Schluchtenlands stolzierten, auf der Suche nach unachtsamen Fischen. Aus dem Rumpf ragten vier Arme, aus demselben Material gefertigt, einer halb organischen Polymerverbindung. Nur sein Kopf war unmodifiziert.

»Kemwerem!«, rief Inahin. »Du hast es geschafft!« Der Bruder musste das Flimmern über den Handflächen Kemwerems übersehen haben. Die integrierten Strahler waren schussbereit.

»Ihr auch, wie ich sehe«, sagte Kemwerem. Er verzog wie üblich keine Miene.

Wieso hat er seinen Kopf nicht modifizieren lassen?, dachte Takegath. Ich sehe nicht, was er damit verloren hätte.

»Was stehen wir hier herum? Wir haben keine Sekunde zu verlieren!« Inahin wollte sich an Kemwerem vorbeidrängen und auf den Weg zur Zentrale machen, aber der Kopfjäger verharrte auf der Stelle.

»Stopp!«, sagte Kemwerem. »Keinen Schritt weiter ...«

»Aber wieso? Denk nur an Nimvua! Wir .«

» Wir werden gar nichts. Bist du blind, Inahin? Sieh mich an! Was soll ich auf Nimvua? Mein Platz ist hier.«

»Aber ... du ...«. Inahin brach ab und starrte sein Gegenüber mit offenem Mund an. Takegath hatte den Eindruck, sein Bruder nähme Kemwe-rem zum ersten Mal so wahr, wie er wirklich war.

»Ich verstehe dich«, schaltete sich Takegath ein. »Und ich wünsche dir ein langes Leben unter den Gy Enäi. Aber wieso stellst du dich uns in den Weg? Du hast deine Entscheidung getroffen - gestehe uns die unsere zu.«

»Das hätte ich vielleicht, aber dein geschwätziger Bruder hier hat es unmöglich gemacht. Denk doch nach, was hätte ich tun sollen? Als mir Ina-hin von eurem Fluchtplan erzählte, musste ich handeln. Leptir'ka wäre dahinter gekommen, dass ich davon gewusst habe. Was glaubst du, wie lange mein unsterbliches Leben noch gewährt hätte?«

Takegath spürte Inahins Sprung kommen, noch bevor die Sohlen des Bruders den Kontakt zum Boden verloren. Später, viele Jahre später, kam er darauf, was seine Ahnung ausgelöst hatte.

Inahin hatte den Atem angehalten.

»Bruder, nein!«

Sein Ruf kam zu spät. Inahin stürzte sich bereits auf Kemwerem.

Die Strahler des Kopfjägers blitzen auf, blendeten Takegath trotz der Filterautomatik seines Kampfanzugs.

Er rannte los, seine tastenden Finger fanden den Metallkörper Kemwe-rems, glitten hinauf zur ungeschützten Kehle und drückten zu.

Sie ließen nicht mehr los, auch nicht, als ein rasender Schmerz durch seine rechte Seite raste und die Dunkelheit der Bewusstlosigkeit an die Stelle der Irrlichter auf seiner Netzhaut trat.

Als Takegath in der Sektion von AMBULANZ erwachte, war der Schmerz verschwunden. Leptir'ka stand an seinem Bett. Das aufgemalte Gesicht des Kommandanten der KHOME TAZ zeigte spöttische Sorge an.

»Geht es dir jetzt besser?«, fragte Leptir'ka.

Der Fokus von Takegaths Augen veränderte sich, sah durch die Züge des Kommandanten in das polierte Metall.

Takegath blickte in sein Spiegelbild. Die eine Seite seines Gesichts war unversehrt geblieben. Die andere .

Er schrie, bis das künstliche Gehirn, das ihm AMBULANZ eingepflanzt hatte, die Herrschaft über seine Stimmbänder übernahm.

Farue Markings war überrascht, mit welcher Mühelosigkeit er seine Begleiter abschütteln konnte. Er hatte keine größeren Schwierigkeiten erwartet, schließlich war dies sein Zuhause, seine Welt, aber dennoch ... Einfach weiterzugehen, während Tess Qumisha und Benjameen da Jacinta sich stritten, er hätte es nicht für möglich gehalten.

Ihr tefroderhaftes Äußeres hatte ihn getäuscht, die Abstammung von den Lemurern, die er mit ihnen teilte. Er war davon ausgegangen, dass sie auch mental mit ihm übereinstimmten, sie die Bedeutung von Pflichten kannten, die Verantwortung, die jedes Individuum für seine Mitmenschen hatte. Ein Irrtum. Der weißhaarige Arkonide und die schwarz gekleidete Terranerin schienen nur damit beschäftigt, einander zu verletzen. Markings verstand nicht, wieso sie nicht voneinander abließen. War es nicht schon Dummheit genug, sich auf eine Zweierblüte einzulassen? Früher oder später musste eine solche Konstellation in eine Katastrophe münden. Was immer geschah, die beiden Partner wurden stets aufeinander zurückgeworfen. Der dritte, vierte oder fünfte Partner, bei dem man sich aussprechen konnte, der ausgleichende Faktor fehlte. Der bloße Gedanke an eine Zweierblüte ließ in ihm ein Gefühl der Enge aufsteigen.

Wieso gingen die beiden nicht getrennter Wege? Blüten verloren Blätter oder gewannen neue hinzu, das war von jeher der Lauf der Dinge gewesen.

Markings verließ die Empfangshalle, ohne sich noch einmal umzudrehen. Er war froh, allein zu sein. Insbesondere Benjameen da Jacinta musste sein Unbehagen über das irrationale Verhalten der Galaktiker gespürt haben, anders ließen sich die misstrauischen Blicke, die er ihm zugeworfen hatte, nicht erklären. Der Arkonide konnte allerdings unmöglich seine Absicht erahnt haben.

Der Virth von Tefrod deaktivierte seine Nasenfilter und atmete tief ein, um die würzige Luft seiner Heimatwelt zu genießen. Die Luft an Bord der JOURNEE war erstaunlich erträglich gewesen, bedachte man, dass das Schiff von stumpfnasigen Roftern erbaut worden war. Markings hatte auch mit größter Anstrengung keinen anderen Duft als einen metallischen Unterton erschnüffeln können.

Die Luft strömte in seine Nase - und einen Augenblick später beugte sich Markings würgend vor. Das salzige Aroma des nahen Meeres, der delikate süßsaure Duft der allgegenwärtigen Ladoga-Büsche war unverändert, aber hinzu war ein erdrückender Geruch nach Verwesung gekommen. Er hing wie ein Leichentuch über der Stadt.

Ein Hand klopfte ihm mitfühlend auf die Schulter. »Spuck es nur aus,

Junge! Und keine Angst, du gewöhnst dich dran - man gewöhnt sich an alles, glaub mir.«

Markings aktivierte den Nasenfilter und atmete vorsichtig ein. Die Luft war wieder rein wie das Wasser eines Gebirgsbachs. Er richtete sich auf und sah in das aufgedunsene Gesicht einer Frau, das von einem provisorisch über die Nase gebundenen Tuch nur teilweise verdeckt war. Sie war klein und übergewichtig, ihre Glieder wirkten wie Stummel - eine Allerweltserscheinung in Vircho, eine bedauernswerte Person, die ihre Blüte verloren hatte oder aus ihr ausgeschieden war und sich in keine neue einzufinden vermochte. Ihresgleichen trieb sich überall in der Stadt herum und bettelte um Almosen.

»Danke«, sagte Markings. Seine Hand wanderte in die Tasche, um eine Münze herauszufischen, aber verharrte auf halber Strecke. Grün, Weiß, Blau - die abgerissenen Kleider der Frau signalisierten die Farben der Garde des Virth.

Sollte sie .?

»Es ist heiß heute«, sagte Markings. »Die Tauchermöwen werden sich hoch emporschwingen.«

»So ist es«, bestätigte die Frau. »Ich frage mich nur: Wer kümmert sich um die Jungen, während sie den Himmel erobern?«

»Ja, wer, wenn nicht wir?«

Die Pupillen der Frau verengten sich unmerklich. »Dann sollten wir keine Zeit verlieren«, flüsterte sie. »Komm mit, Bote.«

Markings folgte der Frau über den Vorplatz. In seinem Magen breitete sich ein warmes Gefühl aus. Der erste Schritt war gemacht, der Kontakt zu den Untergrundstrukturen hergestellt. Der Virth rechnete es sich als persönlichen Verdienst an, dass sie existierten. Mehrmals hatte er Etatkürzungen widerstanden, die den - »in unserer Zeit überflüssig gewordenen militärischindustriellen Komplex«, wie ihn die Kritiker nannten - hatten zurückstutzen wollen, um die Mittel in den Sozialetat umzuleiten. Markings hatte sich verweigert. Eine Gesellschaft, die nicht mehr existierte, weil sie ihre Verteidigung vernachlässigt hatte, profitierte nicht von gut gemeinten Absichten.

Seine engsten Berater hatten verschiedenste Bedrohungsszenarien durchgespielt und waren schließlich zu dem Schluss gekommen, dass den Tefrodern, der größten Wirtschafts- und Militärmacht Hathorjans neben den Maahks, lediglich zwei ernsthafte Gefahren drohten: durch Infiltration der eigenen Reihen und durch eine technisch überlegene Supermacht aus einer anderen Galaxis.

Die Antwort auf beide Bedrohungen, die Markings und seine Berater ausgearbeitet hatte, setzte bewusst auf einen nichttechnischen Ansatz: Auf ein Netz von Agenten, Schläfern zumeist, die in einer strikten Zellenstruk-tur organisiert waren. Keiner der Agenten kannte mehr als drei Kontaktpersonen, keinem wurden jemals die Hintergründe eines Auftrags erläutert. Und das Einsickern von gegnerischen Agenten oder das »Umdrehen« der eigenen verhinderte ein mentaler Imprint, von dem nur der engste Kreis um den Virth wusste: Geriet ein Agent in gegnerische Hände, gab seine Paradrüse einen starken Hyperimpuls ab, der ihn auf der Stelle tötete und gleichzeitig der Führung als Signal diente, das sie über sein Ende informierte.

Markings fragte sich, wie viele solcher Impulse seit der Landung der Gorthazi bereits aufgeflammt waren. Es war ein nüchternes Abwägen. Die Aktivierung der Paradrüsen war eine Notwendigkeit, ein Opfer im Interesse der Gemeinschaft, und er hatte als Erster einen mentalen Imprint auf sich genommen. Er konnte nicht von anderen verlangen, was er nicht selbst zu geben bereit war.

Sie waren am Rand des Vorplatzes angelangt. Die Frau hielt an und zeigte auffordernd auf ein Einrad, das gegen einen Pfosten lehnte.

»Spring auf!«, rief sie.

Markings ging zu dem Gefährt, richtete es auf und setzte sich in eine der beiden Sitzschalen, die über dem einzigen Rad angebracht waren. Die Frau setzte sich in die andere. Unsichtbare Stabilisatoren sorgten dafür, dass das Gefährt nicht kippte.

Sie fuhren los.

Markings genoss den Fahrtwind, das leichte Schaukeln des Einrads, das Summen des Elektromotors. Er fühlte sich in seine Kindheit zurückversetzt, in die Berge Himkerals. Sein Vater - nicht sein leiblicher Vater, sondern der Mann, der innerhalb von Markings' Blüte diese Rolle für alle Kinder übernommen hatte - war ein einfacher Bauer gewesen, der es im Leben nicht weiter gebracht hatte als dazu, den überkommenen Besitz der Blüte zu sichern. Dazu hatte ein verschrammtes Einrad gehört, das länger, als sich jemand erinnern konnte, klaglos seinen Dienst verrichtet hatte, gespeist von einer daumengroßen Atombatterie. Sein Vater war damit überall hin gefahren. Als Zugmaschine wuchtete es die Erntekarren die steilen Hänge hinauf oder die eingelegten Sandwurzeln zum Markt. Und hin und wieder verschwand sein Vater allein damit, um dann spät in der Nacht schwankend und mit träumerischem Gesichtsausdruck und widerwärtig süßem Mundgeruch wiederzukommen. Und eines Tages hatte das Einrad den kaum zehnjährigen, weinenden Jungen in die Bezirkshauptstadt gebracht, auf die Akademie der Flotte.

Markings schüttelte die Erinnerungen ab. »Ich bin seit Monaten nicht mehr auf Tefrod gewesen«, wandte er sich an die Frau. »Wie ist die Lage?«

Sie sah ihn einen Augenblick lang verblüfft an, dann lachte sie laut auf.

Das Einrad, das durch Gleichgewichtsverlagerung gesteuert wurde, machte einen Schlenker, der es um ein Haar gegen eine Hauswand geworfen hätte. »Bescheiden«, sagte sie dann. »Dieser Gelbe Meister ist ein gerissener Bursche. Erst hat er uns die Faust gezeigt, einen Stadtteil ausgelöscht und sein verfluchtes Loch gegraben, von dem immer noch keiner weiß, wozu es taugen soll, und jetzt lullt er uns ein.«

»Wie das?«, fragte Markings. »Seine Soldaten sind doch kaum zu übersehen.« Er zeigte auf eine der Miniaturstatuen des Meisters am Straßenrand, neben ihr der unvermeidliche Gorthazi-Soldat, der in seiner Regungslosigkeit wie eine zweite Skulptur erschien.

»Schon. Diese Echsen sind überall. Und er achtet darauf, dass immer mindestens ein Kastun seinen Schatten auf die Stadt wirft. Niemand soll vergessen, wer hier das Sagen hat.« Die Frau lehnte sich nach rechts, und das Einrad bog auf eine Ausfallstraße ein, die in Richtung Küste führte. »Aber er hat auf weitere Machtdemonstrationen verzichtet. Keine weiteren Zerstörungen, keine öffentlichen Hinrichtungen von Widerständlern, keine Schauprozesse. Die Regierungsinsel ist unversehrt. Er überlässt die Tagesgeschäfte dem etablierten Verwaltungsapparat. Fast niemand ist gezwungen, sich mit den Invasoren direkt auseinander zu setzen. Die Dinge nehmen allmählich wieder ihren gewöhnlichen Gang.«

»Aber das sind doch eigentlich gute Nachrichten«, kommentierte Markings gegen seine eigene Überzeugung. Er wollte die Frau aus der Reserve locken.

»Ja und nein.« Die Alte zuckte die Achseln. »Schön, er hat Tefrod nicht in Atome zerblasen - aber dass das nicht seine Absicht war, musste jedem halbwegs intelligenten Menschen klar sein, seit die Kastuns die Belagerung einleiteten. Doch der Gelbe Meister arbeitet auf seine subtile Art daran, uns in einem Maß zu unterwerfen, wie keiner von uns es sich je hätte vorstellen können!«

»Wie kommst du darauf?«

»Er lullt uns ein. Mit diesen Videoclips, denen sich keiner mehr entziehen kann. Mit dem Versprechen, das dahinter steht. >Schließ dich dem Meister an und es wird nicht dein Schaden sein!< Das ist die Botschaft, die sie verbreiten. Und das Traurige ist, es wirkt. Man sieht es den Leuten an, nach und nach verschwindet die Angst aus ihren Augen. Sie arrangieren sich mit dem neuen Herrscher. Die Gewissenlosen und ganz Cleveren haben schon gewittert, was die Stunde geschlagen hat. Sie dienen sich ihm an!«

Markings sagte nichts.

»Das verschlägt dir die Sprache, was?« Die Frau verlangsamte ihre Fahrt. Sie waren in eines der Marktviertel gelangt, die sich wie eine Perlenkette entlang der Küste aufreihten. Die Straßen waren voller Menschen, denen Antigravtaschen voller Einkäufe folgten. Hätte nicht eine MeisterStatue die Stände überragt, Markings wäre nie auf den Gedanken gekommen, dass jemals eine Invasion stattgefunden hatte.

»Warte noch ein paar Jahre, und wir ziehen als Hilfstruppen des Meisters los und überfallen andere Galaxien. Dann sind es nicht die Gorthazi, die unsagbares Leid über andere Welten bringen, sondern wir.«

Das Einrad stoppte. Die Frau sprang mit einer Leichtigkeit ab, die im Gegensatz zu ihrer Körperfülle stand. Ihr Gesicht war gerötet. »Hör zu, Bote, ich weiß nicht, welche Nachricht du überbringst oder an wen - und ich werde dich nicht danach fragen. Aber wenn du dem Virth begegnen solltest, richte ihm aus, dass er handeln muss. Wir sind verloren, wenn er nichts unternimmt.« Die Frau straffte sich. »Geh zum Pfeilfischstand am Eingang des Markts und warte dort. Und viel Glück!« Sie stieg wieder auf das Einrad und fuhr davon.

Benommen ging Markings zu dem Marktstand. Die Worte der Frau wirbelten durch seinen Kopf. Sie hatte nicht geahnt, wen sie vor sich hatte. Nur wenige hatten je das Gesicht Farue Markings gesehen, das diktierte die Tradition. Jahrzehntausendelang waren die Tefroder von den Meistern der Insel regiert worden, einer Gruppe von Diktatoren, die in völliger Anonymität agiert hatten. Seit dem Ende der Meister ermittelten die Tefroder ihre Oberhäupter in demokratischen Wahlen, aber an der Tradition der Ge-sichtslosigkeit hatte man festgehalten. Es zählten die Fähigkeiten des Bewerbers, nicht sein Aussehen oder der Charme, mit dem er die Wähler um die Finger wickelte.

Die Frau hatte sich ihm als Gleichem anvertraut. Markings war es, als hätte die Stimme des Volkes zu ihm gesprochen.

Am Fischstand bestellte er sich einen Spieß und kaute auf dem faserigen Fleisch herum wie auf einem Stück Gummi. Das intensive Aroma des Pfeilfisches wollte sich auf seinem Gaumen nicht einstellen.

Er hatte den Spieß zur Hälfte heruntergewürgt, als ihn der nächste Agent ansprach. Er folgte dem Mann, genauso wie er den nächsten sechs Agenten folgte, die ihn an weiteren Treffpunkten erwarteten. Es waren die Besten Tefrods, Menschen, die bereit waren, ihr eigenes Leben für die Freiheit ihres Volkes zu geben. Und er, Farue Markings, Virth der Tefro-der, war ihre Hoffnung.

Der Transfer von Agent zu Agent war ohne Zwischenfälle verlaufen. Nur einmal, in einem Park, hatte ein herabhängender Ast sich in seinem Haarnetz verfangen. Das schützende Gewebe war verrutscht, doch nur einen Augenblick lang - zu kurz für die unvorbereiteten Gorthazi, Markings war sich dessen sicher, um ihn anzupeilen. Dass sie ihn erwarteten, war nahezu ausgeschlossen.

Schließlich war Markings allein. Mit einer Lampe in der Hand, die ihm der letzte Agent gegeben hatte, ging er einen dunklen Gang entlang. Auf dem unbehauenen Fels glitzerte Feuchtigkeit. Markings hatte seinen Nasenfilter deaktiviert, sog die kühle, erfrischende Luft wie ein Ertrinkender ein. Der Gang führte tief hinunter, unter den Raumhafen Virchos. Die zahllosen energetischen Impulse der startenden und landenden Raumschiffe machten eine Entdeckung selbst durch die hoch entwickelte Ortungstechnik der Gorthazi unwahrscheinlich.

Vor ihm erschien ein Licht in der Dunkelheit. Markings beschleunigte seine Schritte. Er schaltete die Lampe aus und trat in die hell erleuchtete Felskammer. Um einen großen Konferenztisch sitzend erwarteten sie ihn, die wichtigsten Politiker und Militärs Tefrods. Einige der Plätze waren leer geblieben, ein Zeichen dafür, dass der Gelbe Meister im Verborgenen sehr wohl den Kampf gegen den tefrodischen Widerstand führte.

Markings ging an das andere Ende der Kammer, zum Kopf des Tisches, an dem sein Platz freigehalten worden war. Er sank auf den einfachen, un-gepolsterten Stuhl und blickte in die Runde.

»Es ist gut, wieder hier zu sein, Freunde!«, sagte er. »Und es ist Zeit, den Kampf wieder aufzunehmen. Hört meinen Plan .«

»Komm, man erwartet dich!«

Masquin benötigte einen Augenblick, um in der Dunkelheit den Sprecher zu lokalisieren. Schließlich gelang es seinen Ohren, sich in dem Wirrwarr der Echos, die durch die Höhle schallten, zu orientieren.

Es war ein Gorthazi. Die Silhouette des Echsenkopfs mit seinen charakteristischen Hörnern und dem Nackenschild ließ keinen Zweifel zu.

Masquin räusperte sich. »Wer erwartet mich? Und wo bin ich hier?« Seine Stimme war brüchig und unsicher, als müsse er sie erst nach langer Zeit wieder finden. Er fröstelte. Ein eisiger Wind zehrte an ihm, aber es war nicht der Zug, der in dem Gewölbe herrschte, sondern der Hauch einer Ebene, deren Erinnerung sich ihm bereits entwand.

»Gedulde dich«, sagte das Echsenwesen. »Gleich wirst du es wissen.«

Masquin konnte keine Gefühlsregung in seinen Worten erkennen. Kannten die Gorthazi keine Emotionen? Gut möglich. Die Gorthazi, denen Masquin bislang begegnet war, erinnerten ihn an Marionetten. Lebewesen, die an unsichtbaren Fäden hingen, die jede ihrer Handlungen bestimmten. Zog gerade niemand an den Fäden, verharrten sie regungslos wie eine Maschine, die darauf wartete, dass sie jemand einschaltete. Und was geschieht, kam Masquin der Gedanke, wenn jemand die Fäden durchschneidet? Bleibt ihr dann stehen, bis ihr verhungert seid?

Stampfende Schritte zeigten ihm an, dass der Gorthazi sich in Bewegung gesetzt hatte. Masquin beeilte sich, ihm zu folgen.

Der Tefroder betastete seinen Körper, als müsse er sich davon überzeugen, dass er nach wie vor existierte. Er war nackt - genau so, wie er in die kleine Statue des Meisters getreten war. Doch er spürte, dass etwas mit ihm geschehen war. In ihm nistete das Gefühl, eine erste Prüfung durchgemacht und bestanden zu haben. Ein Bild stieg in ihm auf. Ein dürres, hu-manoides Wesen, das ihn aus handtellergroßen Augen anblickte, seine Lippen formten die Worte »Ich bin ein Faii .«

Der Gorthazi, dessen breite Schultern sich vor ihm mit jedem Schritt hoben und senkten, führte ihn nicht zu seiner Hinrichtung, dessen war sich Masquin sicher. Nicht, weil das Echsenwesen offenbar unbewaffnet war -wohin hätte Masquin fliehen können? - nein, schlichte Logik sprach dagegen. Wozu der ganze Aufwand, hätten sie ihn nur töten wollen? Die Truppen des Gelben Meisters hatten bereits milliardenfach bewiesen, dass sie nicht zögerten zu morden.

Der Gang machte eine Biegung, wurde höher und breiter. Hatte er bislang gerade genug Höhe besessen, um dem Gorthazi, der Masquin um drei oder vier Köpfe überragte, aufrechtes Stehen zu ermöglichen, stieg die

Decke nun an. Gleichzeitig wurde es heller. Masquin suchte vergeblich nach einzelnen Lichtquellen. Das Licht kam von allen Seiten, schien aus den Moosen zu dringen, die die Felswände überzogen.

War er in den Katakomben Virchos? Masquin hatte sie bislang als Legende abgetan, als populären Unfug auf einer Stufe mit den nicht verstummen wollenden Gerüchten, der eine oder andere Meister der Insel hätte den Krieg mit den Terranern vor 2500 Jahren überlebt und bereite einen Umsturz vor. Oder dem Volksglauben, der erklärte, Tefa sei die wahre Heimat des Menschengeschlechts und die Lemurer seien nur Siedler gewesen, die ihre Abstammung vergessen hätten und instinktiv in der Stunde der Gefahr in ihre Urheimat zurückgekehrt wären. Nur ein Trottel schenkte diesen Legenden Glauben. Lag nicht auf der Hand, dass sich in ihnen die Ängste und Hoffnungen der Menschen kristallisierten?

Aber jetzt, da kalte Tropfen von der Decke fielen und seinem Körper eisige Stiche versetzten ... Vircho bestand seit über 50.000 Jahren, eine lange Zeit, um zu vergessen, insbesondere in einer Gesellschaft, in der den größten Teil dieser Spanne über gegolten hatte, dass der Einzelne umso sicherer war, je weniger er wusste.

Ein Lichtpunkt riss Masquin aus seinen Gedanken. Er machte einen Schritt zur Seite, um an dem massiven Körper des Gorthazi vorbei zu sehen. Ja, dort vorn stand ein Rechteck aus Licht, das Ende des Tunnels.

Masquin hielt an.

Er spürte, wie ihm etwas in den Nacken stach. Seine Hand fuhr instinktiv hoch, um zu begrüßen, zu streicheln. Sie erreichte den Nacken - und fuhr ins Leere.

Tikil war nicht dort.

Er erinnerte sich. Er hatte ihn aus seinem Fleisch gerissen, ihn fortgeworfen.

Masquins Finger tasteten über die blutverkrusteten Wunden, die Tikils Krallen hinterlassen hatten. Erneut jagte ein Stich durch seinen Körper, aber diesmal wusste er, dass es ein Phantomschmerz war. Der Schatten eines Teils seiner selbst, den er unwiderruflich abgetrennt hatte.

»Willst du . umkehren?«

In dem weitläufigen Tunnel glichen die Worte des Gorthazi einem Donnern. Sie wurden immer wieder zurückgeworfen und drangen auf Masquin ein. Hörte er Enttäuschung aus ihnen heraus? Masquin versuchte den Gedanken zu vertreiben, sagte sich, dass das Echsenwesen zu fremdartig war, um derart menschliche Gefühle zu hegen, dass er seine eigenen Emotionen in die Worte des Gorthazi legte. Aber es half nichts.

Sollte er umkehren?

Masquin drehte sich um und starrte zurück. Das Licht der Moose verlor sich innerhalb weniger Dutzend Meter, unterlag der absoluten Schwärze.

Wohin sollte er umkehren? Selbst wenn er sich den Weg aus diesen Höhlen zu ertasten vermochte, dort draußen erwartete ihn ... nichts.

»Nein!«, brüllte er. »Ich gehe weiter!«

Der Gorthazi setzte seinen Weg fort. Masquin schloss dichter zu ihm auf. Mit jedem Schritt schien sein Puls sich zu beschleunigen. Das leuchtende Rechteck wurde größer, blendender. Masquin kniff die Augen zusammen, verschanzte sich hinter dem Rücken des Echsenwesens. Der Gor-thazi, bemerkte er jetzt, trug eine purpurne Uniform, wie Masquin sie noch nie zuvor an einem Soldaten des Gelben Meisters gesehen hatte.

Ein Bild entstand in Masquins Gedanken. Amheret. Sie hatte ein purpurnes Top getragen, als er sie das erste Mal gesehen hatte.

Der Gorthazi hatte die Schwelle erreicht und machte Halt. Masquin hörte ein merkwürdiges Geräusch. War es ein Raunen? Oder ein Donnern? Masquin erinnerte es an das Anbranden des Meeres, das sich bei schlechtem Wetter gegen die Molen an Virchos Hafen warf.

Das Echsenwesen gab den Weg frei. »Geh!«, befahl es.

Masquin starrte in die dunklen Augen der Echse, versuchte vergeblich, darin ein Gefühl zu lesen, irgendeinen Hinweis darauf, was ihn erwartete.

Er trat über die Schwelle - und verstand.

Der von der senkrecht am Himmel stehenden Sonne aufgeheizte Sand brannte auf seinen Sohlen. Er bildete eine glatte, unberührte Oberfläche, die sich nahezu kreisförmig vor ihm erstreckte. Masquin schätzte ihren Durchmesser auf 30, vielleicht 40 Schritte. Zu seiner Rechten begrenzte eine fugenlose Wand den Platz, sie maß mühelos das Doppelte von Mas-quins Körpergröße. Zu seiner Linken ging sie in einen Energieschirm über. Nur eine kaum wahrnehmbare Unschärfe verriet seine Existenz.

Masquin machte zwei, drei Schritte vorwärts.

Das Raunen steigerte sich zu einem Toben, einem vielstimmigen Jubel.

Masquin verdrehte den Kopf, legte ihn tief in den Nacken.

Zu seiner Linken erhob sich eine gewaltige, gekrümmte Tribüne. Fast senkrecht schienen ihre voll besetzten Ränge anzusteigen. Das Toben kam von dort, von der Unzahl von Zuschauern, die, je weiter sie von ihm entfernt saßen, sich zunehmend in Stecknadelköpfe verwandelten, die kaum noch voneinander zu unterscheiden waren.

Sie jubeln mir zu! Mir! Es brauchte einige Augenblicke, bis sich der Gedanke in Masquins Kopf geformt hatte, aber als er schließlich da war, ließ er ihn schwindeln. Man hatte ihm noch nie zugejubelt. Es fühlte sich gut an.

Er zwang sich, den Kopf nach rechts zu wenden. Er blickte einen terras-sierten Hang hinauf, der sich zur Spitze hin zunehmend verjüngte. Die Spitze selbst blieb seinen Blicken verborgen - der Winkel war zu steil -, doch das intensive ockergelbes Licht, das von ihr ausging, war eindeutig.

Ich bin in der Grube, die die Gorthazi ausgehoben haben! Es ist eine gigantische Arena!, durchzuckte es Masquin. Er stand am tiefsten Punkt des Lochs, am Fuß einer gigantischen Treppe, die hinauf ans Licht führte, hinauf zum Gelben Meister! Und es war eine Treppe, die sich nach oben hin verjüngte. Nicht jedem, der sich auf den Weg nach oben machte, würde es vergönnt sein, an der Spitze anzukommen ...

»Da glotzt du, Fettwanst, was?«, rief eine Frauenstimme. »Aber verausgab dich nicht zu sehr, da oben kommst du sowieso nie an!«

Masquin fuhr herum. Eine Frau hatte die Arena betreten. Sie war ebenso nackt wie er, überragte ihn aber um einen Kopf. Sie war schlank und muskulös. Überall auf ihrem Körper waren dunkle, blutunterlaufene Flecken. Sie hatten den Umfang einer Faust oder waren noch größer.

Eine Sonnenkämpferin.

Masquin hatte ihre Auftritte eine Zeit lang oft verfolgt. Sie fanden überall in Vircho statt, selbst in den Vierteln der Reichen. Die beiden Kontrahenten traten dabei nahezu unbewaffnet gegeneinander an. Ihre einzigen Waffen waren die flachen Scheiben aus poliertem Metall - die im Licht Tefas sonnenhell glitzerten und den Kämpfern ihren Namen gegeben hatten - an ihren Handrücken, Ellenbogen und Knien. Die Kämpfe verliefen in der Regel nicht tödlich, aber die Wucht der Sonnenscheiben verursachte im schlimmsten Fall schwere innere Verletzungen und im besten großflächige Blutergüsse.

Masquin hatte die Einfachheit des Rituals angesprochen. Die Reduzierung auf das Wesentliche, das klare Ziel vor Augen, die Beschränktheit der Mittel, die dennoch fast unendlichen Spielraum für Variationen boten. Doch nachdem er sich einmal zu einer Wette hatte hinreißen lassen, war er den Sonnenkämpfen fern geblieben. Er hatte seinen gesamten Einsatz verloren, der Ausgang des Kampfes war längst abgesprochen gewesen. In den Ringen der Sonnenkämpfer wurde wenig dem Zufall überlassen - ebenso wenig, wie er und die übrigen Hadur es an den Rohrbahn-Stationen getan hatten.

»Schnupperst du, auf was du dich eingelassen hast?«, rief die Frau. Ihr Haar war millimeterkurz, damit Gegner es nicht greifen konnten. »Kriecht dir die Angst das Rückgrat hoch?«

Masquin antwortete nicht. Die Frau wollte ihn provozieren, ihn dazu bringen, dass er sich in blinder Wut auf sie stürzte. Der Hadur ging seitlich weg. Seine Blicke wanderten auf der Suche nach Waffen oder Gegenständen, die er als solche verwenden konnte, über den Platz. Er fand nichts. Es gab nur den Sand. Der Eingang, durch den er gekommen war, hatte sich wieder geschlossen. Dasselbe galt für den, durch den seine Gegnerin die Arena betreten haben musste.

Masquin hielt an.

»Ah, haben wir bemerkt, dass Davonrennen nicht gilt, Dicker?«, rief die Frau. »Bleib schön artig stehen - dann ist es schnell vorbei, versprochen.« Sie machte einen Schritt auf ihn zu, eine geschmeidige, geübte Bewegung. »Glaubst du im Ernst, der Gelbe Meister hat für Krüppel wie dich Verwendung?«

Sie hat deine Narben bemerkt, dachte Masquin. Aber sie glaubt, irgendein Straßenpfuscher hätte dir deine Glieder wieder angenäht! Er fuhr sich unwillkürlich über die Narbe an seiner Schulter, die den Übergang seines Körpers zu dem mit Biomolhaut kaschierten Robotglied markierte. Lass sie in dem Glauben!

»Vielleicht eher als für abgehalfterte Sonnenkämpferinnen, die ihre besten Tage längst gesehen haben«, versetzte er.

Die Frau erstarrte in der Bewegung. Sie keuchte, suchte nach Worten. »Du . du .«

Der Angriff kam übergangslos. Ohne erkennbar Anlauf zu nehmen oder die Muskeln anzuspannen, schnellte sie vor. Der Aufschrei der überraschten Zuschauer drang erst in dem Moment an Masquins Ohren, als ihre Fäuste sich in seine Hüfte bohrten. Er warf die Arme hoch, um zurückzuschlagen, aber seine Finger trafen ins Leere. Die Sonnenkämpferin war längst wieder auf Abstand gegangen.

Nur keine Treffer einstecken! Masquin erkannte die Taktik der Sonnenkämpferin. Die Aufschläge der Sonnenscheiben lähmten durch den Schmerz, den sie verursachten. Schon ein einziger Treffer konnte das Ende einleiten. Sonnenkämpfer tänzelten deshalb, versuchten den Gegner zu ermüden. Nur wer wendig genug war, hatte eine Chance.

Die Frau hüpfte leichtfüßig um ihn herum. Mal war sie vor ihm, mal hinter ihm, mal an seiner Seite. Masquin sah zumeist nur einen Schemen -einen Schemen, der empfindliche Schläge austeilte. Blut lief ihm aus einer Platzwunde auf der Stirn in die Augen, erschwerte seine Sicht.

»Gib auf, Fettsack!«, rief die Frau. »Du siehst doch, dass du keine Chance hast!«

Die Welt begann sich um Masquin zu drehen. Er wollte die Frau anspringen, mit einem Satz, ihr endlich das Schandmaul stopfen, aber seine Beine gehorchten ihm nicht - nein, das war falsch, das robotische tat es. Er verlor das Gleichgewicht, taumelte, fiel hart in den Sand.

Beifall, gellende Schreie, Pfiffe dröhnten auf, verschluckten alle anderen Geräusche, selbst das Keuchen seines Atems. Sie jubeln, dachte er. Aber ihr Jubel gilt nicht mir... nicht mehr...

»Hab ich's dir nicht gleich gesagt, Fettwanst?«, flüsterte die Frau ihm lachend ins Ohr. »Du hättest .«

Die in jahrelangem Training erworbenen Reflexe der Sonnenkämpferin waren nutzlos. Es gelang ihr, die Hände abwehrend vor die Brust zu reißen, aber Masquins Robotarm schlug sie mühelos zur Seite und rammte in ihren Oberkörper.

Das Splittern der Knochen war wie ein Signal für das Publikum. Der Beifall verstummte. In der atemlosen Stille, die einsetzte, weiteten sich die Augen der Frau, dann kippte sie - von der Wucht des Schlags angehoben -nach hinten weg. Sand wirbelte in Masquins Augen, als ihr Körper aufprallte.

Masquin stand auf. Ein brennender Schmerz hatte sich in seinem organischen Bein eingenistet, aber es gehorchte ihm wieder. Er beugte sich über seine verletzte Kontrahentin. Blut rann aus ihren Mundwinkeln. Ihr Brustkorb war eingedrückt. Masquin strich über ihre Schultern. Seine Hände verweilten einige Pulsschläge lang über ihrer Kehle, dann wander-ten sie weiter und strichen der Sonnenkämpferin fast zärtlich über die Wangen.

Masquin richtete sich auf und drehte sich zu den Zuschauern um.

Jubel brandete auf, lauter als je zuvor. Masquin sah, dass die Zuschauer auf den unteren Rängen von ihren Sitzen aufgesprungen waren und ihm wild zuwinkten.

Ein Traktorstrahl erfasste ihn, trug ihn sanft in die Höhe. Der Beifall steigerte sich noch. Er hob die Arme, reckte sie in Siegerpose in die Höhe. Einen Moment lang schämte er sich für seine Schwäche im Tunnel. Er hatte überlegt umzukehren, sich nach Tikil gesehnt. Was für ein Dummkopf er gewesen war! Er brauchte niemand. Hatte es nie und würde es nie.

Links und rechts von ihm waren weitere Arenen. Aus der Höhe wirkten die Kämpfer in ihnen wie Spielzeugfiguren, die Arenen wie Sandkästen, in denen Kinder spielten.

Masquin fragte sich, welchen Gegner er als Nächstes bezwingen würde, als ein sargförmiges Objekt heranschwebte und neben der keuchenden und Blut spuckenden Sonnenkämpferin niederging.

Sein Deckel öffnete sich.

Kapitel 19

21. April 1312 NCZ

»Coa, was machst du da?«

Zim November war auf seinem Weg durch die Zentrale der JOURNEE wie festgewurzelt stehen geblieben und starrte die Kommandantin in aufrichtiger Verwunderung an.

»Psst!«, machte Coa Sebastian. »Musst du denn rumgrölen, dass dich die ganze Zentrale hört?«

Der neunzehnjährige Zim spürte, wie ihm die Röte in die Wangen schoss. Er konnte nur schwer damit umgehen, wenn man ihn zurechtwies. Bildete er es sich nur ein, oder geschah es ihm viel öfter als allen anderen? »Tut mir Leid, Coa«, sagte er. »Ich glaube, dieses Warten geht mir an die Nerven. Immer nur Däumchen drehen - ich meine, startbereiter als jetzt können wir nicht mehr werden. Und jetzt ist auch noch Perry verschwunden .«

»Schon gut«, winkte die Kommandantin ab. »Geht uns allen so.« Die Nachricht, dass Perry Rhodan durch das Tor in einem der kleinen Gelben Meister gegangen war, hatte für erheblichen Aufruhr an Bord der JOURNEE gesorgt. Nicht wenige Besatzungsmitglieder hatten einen militärischen Schlag gefordert, waren aber ausgerechnet von der Waffenmeisterin des Schiffs abgebügelt worden. »Habt ihr sie noch alle?«, hatte die wuchtige Vorua Zaruk ihnen vorgehalten. »Wir sollen mit unseren Silvester-knallern zuschlagen? Damit die Gorthazi den Boden mit uns aufwischen? Und selbst wenn es uns gelänge, irgendeine ihrer Einrichtungen zu zerstören - was, wenn sich Perry ausgerechnet darin aufhält?«

Die Hitzköpfe hatten sich beruhigt und wie die übrige Besatzung der JOURNEE in das Unvermeidliche gefügt. Man wartete.

»Hm, sind keine einfachen Zeiten«, murmelte Zim, überlegte einen Moment und sagte dann: »Aber, Coa, raus damit: Was treibst du hier so heim-lichtuerisch?«

Die Kommandantin richtete sich seufzend von dem kleinen Notschirm auf, über den sie sich gebeugt hatte. Es hatte keinen Sinn, der Junge war zu neugierig. Besser, sie zog ihn ins Vertrauen.

»Naja, du kannst dir vorstellen, dass die Warterei auch mir auf die Nerven geht...«

»Und?«

»Und da dachte ich mir, es kann ja nichts schaden, wenn ich mich etwas umsehe. Schließlich bin ich als Kommandantin der JOURNEE für die Sicherheit des Schiffs verantwortlich. Da muss ich doch wissen, was sich in unserer Nähe so abspielt.«

»Verstehe.« Der Junge grinste schief. Er wusste nicht, was hier geschah, aber es hatte den Hauch des Verbotenen. Das gefiel ihm. »Und auf dem Schirm ist...?«

Coa Sebastian rutschte zur Seite und gab den Blick frei. Zim vergewisserte sich mit einer schnellen Kopfbewegung, dass niemand in der Zentrale ihn beachtete, und verschwand in der Nische. Er beugte sich über das primitive Flüssigkristalldisplay, dem letzten in der Kette der mehrfach redundanten Systeme der JOURNEE.

Zim brauchte einige Sekunden, um einzuordnen, was er sah. Das Bild war aus einer niedrigen Höhe aufgenommen worden, allenfalls einen Meter über dem Boden. Es zeigte eines der bizarrsten Raumschiffe, das Zim je gesehen hatte. Sein Rumpf hatte die Form eines Kreuzgestänges. An den Enden der Stangen war jeweils ein birnenförmiges Objekt befestigt, dessen Spitze nach innen zeigte. Über dem Mittelkreuz ruhte ein Diskus, dessen Ränder die Spitzen der »Birnen« berührte.

Zim registrierte die Maßangaben am unteren Rand des Displays: Gesamtdurchmesser 270 Meter, Durchmesser des Diskus 50 Meter, Länge der »Birnen« 110 Meter, größter Durchmesser der »Birnen« 50 Meter.

»So ein Schiff haben wir auf Taupan gesehen, als wir mit Perry dort waren!«, sagte Zim lauter, als er wollte. »Ja doch, ich habe mir eure Aufzeichnungen angesehen!«

Coa hob warnend einen Finger vor die Lippen. »Nur, dass dieses Schiff hier um die Ecke steht, am nordöstlichen Zipfel des Raumhafens, den die Gorthazi für sich abgezweigt haben. Ich habe mir erlaubt, ein paar Mikrosonden zu streuen. Aber tu mir einen Gefallen, Junge, und behalt das für .«

»He, was treibt ihr beiden da?«, unterbrach sie eine Frauenstimme.

Coas und Zims Köpfe flogen gleichzeitig herum. Raye Corona stand am Eingang der Nische und sah neugierig zu den beiden herüber. »Ist das -wie sagt ihr Terraner? - ein konspiratives Treffen?«

Coa Sebastian verdrehte die Augen und murmelte etwas, was Zim nicht verstehen konnte, er aber anhand des Tonfalls eindeutig als deftigen Raumfahrerfluch identifizierte. Dann sagte die Kommandantin resigniert: »Zim, erklär's ihr.«

Der Emotionaut flüsterte seiner Partnerin hastig Erklärungen ins Ohr, dann beugten sich die drei über das Display. Coa entging nicht, dass Zim den Arm um Rayes Hüfte gelegt hatte. Hatte dieses Geturtel nie ein Ende? Eigentlich sollte sie den Emotionauten zurechtweisen, aber nein ... nur nicht noch mehr Aufmerksamkeit.

»Was will dieses Schiff hier?«, fragte die Tefroderin.

Coa Sebastian zuckte die Achseln. »Wüsste ich auch gern. Aber was immer es hier tut, es muss dem Gelben Meister verflucht wichtig sein.

Dieses Ding ist von Kastuns umringt. Und diese Sonde hier ist die einzige, die durch die schiffseigenen, mehrfach gestaffelten Abwehrmechanismen durchgekommen ist.«

»Aber ist das nicht zu gefährlich?«, warf Zim ein. »Wenn sie herausfinden, wer sie geschickt hat .«

»Zerbrich dir darüber nicht den Kopf. Die Sonden handeln autark. Und die Bilder, die du siehst, werden von dieser Sonde über das systemweite Intranet übertragen. Da sind so viele, im Bruchteil von Sekunden wechselnde Zwischen-Stationen im Spiel, das können die Gorthazi nie zurückverfolgen.«

»Ah ja.« Zim schien von der Auskunft nicht ganz überzeugt. »Und jetzt? Offenbar hat der Gelbe Meister noch weitere Pläne. Aber so schlau waren wir schon vorher. Ich sehe nicht, wie uns deine Entdeckung weiterbringt.«

»Wer hat gesagt, dass ich schon fertig bin? Lehn dich zurück und genieß die Show!«

In das Bild auf dem Display kam Bewegung. Der Rumpf des Kreuzgestängeschiffs wurde größer und nahm schließlich die gesamte Bildschirmfläche ein.

»Du willst rein?«, fragte Raye Corona. »Aber das könnte einen Alarm .«

»Kinder, Kinder, was treibt ihr drei eigentlich da?«, unterbrach sie eine donnernde Stimme.

Vorua Zaruk, die gedrungene Waffenmeisterin, stand an der Nische. In ihren Augen blitzte Freude über die Aussicht, der Monotonie des Wartens zu entschlüpfen. »Heckt ihr gerade einen Geheimplan zur Rettung Andromedas aus? So guckt ihr nämlich aus der Wäsche!«

Coa Sebastians Fluch war diesmal so laut, dass Zim keine Schwierigkeiten hatte, ihn zu verstehen. Erneut lief der Emotionaut rot an. Er hatte Coa einiges zugetraut, aber das .

»Vorua, wieso nimmst du dir nicht gleich einen Verstärker und läufst durchs ganze Schiff?«, schnauzte die Kommandantin die Epsalerin an. Sie stieß einen Stoßseufzer aus. »Los, komm rein, jetzt ist es sowieso zu spät.«

Vorua gesellte sich zu der Gruppe, und Zim brachte sie in kurzen Worten auf den Stand.

Die Epsalerin zeigte auf das Display. »Und ihr seid tatsächlich drin?«

Die Köpfe der anderen flogen herum. In der Zeit, in der ihre Aufmerksamkeit Vorua Zaruk gegolten hatte, musste die Sonde in das rätselhafte Schiff eingedrungen sein.

Sie sahen einen schmucklosen Gang, begrenzt von nackten Metallwänden, durch den sich die Sonde ungefähr im Schritttempo bewegte. Coa war trotz des unspektakulären Bilds nicht enttäuscht. Ihr war klar, dass sie nur einen winzigen Ausschnitt der Datenmenge zu Gesicht bekam, die die Sonde übertrug. Die zahllosen Ortungswerte, die den menschlichen Sinnen verschlossen blieben, gingen direkt an die Syntroniken der JOURNEE, die daraus - hoffentlich! - eigene Schlüsse zogen und sie in für Menschen nachvollziehbare Informationen verwandelten.

»Da ist wer!«, rief Raye Corona unterdrückt.

Das Wesen ähnelte auf den ersten Blick einem Menschen, aber es war viel größer - die Sonde übermittelte einen Wert von 2,31 Metern - und seine Haut war von einem ungesunden, ausgebleichten Gelb. Aber am auffälligsten waren seine Augen. Sie waren handtellergroß und blau, und Coa hatte das Gefühl, in einen Abgrund des Leidens zu sehen. Dem Wesen fehlte etwas, das spürte sie. Nur was?

»Ich weiß nicht, wie es euch geht«, warf Vorua Zaruk ein. »Aber mich fröstelt es, wenn ich diese Gestalt nur ansehe.« Die Übrigen schauten die Waffenmeisterin verblüfft an. Es war nicht die Art der Epsalerin, Ängste einzugestehen.

Die Sonde drang weiter vor. Sie befand sich in dem Diskusteil des Raumschiffs. Die Galaktiker verfolgten Alltagsszenen, die Besatzung verrichtete Routinearbeiten, wie sie auf jedem Schiff anfielen.

Dann verließ die Sonde den Diskus und gelangte in einen der birnenförmigen Ausleger.

»Jetzt bin ich aber gespannt!«, sagte Zim November, der jedes Detail des fremden Raumers in sich aufsog. Der Emotionaut war verrückt nach Raumschiffen und konnte sich stundenlang damit beschäftigen, Konstruktionen miteinander zu vergleichen. »Wenn ihr mich fragt, können das nur Laderäume sein. Alles andere wäre Quatsch. Nur ... was sollen diese bleichen Typen transportieren?«

Wenige Augenblicke später erfuhren sie es.

Die Sonde glitt durch ein Schott in eine riesige Halle, einen Laderaum -und was sie dort erblickten, ließ Zim und Vorua gleichzeitig aufstöhnen.

Reihe um Reihe von ... »Särge!«, stieß Zim hervor. »Das sind dieselben, wie ihr sie auf Taupan gesehen habt! Ist doch so, Vorua?«

Die Epsalerin nickte. »Sie waren in diesem schwerelosen Zug gestapelt. Genau dieselben!« Sie warf einen Blick auf die Maßangaben am Bildschirmrand. »Drei Meter lang, jeweils einen halben Meter breit und hoch.«

»Und auf Taupan waren sie verschlossen. Ihr habt es nicht geschafft, einen aufzukriegen«, ergänzte Zim.

Die Sonde drang tiefer in den Laderaum vor. Es schien keine Lampen zu geben, lediglich die »Särge« leuchteten von innen heraus und spendeten ein unwirkliches Licht.

»Ich verstehe das nicht«, dachte Coa laut, die Zims und Voruas Erschütterung sichtlich beschäftigte. Immer wieder strich sie sich nervös über das kurze, schwarze Haar. »Was wollen sie mit den Dingern? Ihre Toten abtransportieren? Aber nach allem, was wir wissen, haben sie Tefrod praktisch ohne Verluste eingenommen.«

Die Sonde glitt in einen weiteren Lagerraum. Eine Hand voll entfernt humanoider Roboter hielt sich in der Halle auf, machte sich an einigen der Särge zu schaffen. Die Sonde hielt auf sie zu.

»Da hinten!«, sagte Zim. »Da haben sie bei einem Sarg den Deckel abgenommen! Coa, Steuer die Sonde darauf zu!«

Die Kommandantin schüttelte den Kopf. »Tut mir Leid, Junge, wäre zu gefährlich, ein Rücksignal auszusenden. Sonst kommen unsere lichtscheuen Freunde hier uns doch noch auf die Schliche. Aber wart nur ab, der Pikosyn der Sonde ist leistungsfähig genug, um Vorgänge von Interesse zu registrieren.«

Coa behielt Recht. Nach endlos langen Sekunden nahm die Sonde Kurs auf den geöffneten Sarg. Als sie die ersten Bilder vom Inneren des Sargs lieferte, pfiff die Kommandantin durch die Zähne. »Leute, seht ihr, was ich sehe? Oder träume ich?«

Im Sarg lag eines der bleichen Wesen. Faltige Lider hatten sich über die Augen geschlossen, die langen Arme reichten bis fast an die Knie herunter.

»Es . es ist nicht tot«, sprach Raye die Gedanken aller aus. »Ich weiß nicht, wie ich darauf komme, seine Brust scheint bewegungslos, aber ich spüre, dass dieses Wesen noch lebt. Irgendwie.«

Die Kommandantin wollte ihre Zustimmung äußern, als Cita Aringas Stimme hinter ihr erschall. »He, ihr da, was treibt ihr da eigentlich?«

Coa machte sich nicht die Mühe, sich umzudrehen. Mit nahezu perfekter Beherrschung sagte sie: »Komm, du darfst auch noch mitgucken, Cita.«

Die Funkspezialistin winkte ab. »Danke für das Angebot. Ein andermal vielleicht. Ich weiß ja nicht, was ihr gerade seht, aber auf dem Zentrale-holo läuft Perry.«

»Was?«

Coa Sebastian und die Übrigen rannten aus der Nische. Überlebensgroß hing die Gestalt von Perry Rhodan über ihnen. Der Terraner stand nackt auf einer Sandfläche, die unwillkürlich an eine Arena erinnerte, und lieferte sich einen Ringkampf mit einem muskulösen Tefroder.

»Woher kommen diese Aufnahmen?«, verlangte die Kommandantin zu wissen.

»Aus dem Riesenloch, das die Kastuns in die Mitte Virchos brannten. Offenbar ist das Ganze eine Arena. Auf jeden Fall laufen seit ein paar Minuten dort unten Duelle - insgesamt sind es 192 -, und einer der Kämpfer ist Perry!« Als Coa Sebastian schwieg, fügte sie hinzu: »Die Gorthazi übertragen die Bilder auf allen möglichen Wegen, über das Netz, per TriVideo und was weiß ich. Sie scheinen zu wollen, dass der ganze Planet die Kämpfe mitverfolgt!«

Die Kommandantin der JOURNEE dachte kurz an die Entdeckung, die die Sonde an Bord des Kreuzgestängeraumers gemacht hatte. Dieses Rätsel musste warten. Sie mussten Rhodan helfen.

»Ist Benjameen da Jacinta informiert?«

Cita schüttelte den Kopf. »Ist laut Tess mit dem Virth in der Stadt unterwegs und nicht erreichbar.«

»Ah ja.« Coa Sebastian räusperte sich. »In Abwesenheit der stellvertretenden Expeditionsleitung fällt das Kommando über unser Unternehmen damit automatisch an mich.« Als sich kein Widerspruch regte, fuhr sie fort: »Wir wissen nicht, was Perry in dieser Arena erwartet. Kann sein, dass er es schafft, ohne unsere Hilfe aus der Sache rauszukommen, kann sein, dass wir ihn raushauen müssen. Wir müssen auf jeden Fall auf alles vorbereitet sein.«

Die Männer und Frauen, die sich um das Holo des kämpfenden Rhodan versammelt hatten, nickten zustimmend.

»Wir geben unsere bisherige Zurückhaltung auf«, verkündete Coa Sebastian. »Zim, du behältst hier, wen du brauchst, um die JOURNEE zu fliegen. Aus den Übrigen wird die Schiffssyntronik zehn Zweierteams zusammenstellen, die sich auf schnellstem, aber unterschiedlichem Weg in die Arena begeben.« Die Kommandantin wandte sich an die Waffenmeisterin. »Und du, Vorua, sorgst dafür, dass die Teams die passende Ausstattung mit sich führen. Absolut unverdächtig, aber effektiv, klar?«

Die gedrungene Epsalerin machte eine zustimmende Handbewegung. Sie wirkte abwesend, als ginge sie im Geist bereits die verschiedenen Möglichkeiten durch.

Coa Sebastian wandte sich wieder an die gesamte Mannschaft: »Wenn ich mich nicht verrechnet habe, dürften auf den Rängen dieser Arena über eine Million Zuschauer sein - müsste mit dem Teufel zugehen, wenn ihr euch da nicht unauffällig drunter mischen könntet!«

Wenige Minuten später verließen die ersten Männer und Frauen die JOURNEE, um Coa Sebastians Hypothese auf die Probe zu stellen.

»Zeig mir deine Spur, Terraner.«

Takegaths Stimme bebte. Die Aussicht, Perry Rhodan zu finden, erregte ihn in einer Weise, wie es seine Gespielinnen nicht vermocht hatten. Aber das Beben seiner Stimmbänder, das Zittern, das die organischen Komponenten seines Körpers im Griff hielt, hatte eine andere Ursache: Takegath war auf Entzug. Sein Körper schrie nach neuem Droc.

Seine Hand tastete über die Brusttasche und fand nur schlaffen Stoff. Er hatte die letzte Phiole Droc aus diesem Vorrat längst getrunken - und bei seinem überstürzten Aufbruch aus der Kabine versäumt, ihn wieder aufzufrischen.

Ein neuer Fehler! Pass auf, der nächste könnte dein letzter sein!

»Nun, ich hatte dir ja schon gesagt, dass wir unseren Fokus auf das Umfeld Perry Rhodans konzentrieren sollen«, antwortete Aldus Chamberlain. »Das haben wir getan. Wir .«

»Komm zur Sache!«, unterbrach ihn Takegath lauter als beabsichtigt. Witterte der Wicht seine Schwäche? Wollte er absichtlich seine Geduld strapazieren, sehen, wie lange er durchhielt?

»Ja, natürlich.« Chamberlain betätigte einige Schaltungen.

Takegath lehnte sich gegen die Seitenwand eines Aggregats. Ihm war schlecht. Die KHOME TAZ schien zu schlingern, als pflüge sie durch schweren Wellengang. Aber das war unmöglich. Sie befanden sich im freien Raum, es gab hier keine Materie, an der sich die KHOME TAZ reiben konnte. Und selbst, wenn ein äußerer Einfluss auf das Schiff eingewirkt hätte,. die Andruckabsorber hätten ihn neutralisiert, ohne dass die Besatzung ihn bemerkt hätte. Nein, das Schlingern fand nur in seinem Kopf statt.

Reiß dich zusammen!

Er schloss einige Pulsschläge lang die Augen, holte tief Atem. Das Schlingern ebbte ab, für den Moment.

Als er die Augen wieder öffnete, war Aph Kismati zu ihm und Chamberlain geschwebt. Takegath hätte ihn am liebsten wieder weggeschickt, aber das war unmöglich. Kismati war sein Stellvertreter. Schloss er ihn von wichtigen Informationen aus, würde der passive Widerstand, mit dem er missliebigen Befehlen begegnete, in offene Rebellion umschlagen. Ta-kegath bezweifelte, dass ihm noch genug Kraft blieb, diesen zu brechen. Und außerdem brauchte er die Kraft, über die er noch verfügte, für einen anderen Zweck .

Ein Holo erschien einige Schritte vor dem Kommandanten in Kopfhöhe. Es zeigte einen Terraner oder Tefroder.

»Wer ist das?«

Takegath fiel es schwer, einzelne Exemplare dieses Volkes voneinander zu unterscheiden. Ihre Schrumpfköpfe sahen alle gleich aus. Lediglich die Haarfarbe und -länge erlaubte dem Kommandanten der Gy Enäi eine grobe Unterteilung.

Der Mann im Holo hatte schwarze Haare. Es konnte nicht Perry Rhodan sein. Rhodan hatte dunkelblonde.

»Farue Markings, der Virth der Tefroder«, sagte Chamberlain.

»Und was soll er uns bringen? Der Feigling hat sich im Sektor Jessytop verkrochen, statt für sein Volk zu kämpfen.«

»Eben.«

Takegath unterdrückte den Impuls, dem Terraner mit einem Schlag des Cyberarms den Kopf abzutrennen. Chamberlain machte sich mit dem Eifer des Konvertiten daran, ihm nützlich zu sein, wo er nur konnte. Doch seine Arroganz, seine Einbildung, besser als alle anderen zu sein, hatte selbst die Metamorphose zum Kopfjäger überdauert. Chamberlain würde es unter den Gy Enäi weit bringen - oder ein schnelles Ende finden.

»Markings hat sich mit den Resten der tefrodischen Flotte nach Jessytop zurückgezogen«, fuhr Chamberlain fort. »Perry Rhodan - zumindest zeitweilig - auch. Die beiden Männer müssen sich getroffen haben.«

»Und das bedeutet?«

»Beide Männer sind im Widerstand gegen den Gelben Meister. Es käme einem Wunder gleich, wenn sie keine Zusammenarbeit verabredet hätten.«

»Was du erzählst, sind Selbstverständlichkeiten. Ich sehe nicht, wie sie uns weiterhelfen sollen.« Die Entzugserscheinungen des Droc waren so weit abgeklungen, dass Takegath wieder aus eigener Kraft stehen konnte. Der Kommandant der KHOME TAZ löste sich schnell von dem Aggregat, gegen das er sich gelehnt hatte. Er wusste, dass die nächste Welle der Symptome nicht lange auf sich warten lassen würde. Er musste zurück in die Kabine, zu seinen Vorräten. »Wenn du mich noch einmal mit Nichtigkeiten wie diesen belästigst, übergebe ich dich AMBULANZ - zum Ausschlachten!«

»Kommandant, warte!« Chamberlain rannte um ihn herum und verstellte ihm den Weg. »Du hast noch gar nicht gehört, was ich dir eigentlich sagen will!«, sprudelte es aus ihm hervor. »Markings ist nicht mehr im Sektor Jessytop, er ist auf Tefrod!«

»Bist du dir sicher?« Takegath machte eine verächtliche Geste in Richtung des Holos. »Deinesgleichen sehen alle gleich aus.«

»Aus deiner Sicht schon. Aber es gibt einen untrüglichen Hinweis. Die Tefroder unterscheiden sich nämlich in einer Hinsicht von den Terranern. Ihre Gehirne sind anders. Ihr Geruchs- und Gleichgewichtssinn sind dem von Terranern überlegen, und ihr Kleinhirn ist etwa doppelt so groß. Es enthält eine Drüse, die so genannte Paradrüse. Sie strahlt schwach, aber messbar hyperenergetisch. Die Tefroder nennen diese Strahlung Sagh-Quote, sie benutzen sie als Identitätsnachweis, da die Quote jedes Einzelnen einzigartig ist.«

»Und die Sagh-Quote des Virths wurde auf Tefrod geortet?«

Chamberlain nickte heftig. In der Aufregung schlug die Mimik seiner früheren Existenz durch.

»Du musst noch viel lernen, Chamberlain. Ich bin sicher, dass es sich um einen Trick oder eine Falle handelt. Markings hätte nie das Amt des Virth erreichen oder verteidigen können, handelte er so stümperhaft.« Takegath wollte Chamberlain zur Seite schieben und zurück in seine Kabine. Das Zittern setzte erneut ein.

Der Kopfjäger widerstand ihm mit unvermuteter Stärke. »Nein, die Sagh-Quote des Virths wurde nur für wenige Sekunden angemessen. Er muss ein Gerät tragen, dass seine Quote verfremdet - und es hat kurz ausgesetzt, aus welchen Gründen auch immer. Die Gorthazi sind dabei, die Messdaten des Gebiets zu analysieren, in dem Markings' Sagh-Quote angemessen wurde. In Kürze werden sie Markings' verfremdete Quote herausgefunden haben. Dann können sie ihn mühelos lokalisieren!«

Takegath überlegte. Chamberlains Logik war stichhaltig. Rhodan war nicht der Typ, der sich in seinem Versteck verkriechen und darauf warten würde, dass der Feind es ausräucherte. Der Terraner würde aktiv werden. Doch angesichts seiner eigenen Schwäche - er verfügte lediglich über ein winziges Raumschiff und ein paar Hand voll Gefährten - musste er sich dazu mit anderen Kräften des Widerstands verbünden. Die Tefroder waren hierzu die perfekten Kandidaten: ein Volk, das auf dieselben Ahnen wie die Terraner zurückging und eine ähnliche Mentalität aufwies. Und Tefrod war eine der wichtigsten Handelswelten der Galaxis. Ja, sollte Rhodan aktiv werden, war Tefrod einer der Orte, an dem man mit ihm rechnen musste.

Takegath wandte sich an seinen Stellvertreter, der das Gespräch schweigend verfolgt hatte. »Kurs auf Tefrod! Wir brechen sofort auf.«

Kismatis Tentakel wedelten empört in verschiedene Richtungen. »Aber, Kommandant, auf einen bloßen Verdacht hin! Wir .«

»Nein«, log Takegath. Seine Cyberhand hatte sich um sein organisches Handgelenk gelegt und hielt es fest. Anders konnte er nicht mehr verhindern, dass es unkontrolliert zuckte. Er brauchte Droc. Schnell. »Kein Verdacht. Gewissheit. Perry Rhodan ist dort, ich spüre es.«

Er hob die Stimme, damit ihn alle Kopfjäger in der Zentrale hören konnten. »Wir fliegen nach Tefrod - und danach werdet ihr erhalten, was euch schon längst zusteht. Ich schwöre es.«

Takegath wandte sich wieder an Aph Kismati. »Ich bin in meiner Ka-bine, bis wir in den Orbit um Tefrod einschwenken, und treffe meine Vorbereitungen. Ich will unter keinen Umständen gestört werden, verstanden?«

Mit dem letzten Rest Beherrschung, den er aufbringen konnte, verließ Takegath die Zentrale und stolperte in seine Kabine.

Der Knüppel aus über Feuer gehärtetem Holz verfehlte Rhodan nur um Haaresbreite. Der Terraner spürte den Luftzug, den die Waffe hinter sich herzog, über seine Stirn streichen.

Rhodan schnellte zurück, brachte zwei, drei Schritte Abstand zwischen sich und seinen Gegner. Sand knirschte auf seinen Zähnen. Er versuchte vergeblich, ihn auszuspucken. Die Speicheldrüsen versagten ihm den Dienst. Rhodan hatte nicht mehr getrunken, seit - er konnte es nicht in Stunden sagen, sein Zeitgefühl war längst verloren gegangen - seit er mit Raye Corona die JOURNEE verlassen hatte, um das seltsame Loch, das die Gorthazi in die Mitte Virchos gegraben hatten, zu erkunden. Und da war noch dieser - wie sollte er es nennen, Wahrtraum? Oder Vision? - gewesen. Er glaubte, trotz der Hitze in der Arena noch immer den kühlen Wind zu spüren, der über die Ebene gefegt war.

Freu dich!, dachte er ironisch. Du hast doch vollen Erfolg gehabt, oder nicht? Du wolltest doch wissen, was hinter diesem Loch steckt! Jetzt weißt du es!

Es war eine Arena, ein Ort, an dem jene um die Gunst des Gelben Meisters kämpften, die die Zeichen der Zeit erkannt hatten. Und es war ein Ort der Verehrung. Stufe um Stufe erklommen die Würdigen den beschwerlichen Anstieg zum Meister.

Ein Motto aus seiner Jugend kam ihm in den Sinn. Per aspera ad astra. Durch Mühe zu den Sternen, zum Licht. Es war das Sinnbild all seines Strebens gewesen. Und es hatte ihn immer weiter hinaufgeführt: als Risikopilot in die äußersten Schichten der Erdatmosphäre, als ersten Menschen auf den Mond und schließlich zu den Sternen, in weit entfernte Galaxien. Die Freiheit hatte ihn gelockt, die Neugier, der unstillbare Drang, die Wunder des Universums zu erfahren. Doch das gelbe Licht, das von der Statue des Meisters wie ein Leuchtfeuer zu ihm herabdrang, stand für andere Dinge: Unterdrückung, Knechtschaft, unbeschreibliches Leid.

Ein Scharren riss ihn aus den Gedanken. Sein Kontrahent hatte die nackten Zehen tief in den Sand gegraben und schnellte jetzt vor, den Stock mit beiden Händen umklammert und zum Schlag erhoben. Reflexhaft riss Rhodan den eigenen Stock hoch und warf sich gleichzeitig zur Seite. Die Wucht, mit dem die Waffe seines Gegners aufprallte, übertrug sich auf seine Arme, erschütterte seine Knochen. Doch seine Parade hielt lange genug, um aus der Reichweite des Gegners zu rollen, den alten Abstand wieder herzustellen.

Das Raunen der Zuschauer drang herüber. Es war zu einem Hintergrundgeräusch abgesunken. Mit jedem erfolgreich bestandenen Kampf,

mit jeder Stufe, die Rhodan dem Gelben Meister näher kam, entfernte er sich vom Publikum. Die Kampfplätze neigten sich in die eine Richtung, die rund um das Loch laufende Tribüne in die andere. Anfangs hatte Rhodan es für einen Fehler in der Planung der Arena gehalten, dass Tribüne und Kampfplätze ein immer größerer Abstand trennte, je mehr sich die Kämpfer der Mitte des Lochs näherte. Doch irgendwann hatte er die Symbolik, die dahinter stand, erkannt: Wer sich für den Meister entschied, ließ seine alten Bindungen hinter sich, gehörte nicht mehr zur Gemeinschaft der Menschen; wer schließlich die Spitze erreichte, gehörte dem Gelben Meister.

Doch bis dahin war der Weg noch weit. Rhodan hatte bislang drei Gegner bezwungen, und er schätzte, dass mindestens noch einmal ebenso viele Kämpfe vor ihm lagen. Im ersten Duell hatten er und sein Gegner sich mit bloßen Händen gegenübergestanden, im nächsten hatte ein einfacher Schlagring vor ihm im Sand der Arena gelegen, im anschließenden eine peitschenähnliche Lederschlinge. Jetzt, auf der vierten Stufe, kämpften sie bereits mit Stöcken; Waffen, die nicht zwangsläufig tödliche Verletzungen hervorriefen, es aber ohne weiteres vermochten. Die Frage, was ihn auf der nächsten Stufe erwartete, versuchte Rhodan zur Seite zu schieben, so gut er konnte.

Rhodan musterte seinen Gegner. Es war ein Tefroder mittleren Alters. Er war schlank und muskulös, und auf den ersten Blick hatte Rhodan ihn für einen einfachen Mann gehalten, einen Bauern vielleicht, der tagtäglich auf seine Muskelkraft angewiesen war. Nach und nach aber hatte sich Rhodans Bild verschoben. Das Gesicht passte nicht. Es war glatt und makellos - die einzigen Linien waren diejenigen, die grimmige Entschlossenheit zeichnete -, nicht runzlig und sonnenverbrannt wie das eines Mannes, der einen guten Teil seiner Zeit ungeschützt im Freien verbrachte.

Und da waren die Hände. Rhodan registrierte das Blut, das aus den vielen geplatzten Blasen auf Fingern und Handflächen rann und das Holz dunkel verfärbte.

Seine Haut ist zart und verletzlich, dachte Rhodan. Er ist keiner, der mit den Händen arbeitet.

In Gedanken kleidete Rhodan den Mann an. Zog ihm die dunkelblaue Uniform eines Ministerialbeamten an, wie sie bis vor wenigen Wochen auf der Regierungsinsel vor Vircho ein- und ausgegangen waren. Sie passte wie angegossen. Der Mann hatte Anteil an der Macht gehabt. In seinen Mundwinkeln las Rhodan noch immer Hochmut, das Bewusstsein, zur Elite zu gehören. Seinen Körper zu trainieren, ihn in Schuss zu halten, musste ein selbstverständlicher Teil seines Standesbewusstseins gewesen sein.

Er glaubt, die Zeichen der Zeit erkannt zu haben! Die alte Ordnung ist für ihn begraben und vergessen. Er will nur eins: Nicht mit ihr untergehen!

Wut stieg in Rhodan auf. Er dachte an Farue Markings, den Virth der Tefroder, der in diesem Augenblick den Widerstand seines Volkes organisieren musste - oder bei dem Versuch durch die Hände der Gorthazi starb. Was würde es in Markings auslösen, sähe er mit an, dass große Teile seines Volkes sich mit dem neuen Herrscher arrangierten, sei es als Arenakämpfer oder als Zuschauer, die mit ihrer millionenfachen Anwesenheit diesem Spektakel überhaupt erst die Bedeutung verschafften, die der Gelbe Meister ihm zumaß?

Rhodans Finger schlossen sich fester um den Stock. Was hatte dieser Mann für eine Berechtigung, zum Verräter zu werden? Rhodans bisherige Gegner waren aus der Unterschicht Tefrods gekommen. Die geduckte Haltung, die Spuren, die ein Leben der Entbehrungen und Enttäuschungen in ihren Gesichtern und auf ihren Körpern hinterlassen hatte, waren unübersehbar gewesen. Rhodan hatte nicht umhin gekonnt, Mitleid für sie zu empfinden. Es waren arme Teufel, die ihre Chance sahen und sie beim Schopf zu packen suchten. Aber der Tefroder, der vor ihm seinen Stock von einer Hand in die andere wechselte und ihn wie ein seelenloses Ding musterte, ein Hindernis, das es aus dem Weg zu räumen galt .?

Rhodan schürte den Zorn in sich. Er spürte, dass er ihn brauchte, um den Weg zurückzulegen, der vor ihm lag, dass nur die Wut ihm die Kraft verleihen konnte, zum Gelben Meister vorzudringen.

Der Terraner griff an. Er hörte seinen Gegner überrascht aufstöhnen, dann spürte er, wie sein Stock gegen Holz prallte. Rhodan zog ihn zurück, setzte zu einem zweiten Schlag an, diesmal von der Seite, auf Hüfthöhe. Mit einem schmirgelnden Laut rieb Holz gegen Holz, dann bohrte sich die Spitze von Rhodans Stock in die ungeschützte Hüfte des Tefroders. Der Mann taumelte zurück, doch als Rhodan nachsetzen wollte, riss er seinen Stock in einem spitzen Winkel hoch und umging Rhodans zum Schlag erhobene Waffe.

Der Hieb traf Rhodan an der Brust. Mit einem gurgelnden Laut entwich die Luft aus den Lungen des Terraners; er knickte nach vorn. Das grelle Sonnenlicht verblasste unvermittelt, wurde von einer Schwärze verdrängt, die aus allen Seiten seiner Wahrnehmung kroch.

Rhodan taumelte zurück. Wie aus weiter Ferne nahm er den Aufschrei des Publikums wahr. Ob seine Freunde irgendwo auf den Tribünen standen? An Bord der JOURNEE musste man den Beginn der Kämpfe registriert, seine Teilnahme bemerkt haben. Er konnte sich nicht vorstellen, dass seine Kameraden tatenlos zusahen, wie sein Schicksal seinen Lauf nahm - aber ebenso wenig, wie das kleine Häuflein Galaktiker irgendetwas ausrichten konnte.

Er straffte sich. Er durfte sich nicht falschen Hoffnungen hingeben. Es gab nur einen, der ihm helfen konnte, und das war er selbst.

Die Dunkelheit, die sich über seinen Gesichtssinn gelegt hatte, wich zurück. Rhodan erblickte den Tefroder, der ebenfalls zurückgetaumelt war. Der Mann presste eine Hand gegen die Hüfte, als könnte er damit den Schmerz lindern, der seinen Körper erschütterte.

Jetzt!, schoss es Rhodan durch den Kopf. Mach ein Ende!

Rhodan rannte los. Er ignorierte das Stechen in seinem Brustkorb, die Schwärze, die sich erneut über ihn senkte. Er schloss die Augen, zählte seine Schritte. Bei vier umklammerte er den Stock und riss ihn über den Kopf, bei sieben ließ er ihn nach unten fahren. Das Holz glitt pfeifend durch die Luft - und bohrte sich in den Körper des Tefroders. Rhodan hörte ein Ächzen, spürte unter sich eine Bewegung, schlug ein zweites, drittes Mal auf den Mann ein, der unter ihm im Sand der Arena lag, den seine Augen aber nicht wahrnehmen konnten.

Rhodan wollte nicht töten - es war ihm bislang gelungen, es zu vermeiden -, doch er musste sicher stellen, dass ihn sein Gegner nicht mehr gefährden konnte. Zu viel stand auf dem Spiel.

Den Terraner verließ die Kraft. Er kippte vor, prallte hart gegen den Tefroder. Rhodan spürte den Sand, der den schweißüberströmten Körper wie eine zweite Haut bedeckte. Eine warme Flüssigkeit rann unter seinen Händen. Er leckte einen Finger ab und nahm den metallischen Geschmack von Blut wahr. Mit Mühe kämpfte er seinen Durst nieder, zwang er sich, nicht gierig die ganze Hand abzulecken.

Nach einem Moment fühlte Rhodan sich sanft angehoben. Ein Traktorstrahl erfasste ihn, trug ihn über die Arena hinaus. Rhodan sog stoßweise Luft ein. Mit jedem Atemzug verlangsamte sich das Rasen seines Pulses, wich die Schwärze zurück.

Aus den Augenwinkeln verfolgte er, wie ein »Sarg« neben dem Verletzten niederging und ein Faii ihm entstieg. Bei dem Anblick des großäugigen Wesen spürte Rhodan, wie ein eisiger Windhauch über ihn strich. Er schien so echt, dass der Terraner schützend die Arme verschränkte.

Der Gelbe Meister, der sich im Schlaf wälzt, fragte er sich. Habe ich ihn wirklich gesehen, oder war das nur ein Traum?

Der Traktorstrahl zog ihn höher, erreichte die fünfte Stufe und setzte ihn in einer neuen Arena ab.

Sein Gegner erwartete ihn bereits.

Rhodan stand einem stämmigen, beinahe dicklichen Tefroder gegenüber. Er war fast zwei Köpfe kleiner als Rhodan. Eine mit frischem Blut verkrustete Stirnwunde war die einzige Verletzung, die der Terraner ausmachen konnte. An der linken Schulter und am Ansatz des linken Oberschenkels zogen sich alte, schlecht verheilte Narben hin. Das blasse Rosa des Gewebes stach aus dem Samtbraun der übrigen Haut heraus.

In den Händen hielt der Mann ein Breitschwert.

In diesem Moment wusste Rhodan, dass ihm ein Kampf auf Leben und Tod bevorstand.

»Ja, wer ist da?«

Die Stimme klang unsicher, als wäre ihr Sprecher mit einer neuen Situation konfrontiert, als hätte zum ersten Mal jemand den Summer seiner Kabine betätigt. Die Bildübertragung war deaktiviert, was eher der Norm als einer Ausnahme an Bord der JOURNEE entsprach. Die Besatzungsmitglieder legten wert auf ihre Privatsphäre, ganz gleich, welchem Volk sie angehörten.

»Ich ... Benjameen.«

Wahrscheinlich ist es das, dachte Benjameen da Jacinta. Wer kann, geht Grek-665¥ aus dem Weg. Sein ewiges Geschwätz, seine bohrende Fragerei ist einfach zu viel.

»Was willst du?«

»Mit dir . mit dir reden. Kann ich reinkommen?«

Einige Sekunden lang herrschte Stille - verblüffte Stille, wie Benjameen sich einbildete -, dann sagte die Stimme: »Ja, natürlich. Einen Augenblick.«

Aus dem Lautsprecher der Türanlage drang ein lautes Kratzen, gefolgt von Schleifgeräuschen und einem lang gezogenen Zischen. Benjameen stellte sich vor, wie der Maahk panisch durch seine Kabine hetzte, achtlos auf den Boden geworfene Kleidungsstücke an sich riss, den Teller mit den Essensresten vom Vorabend in den Küchenservo stopfte, Staubfitzelchen vom Tisch wischte, dem Kissen mit präzisen Schlägen seiner wuchtigen Arme den richtigen Knick versetzte. Besuch! Was soll er nur denken? Diese Unordnung überall!

Es war ein überwältigend menschliches Bild. Benjameen tippte sich gegen die Stirn. Wie kam er nur auf solchen Unsinn? Grek-665^ war ein Maahk, kein Mensch, LemSim hin oder her. Auf der anderen Seite war Grek alles zuzutrauen. Alles. Nicht zuletzt deshalb war Benjameen hier.

Das äußere Schleusentor glitt lautlos zur Seite - und gleichzeitig das innere.

Benjameen blieb wie angewurzelt stehen, die Finger an den Steuertasten des leichten Schutzanzugs, den er angelegt hatte. Was hatte das zu bedeuten?

Dann trat Grek in die Schleusenkammer. Er trug seinen Raumanzug, der Helm war geschlossen. Der Maahk bedeutete ihm mit einer einladenden Geste seiner zweidaumigen Hände, doch hereinzukommen.

Er hat seine Kabine mit Atemluft geflutet!, durchfuhr es Benjameen. Er spürte, wie sich ein Kloß in seinem Hals bildete. Er hätte sich keine herzlichere Willkommensgeste vorstellen können. Das Stickstoff-Sauer-

stoff-Gemisch, das Menschen atmeten, war für Maahks pures Gift. Benjameen fragte sich, ob er selbst zu einer vergleichbaren Geste bereit gewesen wäre, und antwortete mit einem klaren Nein. Allein der Gedanke daran, seine Kabine mit Wasserstoff, Methan und Ammoniak zu fluten, verursachte ihm Übelkeit.

»Ich hoffe, die Luft ist für dich verträglich.«

Benjameens Zeigefinger tippte auf ein Sensorfeld, und der Helm seines Schutzanzug fiel in sich zusammen und fuhr in den Kragen zurück. Er schnüffelte vorsichtig. Ein stechender Ammoniakgestank stieg ihm in die Nase. »Sie ist bestens.« Er trat in die Schleuse. »Vielen Dank.«

Er hatte sich schon öfter gefragt, wie Greks privater Bereich aussehen mochte. Sie hatten den Maahk vor einem Monat mehr tot als lebendig aus dem Vakuum gefischt, die Atemgasvorräte seines Raumanzugs waren nahezu erschöpft gewesen. Grek hatte mit Ausnahme seines Lasky Baty-Hemds - das er ausnahmsweise unter dem Schutzanzug tragen musste -keine persönlichen Gegenstände bei sich gehabt. Ob aus Mangel an Gelegenheit, oder weil Maahks die Vorstellung von persönlichem Besitz fremd war - das wusste keiner zu sagen.

Benjameen hatte unwillkürlich erwartet, dass Grek im Zug seiner Bemühungen, Gefühle zu entwickeln und zu verstehen, seine Kabine mit Tand aller Art voll gestopft hatte - was der Maahk tat, tat er für gewöhnlich zweihundertfünfzigprozentig -, doch er irrte sich. Der Raum wirkte unbewohnt. Sicher, die Formenergiemöbel hatten sich ihrem Benutzer angepasst und bogen sich in für Menschen höchst unbequemen Verwinklun-gen, die Gerätschaften, die er bei einem Seitenblick in das Hygieneabteil sah, erinnerten eher an die Instrumente eines primitiven Chirurgen als an Körperpflegeartikel, aber Benjameen konnte keine Anzeichen des Individuums Grek-665^ erkennen, keine kleinen Eigenheiten, verrutschte Möbel, persönlichen ...

Benjameen sah das Bild neben dem Bett und erstarrte.

Es war ein zweidimensionaler Folienabzug, ein anrührend primitives Medium, dessen altertümliche Ausstrahlung durch die Tatsache, dass es sich um eine Schwarzweißaufnahme handelte, nur noch gesteigert wurde. Es zeigte zwei Menschen, die einander anblickten. Ihre Schultern berührten sich leicht. Die Haare der Frau waren kurz und struppig, als fände sie nie die Zeit, sich um ihre Frisur zu kümmern. Das Leuchten in ihren Augen verriet, warum: Es gab noch zu viel zu tun, zu viele Wunder zu entdecken, als dass sie auch nur eine Sekunde auf Nebensächlichkeiten wie ihr Haar verschwenden wollte. Der Mann, sein Haar war lang und weiß und wurde im Nacken von einer Spange zusammen gehalten, erwiderte ihren Blick. Auf seinen Lippen spielte ein gelöstes Lächeln. Er wirkte unendlich glücklich.

»Woher hast du das?« Benjameens Rückenmuskeln hatten sich zu einem schmerzhaften Knoten verspannt.

»Stört es dich?«, fragte der Maahk. »Es stammt von der Brustkamera meines Raumanzugs. Sie hat es kurz nach meiner Ankunft auf der JOURNEE gemacht. Der Pikosyn zeichnet automatisch alles auf, was ich sehe. Auf diese Weise kann ich Dinge, die ich nicht auf Anhieb verstehe, später in Ruhe analysieren. Das hat mir sehr geholfen, euch zu verstehen.«

Benjameen sagte nichts. Er starrte auf das Bild und spürte, wie Tränen in seine Augenwinkel traten.

»Wenn es dich stört, kann ich es entfernen«, sagte Grek. »Ich wollte dich nicht verletzen. Ich dachte nur .«

»Nein, es stört mich nicht. Lass es, wo es ist.« Benjameen wollte noch etwas sagen, aber seine Zunge verweigerte ihm den Dienst. Dieses Wesen aus einem Volk, das angeblich keine Gefühle kannte, dieses Wesen, das sich zu einer Reise aufgemacht hatte, von der es keine Wiederkehr gab, das kein Maahk mehr war und niemals ein Mensch sein konnte, dieses Wesen glaubte an Tess und ihn. Und er, Benjameen da Jacinta, hatte bereits aufgegeben. Er spürte, wie die Knie unter ihm nachgaben.

»Willst du dich nicht setzen?« Grek zeigte auf einen neu entstandenen Formenergiesessel, der für einen menschlichen Körper ausgelegt war.

Benjameen nahm das Angebot dankbar an und ließ sich in das nachgiebige und zugleich straffe Material sinken. Grek setzte sich ihm gegenüber im Schneidersitz auf den Boden. Sein Kopf befand sich in Benjameens Augenhöhe. Der Arkonide versuchte, die Miene des Maahks zu lesen, scheiterte aber wie üblich. Die Physiologie war zu unterschiedlich. Der halbmondförmige Kopf, der starr auf dem Rumpf saß, schien über keine Muskeln zu verfügen, die eine Mimik im menschlichen Sinne ermöglichten. Nur der 20 Zentimeter breite Mund, der am Übergang zwischen Kopf und Rumpf saß, war beweglich.

Die dünnen Lippen des Maahks formten Worte in Interkosmo: »Du bist wegen ihr hier?«

»Ja . äh, nein!« Benjameen korrigierte sich hastig. Was sollte er dem Maahk sagen? Ja, natürlich! Weshalb sonst? Wir hocken hier Millionen von Lichtjahre von Zuhause und wissen nicht, ob wir den nächsten Morgen noch erleben, und ich denke nur an Tess. Daran, wie ich ein Gespräch mit ihr anfangen kann, ich mich bei ihr entschuldigen kann - wofür weiß ich nicht, ich muss es einfach tun. Aber jedes Mal, wenn ich meinen Mut zusammenkratze, stottere ich irgendeinen anderen Mist, und bevor ich weiß, was los ist, streiten wir. Und dann steigt die Wut in mir hoch, und ich will ihr nur noch alles heimzahlen, was sie mir angetan hat, und ich fauche sie an, und sie mich, und...

»Über Tess und mich reden wir später. Wenn das alles vorbei ist. Okay?

Jetzt bin ich wegen etwas anderem hier.«

»Und das ist?«

»Ich versuche seit Stunden, einen Zerotraum heraufzubeschwören, aber es klappt einfach nicht. Der Sekundenschlaf, den ich dazu brauche, will sich einfach nicht einstellen.«

»Wie kann das sein? Du willst es doch, nicht? Wieso tust du es nicht einfach?« Grek war plötzlich wieder ganz Maahk. Etwas nicht zu können, was man eigentlich beherrschte und wollte, war unlogisch. So etwas gab es nicht.

»Ich weiß nicht, woran es liegt. Ich glaube, ich bin einfach zu verkrampft. Jedes Mal, wenn ich es versuche, schießen mir plötzlich tausend andere Dinge durch den Kopf - und, schwupp, ist meine Konzentration im Eimer.«

»Dann mach es dir nicht so schwer.« Der Maahk breitete die Arme aus. »Entspann dich, geh es langsam an. Leg dich schlafen, hinterher sieht alles ganz anders aus. Das ist eine Erfahrung, die ich bestätigen kann. Gefühlsgesteuerte Wesen brauchen nun mal ihre Ruhephasen.«

»Das mag sein«, sagte Benjameen. »Aber das geht nicht, ich habe keine Zeit. Ich brauche so schnell wie möglich einen Zerotraum.« Er winkte ab. »Und frag mich nicht wieso, das ist zu kompliziert für den Augenblick. Ich erklär's dir .«

». später«, unterbrach ihn Grek. »Das habe ich schon kommen sehen.« Die Linke des Maahks strich nachdenklich über den Sichelkopf; eine Geste, die er wahrscheinlich dem Cheftechniker Bruno Thomkin abgeguckt hatte. »Hast du es schon mit Sport versucht? Bei euch Menschen scheint eine widersinnige Rückkoppelung zwischen Körper und Geist zu bestehen. Je erschöpfter Ersterer ist, desto frischer scheint manchmal Letzterer zu sein.«

»Ist abgehakt. Was meinst du, wo ich gerade herkomme? Ich bin so lange im Kreis gerannt und habe auf Punching-Bälle eingedroschen, bis ein Medo-Robot aufkreuzte und mich mit Gewalt aus der Halle schaffte, >weil du Gefahr läufst, deine Gesundheit durch Überanstrengung zu schädigen«

»Oh«, hauchte der Maahk nur.

»Hast du nicht irgendeinen Tipp für mich?«, drang Benjameen verzweifelt auf Grek ein. »Schon klar, deinesgleichen ist völlig anders gepolt als wir, aber das ist es ja gerade. Ich weiß nicht mehr weiter. Habt ihr Maahks nicht eure eigenen Strategien, Stress abzubauen? Irgendeine Meditationstechnik oder so?«

»Tut mir Leid. Das Problem, unter dem du leidest, ist meinem Volk unbekannt. Folgerichtigerweise haben wir auch keine Strategien entwickelt, damit umzugehen.«

»Verstehe.« Benjameen nickte langsam. »Oh, Mann, was bin ich für ein Trottel! Das hätte ich mir denken können. Tess hat Recht, ich bin wirklich zu nichts nutze. Manchmal denke ich, jemand sollte kommen und mir so richtig eine reinhauen, dann .«

Benjameen sah die flache Hand Greks nicht kommen. Der Arm des Maahks, ein knochenloses Bündel aus Sehnen und Muskeln, zuckte übergangslos heran, erwischte den Arkoniden an der Seite des Kopfs und schleuderte ihn gegen die Wand.

Benjameen spürte einen Stich, der einen Augenblick später in den Schmerzwellen unterging, die ihn von verschiedenen Körperstellen aus durchzuckten. Er richtete sich auf, aber auf halbem Weg verließ ihn die Kraft, und er rutschte wieder an der Wand herunter. Aus seinem Mund drang ein Röcheln: »G-Grek .!«

Sein Puls raste, kalter Schweiß brach ihm aus. Ihm wurde schwarz vor Augen, die hoch aufragende Gestalt des Maahks, der aufgesprungen war, verschwamm. Benjameen spürte einen überwältigenden Druck auf seiner Blase.

Dann geschah es.

Als hätte der Maahk einen Schalter umgelegt, verlangsamte sich Benja-meens Puls. Sein Atem wurde flacher, regelmäßiger, seine Muskeln entspannten sich. Das Chaos seiner Gedanken lichtete sich, eine Sorge nach der anderen fiel von ihm ab. Benjameen fühlte sich unwirklich leicht, das harte Material von Wand und Boden drückte ihn nicht mehr schmerzhaft.

Der Zerotraum begann.

Benjameen schwebte. Um ihn herum war undurchdringlicher Nebel, das Zeichen dafür, dass er noch nicht mit einem anderen Geist in Kontakt stand. Dann lichtete sich der Nebel. Benjameens ruheloses Streben der vergangenen Stunden zahlte sich nun aus. Ohne weitere Anstrengung fand sein Geist die Zielperson, um die er sich bislang vergeblich bemüht hatte: Farue Markings, den Herrscher der Tefroder. Er lebte.

Der Zeroträumer spürte warme Sonnenstrahlen auf einer Haut, die nicht die seine war. Und Entschlossenheit, eiserne Entschlossenheit. Er hatte Markings erreicht! Benjameen streckte eine imaginäre Hand nach dem Virth aus, einen mentalen Fühler. Sein Unterbewusstsein, das die Abneigung gegen Markings noch immer nicht überwunden hatte, protestierte, aber der Arkonide kämpfte es nieder. Seine irrationalen persönlichen Gefühle durften ihm nicht in die Quere kommen.

Benjameen schickte seine Botschaft aus: Wo bist du?, bildete sein Geist die Worte, die in dieser Form niemals bei ihrem Empfänger eintreffen würde. Was die beiden Wesen verband, war ein Traum, ein empfindliches Gespinst, das jederzeit verwehen konnte. Markings würde bestenfalls ein unterschwelliges Gefühl empfangen, und Benjameen würde seinerseits seine unwillkürliche Reaktion auffangen, ein ungenaues Verfahren, das aber einen oft übersehenen Vorteil bot: Der Kontaktierte antwortete unbewusst - und verriet zumeist mehr, als ihm lieb war.

Der Zerotraum endete abrupt. Markings' Geist wehrte sich gegen den Eindringling, schloss seine Tore, als er Benjameen gewahr wurde.

Aber es war zu spät. Benjameen hatte genug ertastet.

Der Arkonide öffnete die Augen - und blickte in das starre Gesicht Greks, der sich besorgt über ihn beugte.

»Benjameen, wach auf!«, rief der Maahk. »Es tut mir Leid, hörst du? Ich habe zu spät erkannt, dass du nur eine Redewendung benutzt hast. Du hast so elend ausgesehen, ich hätte alles getan, um dir zu helfen - und da war meine Hand schneller als mein bewusstes Denken. Benjameen!«

Der Arkonide schüttelte den Kopf, um die Benommenheit, die nach dem Zerotraum geblieben war, zu verscheuchen.

»Du kannst mir nicht verzeihen?«, stieß der Maahk hervor, der seine Geste falsch interpretierte.

Benjameen rappelte sich auf. Sein Schädel dröhnte wie eine Glocke. Greks Schlag hatte gesessen.

»Verzeihen?«, sagte er mit brüchiger Stimme, seine Zunge gehorchte ihm nur widerwillig. »Wieso sollte ich dir verzeihen? Ich habe dir zu danken!«

Er umarmte den verblüfften Grek - was aufgrund des breiten Rumpfs des Maahks eher einem Tätscheln der Hüften glich - und stürmte aus der Kabine.

»Ich erkläre dir alles später, versprochen!«, rief er, als das Außenschott vor ihm aufglitt. »Ich muss sofort zu Tess - wir haben keine Sekunde zu verlieren!«

Masquins Daumen fuhr prüfend über die Schneide des Schwerts, das im Sand der Arena auf ihn gewartet hatte. Er spürte ein Ziehen und zog den Finger zurück; ein roter Streifen zeigte an, wo die Klinge mühelos in sein Fleisch eingedrungen war.

Dem Hadur erschien das Blut wie ein Vorzeichen. Er gelangte in die unmittelbare Nähe des Meisters. Wer sich seiner würdig erweisen wollte, musste zu allem bereit sein.

Masquin war es.

Das Schreien der Menge, des Pöbels, dem er einst angehört hatte und von dem er sich nun Stufe um Stufe entfernte, riss ihn aus seinen Gedanken.

Sein nächster Gegner schwebte, getragen von einem unsichtbaren Traktorstrahl, in die Arena.

Er war hoch gewachsen. Masquin hätte, stünde er direkt vor ihm, den Kopf in den Nacken legen müssen, um ihn ins Gesicht zu sehen. Aber Masquin hatte nicht die Absicht, ihm in so unwürdiger Weise zu begegnen. Er stellte sich vor, wie der Mann vor ihm im Sand lag. Er stöhnte. Aus seiner Hüfte trat Blut hervor, versickerte im trockenen Boden ... Mas-quin lächelte. Das Bild gefiel ihm - und er spürte, dass auch der Gelbe Meister daran Gefallen finden würde.

Der Mann beugte sich vor und hob das Schwert auf, das vor ihm im Sand lag, ein exaktes Gegenstück zu dem Masquins. Der Mann war hager, aber Masquin entging nicht das Spiel der Muskeln, als er sich mit dem Schwert in der Hand aufrichtete.

Unterschätze ihn nicht!, ermahnte er sich. Vergiss nicht, du kannst auf jeder Stufe straucheln!

Masquin hatte in den Jahren in Virchos Straßen gelernt, niemals sein Gegenüber zu unterschätzen. Die Hadur waren verhasst, nicht wenige wünschten ihnen den Tod, schlugen sie doch aus der Not der Armen Profit, die auf der Suche nach einem besseren Leben nach Vircho strömten. Andere hassten sie, weil sie ihnen eben diesen Profit neideten. Masquin hatte mehr als einen Angehörigen seines Standes sterben sehen, niedergestreckt von Konkurrenten oder von Verzweifelten, die in ihrer Not keinen anderen Ausweg mehr kannten, als all ihre Wut und Verzweiflung auf eine Person zu konzentrieren und ihr freien Lauf zu lassen.

Der Mann, der einige Schritte entfernt von ihm seine Waffe mit einer Vertrautheit in der Hand wog, die verriet, dass dies beileibe nicht das erste Schwert war, das er führte, passte in keine der Kategorien, die Masquin vertraut waren. Ihm fehlte die Aggressivität der bisherigen Gegner, der un-

beugsame Vorsatz, jeden aus dem Weg zu räumen, der seinen Zielen ihm Weg stand. Und doch strahlte der Mann eine Willensstärke aus, der Mas-quin noch nie zuvor begegnet war, eine unerschütterliche Selbstsicherheit, als wüsste er mit unfehlbarer Sicherheit, wofür er stand.

Masquins Augen verengten sich. Er ließ den Blick ein weiteres Mal über den Mann gleiten. Die Haut, die unter der Schicht aus Sand und Schweiß hervorblitzte, die seinen Körper bedeckte, war ungewöhnlich bleich. Der Mann stammte nicht von Tefrod. Er musste von einer der vielen Tausenden Welten kommen, die von Tefrodern besiedelt worden waren. Diese farblose, für tefrodische Begriffe ungesund wirkende Haut zählte noch zu den geringsten Veränderungen, die viele Siedler durchlaufen hatten.

Was tust du hier?, fragte sich Masquin. Bist du ein Händler, der von der Blockade der Gorthazi überrascht wurde und nun den Weg nach Hause sucht? Oder bist du eine verwirrte arme Seele, die glaubt, dem Gelben Meister mit Reden beikommen zu können, ihn zum Rückzug zu bewegen?

Noch ehe er den Gedanken zu Ende gebracht hatte, stampfte Masquin wütend auf. Sandkörner wirbelten hoch, wurden von dem heißen Wind davon getragen, für den der Schutzschirm über dem Kampfplatz aus irgendeinem Grund kein Hindernis darstellte. Er blies unablässig über die Arena, als wäre er von dem riesigen Loch eingefangen worden und verurteilt, bis ans Ende der Ewigkeit seine Kreise zu ziehen.

Nein. Masquin schüttelte schnaubend den Kopf.

Er durfte diese Gedanken nicht zulassen. Mit jeder weiteren Frage, die er sich stellte, jeder Vermutung, die er seinem Gegenüber widmete, gewann sein Gegner an Konturen, verwandelte er sich in eine Person, einen

Menschen.

Das durfte nicht sein. Er würde zögern, das zu tun, was notwendig war, Bruchteile von Sekunden verlieren, die dann sein Leben gefährdeten. Nein, er musste .

»Du musst das nicht tun!«, rief der Mann.

Masquin erstarrte.

»Hörst du mich?«, fuhr der Mann fort. »Du musst nicht töten! Es gibt einen anderen Weg, glaub mir. Es muss ihn geben. Wir .«

Masquin riss die Arme hoch, presste die Handballen mit aller Kraft gegen die Ohren. Sein Schwert hing im spitzen Winkel herunter, taugte in dieser Stellung weder zum Angriff noch zur Verteidigung, aber das kümmerte Masquin nicht. Er wollte nur Stille, nicht mehr diese Stimme hören.

Er sah, wie der Mund des Manns sich weiter bewegte. Trotz der Hände auf seinen Ohren glaubte er, seine Stimme zu vernehmen.

Masquin drückte die Lider zusammen. Die Stimme verstummte. Mas-quin genoss die Stille. Bilder stiegen in ihm empor. Tikil. Der Symbiont sprang unruhig auf und ab, wimmerte. Starrte Masquin aus seinen spiegelnden Facettenaugen an. Dann sah er Amheret. Sie sagte nichts, blickte ihn nur aus traurigen, grünen Augen an .

Masquin schrie.

Er öffnete die Augen, seine Hände glitten hinab, schlossen sich geschmeidig um den Schwertgriff.

Schatten senkte sich über Masquin. Die Scheibe Tefas war über dem Rand der Grube versunken, ihre letzten Strahlen flohen die Ränge hinauf.

Im selben Moment ging eine neue Sonne auf. Ihr weiches, gelbes Licht tauchte die Arena in eine unwirkliche Wärme. Masquin blickte hinauf, seine Augen folgten den Kampfplätzen, die die Stufen der Arena bildeten. Die Sonne befand sich an ihrer Spitze. Die Statue des Gelben Meisters hatte zu glühen begonnen, aber trotz des blendenden Lichts konnte Mas-quin ihre Umrisse genau erkennen. Der Insektenkörper hatte seine Flügel zu einer Willkommensgeste ausgebreitet, lud ihn zu sich ein.

Masquin senkte den Kopf wieder. Der Gegner hatte das Schwert zur Seite geworfen und die Arme ausgebreitet. »Ich will dir nichts tun!«, rief er. »Hörst du?«

Masquin schloss die Finger noch fester um den Schwertgriff und rannte los, dem Marin entgegen, der zwischen ihm und dem Meister stand.

Der wuchtige Tefroder kam mit einer Geschwindigkeit auf Rhodan zu, die der Terraner ihm nicht zugetraut hätte.

Rhodan warf sich zur Seite. Seine Finger suchten und fanden den Griff des Schwerts und rissen es hoch. Kreischend glitt die Klinge des Tefroders an dem Stahl herunter, rammte schließlich gegen die Parierstange. Einen Herzschlag lang zuckte ein dumpfer Schmerz durch Rhodan, dann wich jedes Gefühl aus seiner Hand.

Rhodan keuchte, warf sich herum, packte den Griff mit der anderen Hand und rollte mit ausgestrecktem Arm weiter, aus der Reichweite des Gegners.

Der Tefroder bemühte sich taumelnd, sein Gleichgewicht wieder zu erlangen, um sich ein zweites Mal auf Rhodan zu stürzen, aber der schlanke Terraner war bereits aufgesprungen und hatte den Abstand zwischen sich und seinem Kontrahenten vergrößert.

Rhodan massierte den tauben Unterarm. Was ist los?, fragte er sich. Seine Klinge ist in einem spitzen Winkel aufgekommen. Das Entlangscheuern an meiner hätte seinem Hieb die Wucht nehmen sollen!

Der Terraner musterte sein Gegenüber, blieb dabei aber unablässig in Bewegung. Irgendetwas stimmte mit dem Tefroder nicht. Er hatte ihn falsch eingeschätzt, geglaubt, er würde leichtes Spiel mit ihm haben. Seine Geste, die Waffe niederzulegen, war dazu gedacht gewesen, das Leben seines Gegners zu retten, sich selbst eine Tat zu ersparen, die er nur als

Mord bezeichnen konnte.

Jetzt war er froh, den ersten Angriff des Tefroders überstanden zu haben.

Wie konnte das sein? Der Tefroder mit dem kahl geschorenen Schädel war kein geübter Schwertkämpfer. Er hielt die Spitze seiner Waffe auf Hüfthöhe, als wolle er wie mit einem Dolch von unten nach oben oder waagerecht stoßen. Ein solcher Stoß konnte tödlich sein, aber effektiver war es, die Klinge von oben nach unten zu führen, erst dann entfaltete sie ihre ganze Wucht. Trotz der ungeschickten Führung hatte der Angriff des Tefroders seine Abwehr fast durchschlagen. Das war unmöglich . eigentlich.

Er übersah etwas. Etwas, das über Leben und Tod entschied.

Rhodan überlegte, ob er sein Gegenüber erneut ansprechen sollte, um Zeit zu gewinnen, aber ein Blick in die wutverzerrte Miene, auf die gerötete Stirn, auf der dicke Adern hervortraten, brachte ihn von der Idee ab. Es schien, als habe der Versuch die Entschlossenheit seines Gegenübers noch gesteigert, als habe er unwissentlich ein unermessliches Reservoir der Wut geöffnet. Nein, so würde er nicht weiterkommen.

Der zweite Angriff des Tefroders war weniger überraschend. Und überlegter. In kleinen, wachsamen Schritten kam er auf Rhodan zu, jederzeit bereit, nach links oder rechts zu schnellen, sollte der Terraner versuchen, ihm auszuweichen. Rhodan wartete bis zum letzten Moment. Der Tefroder versuchte, mit einem langen Schritt die Distanz zu überbrücken, die die beiden trennte. Rhodan ließ sich in den Sand fallen und robbte davon. Eine blitzende Klinge folgte ihm, verfehlte ihn aber knapp.

Er schnellte hoch, lief zurück, den Blick stets auf den Tefroder gerichtet

- und sah es.

Die samtbraune Haut des Tefroders war mit Sand verklebt. Die Körner waren nur schwer von der Haut zu unterscheiden, zu ähnlich war ihr Farbton. Doch an einer Stelle an der Schulter ... Rhodan sah rosafarbenes, haarloses Fleisch. Eine Narbe. Der erfahrene Blick des Unsterblichen blieb an der Narbe hängen, taxierte ihren Umfang, folgte ihren Rändern, ergänzte ihren Fortgang an den Stellen, an denen sie von einer Sandschicht verborgen war.

Die Narbe lief um die gesamte Schulter.

Rhodans Blick wanderte den Arm hinunter, verglich seine Konturen mit seinem Gegenstück. Zuerst glaubte er keinen Unterschied zu erkennen, aber dann fiel ihm auf, was ihm fehlte: die Weichheit natürlicher Körpermasse. Das Gewebe wirkte unnatürlich straff, schien nur aus Muskeln zu bestehen, und selbst diese schienen sich in einem permanenten Zustand der Anspannung zu befinden.

Dieses Bild traf nicht nur auf den Arm zu: Auch das linke Bein wirkte zu muskulös, zu ebenmäßig, um natürlichen Ursprungs zu sein.

Der Tefroder hatte Robotglieder!

Noch im selben Augenblick wusste Rhodan, dass er verloren war. Er war geschickter im Umgang mit der Waffe als sein Gegenüber, aber der Schwertarm des Tefroders würde niemals erlahmen - im Gegensatz zu seinem eigenen. Irgendwann würde es ihm nicht mehr gelingen, seine übermenschlich wuchtigen Hiebe abzuwehren.

Was hast du dir nur gedacht?, dachte er. Du wolltest zum Gelben Meister Vordringen. Aber er ist fremder, als du geahnt hast, menschliche Begriffe zählen für ihn nicht. Fairness ... käme der Begriff in seinem Denken vor, hätte er keinen Kämpfer mit künstlichen Gliedern zugelassen.

Rhodan blickte suchend zu den voll besetzten Rängen. Sie schienen unerreichbar fern.

Nur ein Wunder konnte ihn noch retten.

»Bist du völlig verrückt geworden, Benjameen?«

Tess Qumisha hielt trotz der Last, die Benjameen da Jacinta trug, nur knapp mit dem Arkoniden Schritt. Zwischen den beiden stürmte Norman daher, der Klonelefant. Benjameen hatte ihn in Tess' Kabine zurücklassen wollen, aber das Tier hatte sich so lange trötend über den Boden gerollt, bis Ben nachgegeben hatte.

Die Hyperphysikerin war noch benommen von Rayes Anruf gewesen, als Benjameen in ihre Kabine gestürzt war und sie mitgezerrt hatte. »Tess, du bist nicht schwanger«, hatte die tefrodische Ärztin erklärt.

»Aber ich habe doch gespürt, wie sich etwas in mir verändert hat, als wir durch die Temporalbarriere geflogen sind!«, hatte sie protestiert, aber Raye hatte sich nicht beeindrucken lassen. »Die Ergebnisse sind eindeutig.« Sie hatte den Kopf geschüttelt. »Du bist nicht schwanger und kannst es auch nicht werden.«

»Aber ich habe es doch gespürt!«

»Du hast etwas gespürt, Tess, aber das haben wir alle. Du bist unfruchtbar. Tut mir Leid.«

Tut mir Leid ... Seit Raye die Worte ausgesprochen hatte, versuchte Tess herauszufinden, ob sie zutrafen oder nicht. War eine große Last von ihr genommen worden? Oder hatte sich ihr Gewicht vervielfacht? Sie wusste es nicht.

»Tess, ich habe es dir doch erklärt!«, riss Benjameen sie aus ihren Gedanken. »Wieso glaubst du mir nicht?«

»Das will ich ja«, antwortete sie. »Aber es tut mir Leid, ich habe eben nicht nur Ohren, sondern auch Augen im Kopf - und was ich sehe, flößt mir nicht gerade Vertrauen ein!« Tess deutete mit einer Kopfbewegung auf Benjameens linke Schulter.

Dort hing wie ein nasser Sack der erschlaffte Körper einer Frau. Benjameen hatte sie mit einer Hand an den Armen gepackt, damit sie nicht auf den Boden rutschte.

Der Arkonide seufzte. »Das habe ich doch schon erklärt. Kiriaade ...« -er klopfte mit einem gewissen Stolz auf die Hüfte der Frau, als sei sie ein prächtiges Stück Wild, das er eigenhändig erlegt hatte - »... Kiriaade ist unser mobiler Ortungsschutz!«

Benjameen setzte sich wieder in Bewegung. Seine Schritte waren ausgreifend und federnd, als würde seine Last ihn nicht im Geringsten behindern.

Vielleicht tut sie es auch nicht, dachte Tess. Kiriaade ist kein Mensch, sondern die Inkarnation von inzwischen über einer Million Bewusstseinen.

Und wie viel wiegen Seelen?

Benjameen bog um die Ecke, zum Antigravschacht, der direkt in den Hangar der JOURNEE führte. Tess sprintete ihm hinterher, den auf seinen kurzen Beinen tippelnden Norman im Schlepptau.

»Schön und gut«, fuhr sie fort. »Kiriaade ist unser Ortungsschutz. Hast du schon einmal daran gedacht, was aus der JOURNEE wird, wenn wir ihr den Ortungsschutz nehmen?«

Der Arkonide zuckte mit den Achseln - eine frappierende Geste, hob und senkte sich doch Kiriaade, als wäre sie federleicht. »Auf dem Raumhafen stehen mehrere Zehntausend Schiffe, die Gorthazi werden nicht auf der Stelle über die JOURNEE stolpern. Und außerdem: Wenn wir zu spät kommen, ist sowieso alles aus, Ortungsschutz hin oder her.«

Benjameen sprang in den Antigravschacht und schwebte nach unten.

Tess folgte ihm. Schweigend fielen sie dem Hangar entgegen. Beide vermieden Blickkontakt. Tess spürte ihren Puls in den Schläfen pochen. Sie war aufgeregt, aber es war eine andere Aufregung als die der letzten Tage. Endlich geschah etwas, endlich konnte sie wieder etwas tun - und wenn es nur ein Himmelfahrtskommando zusammen mit Benjameen war. Sie musterte den Arkoniden aus dem Augenwinkel. Auch Benjameen schien es gut zu tun, wieder zu handeln, seine gesamte Haltung war straffer, energischer.

Und wir reden wieder miteinander, fügte Tess in Gedanken hinzu. Gut, wir streiten uns noch immer. Aber nicht über uns.

Sie traten in den Hangar. Es war ein Provisorium - das MERZ-Modul war gleich nach der Ankunft in Andromeda zerstört worden.

Benjameen lief zu dem Roll-On-Roll-Off-Hangar, in dem die letzte ihnen verbliebene Space-Jet stand, aber Coa Sebastians Stimme stoppte ihn auf halbem Weg. »Benjameen da Jacinta!«, dröhnte es aus den Hangarlautsprechern. »Bei allen Sternengöttern, was treibst du da?«

»Ich versuche zu verhindern, dass uns der gesamte Laden um die Ohren fliegt!« Benjameen sah in eine Richtung, in der er eine Kamera vermutete.

»Und dazu musst du unsere Space-Jet entführen?«

»Ich entführe sie nicht. Als stellvertretender Expeditionsleiter kann ich jederzeit über sie verfügen!« Sein Tonfall war ungewollt scharf. Benja-meen räusperte sich. »Coa, es tut mir Leid, aber ich habe keine Zeit, dir alles zu erklären. Ich hatte einen Zerotraum, und was ich dabei erfahren habe, lässt keinen Zweifel zu. Ich muss in diese Arena, sofort!«

Ein Lachen antwortete ihm. »Noch ein Retter Rhodans! Du bist ein komischer Vogel, Benjameen. Erst verschwindest du spurlos und ohne jede Erklärung, und dann geht es dir plötzlich um jede Sekunde. Aber wie du willst, nimm die SPIRIT. Auf einen mehr oder weniger kommt es jetzt auch nicht mehr an!«

»Was meint sie damit?«, wandte sich Benjameen an Tess. In seinem einsamen Ringen um einen Zerotraum hatte er die Nachricht von Rhodans Verschwinden nicht mitbekommen.

»Später. Würde zu lange dauern, es dir zu erklären.« Tess rannte an ihm vorbei zur SPIRIT. Mit Genugtuung nahm sie sein empörtes Keuchen wahr. Geschieht dir recht, dass du deine eigene Medizin zu kosten bekommst!, dachte sie zufrieden, aber es war eine gutmütige Genugtuung.

Sekunden später waren sie in der Cockpit-Kuppel der Space-Jet. Benjameen ließ Kiriaade auf einen Sessel gleiten und sicherte ihren schlaffen Körper mit einem Fesselfeld vor dem Herausrutschen ab. Die Inkarnation des Nukleus' machte noch immer keine Anstalten, aus der Bewusstlosigkeit zu erwachen. Tess ertappte sich dabei, wie ihr Blick auf der schlafenden Schönheit verweilte. Das Kollektivbewusstsein des Nukleus' musste noch stark von seinen menschlichen Anteilen bestimmt sein. Oder erklärte sich ihr attraktives Äußeres als simples Kalkül, darauf angelegt, den wichtigsten Terraner, Rhodan, für sich und ihre Ziele einzunehmen?

Benjameen hatte sich in den Sessel des Waffenschützen fallen lassen. »Übernimmst du die Steuerung, Tess?«

Sie checkte die Systeme durch. Alles im grünen Bereich. Die Feldtriebwerke, die Gravitrafspeicher, die Tarnfeldgeneratoren warteten auf ihren Einsatz.

Sie sah Benjameen an.

Er nickte.

Die SPIRIT erhob sich, verharrte über dem Boden. Tess gab Energie auf die Feldtriebwerke, und die Space-Jet brach durch die Hangarwand. Die tefrodischen Spezialisten, die die JOURNEE äußerlich in einen Handelsraumer verwandelt hatten, hatten sich nicht mit Kleinigkeiten wie Hangarschleusen aufgehalten. Allen Beteiligten war klar gewesen, dass die SPIRIT nur im äußersten Notfall zum Einsatz kommen würde. Tarnung, so war man sich schnell einig geworden, war in solch einem Moment nur noch ein nebensächlicher Aspekt.

Die Space-Jet löste sich von der JOURNEE und stieg steil in den Himmel. Mehrmals änderte der Autopilot abrupt den Kursvektor, um Kollisionen mit anderen Schiffen zu verhindern.

Tess' Mund war ausgetrocknet. Ihre Fingerspitzen, die über die Steuerung huschten, zitterten. In diesen Sekunden entschied sich, ob Benjameens Kalkül aufgehen würde. »Um die Gorthazi brauchen wir uns keine Sorgen zu machen«, hatte er erklärt. »Dank Kiriaade erscheinen wir nicht im Schattenspiegel. Für sie existieren wir nicht.«

Aber es waren nicht die Gorthazi, wegen denen sich Tess sorgte, sondern die Tefroder. Sie würden nicht dulden, dass ein unidentifizierter Flugkörper über die Stadt raste.

Benjameen hatte auch ihre diesbezüglichen Bedenken weggewischt: »Die Tefroder werden uns in Ruhe lassen, Tess! Ein Feuerwerk passt nicht in Markings' Pläne.«

Tess betete, dass er Recht behielt. Und tat, was in ihrer Macht stand: Sie hatte alle Tarn- und Defensivsysteme der SPIRIT aktiviert, angefangen von den einfachen optischen Deflektoren bis zu dem mehrfach gestaffelten Paratronschirm. Dem konzentrierten Feuer der tefrodischen Abwehr würde er nur Sekundenbruchteile standhalten, aber allein das Wissen um die Existenz des Schirms beruhigte Tess.

Sie sah zu Benjameen, der sich tief über die Kontrollen der verschiedenen Waffensysteme gebeugt hatte. Dies mochten ihre letzten Augenblicke sein. Verwundert stellte sie fest, dass es ihr nichts ausmachte. Nicht, wenn sie mit ihm zusammen war. Sie streckte die Hand nach ihm aus. Sag es ihm! Das ist der Augenblick! Du bekommst vielleicht keine andere Gelegenheit mehr!

Benjameen ruckte hoch. »Tess, da unten ist die Arena! Brems ab!«

Die Terranerin zog die Hand zurück und stoppte ihre Fahrt über der Arena. Hat er sie bemerkt?, fragte sie sich. Vielleicht geht es ihm ja wie mir .

Benjameen hatte ein weiteres Holo zugeschaltet. Tess sah eine rasende Abfolge von Köpfen.

»Was tust du?«

»Nach Markings suchen! Er muss sich unter das Publikum gemischt haben. Die optische Erfassung füttert den Syntron mit den Bildern - auf den Rängen drängen sich fast anderthalb Millionen Leute, Tess! -, und der vergleicht sie mit den Aufnahmen, die wir von Markings haben.«

Mehrmals stoppte der rasende Bilderwechsel, aber jedes Mal verwarfen Benjameen und Tess die Auswahl der Syntronik. Dann baute sich das Bild eines bärtigen Mannes vor ihnen auf. Benjameen wollte dem Syntron gerade »Weiter!« befehlen, als Tess rief: »Die Augen, sieh dir die Augen an!«

»Ja . ja du hast Recht. Dieses Braungrün, und die Art, wie er sie halb zusammengekniffen hat . und da, lugt da nicht ein Haarnetz hervor? Syntron, Zoom! Und spiel uns Echtzeitbilder ein!«

Ein lebensgroßes Holo entstand in der Mitte des Cockpits. Der Mann, in dem sie den Virth der Tefroder zu erkennen glaubten, stand inmitten einer brüllenden Menge. Überall herum hatten die Zuschauer die Arme hochgereckt und feuerten ihre Favoriten an. Markings hatte den Kopf zur Seite gewandt, weg von den Kampfplätzen, und musterte das Publikum. Die Abscheu war ihm vom Gesicht abzulesen. Dann nickte Markings langsam und entschlossen, und seine Linke fuhr unter das Hemd .

»Verflucht, nein!« Benjameen warf sich im Sessel herum und rief die

Zielvorrichtung des leichten Desintegrators auf.

»Benjameen, tu das nicht! Bitte!«, schrie Tess. »Das ist blanker Mord!«

Benjameen zögerte einen Augenblick, dann schüttelte er traurig den Kopf. »Ich weiß, Tess! Aber ich habe keine andere Wahl.«

Seine Finger senkten sich auf den Auslösers des Desintegrators. Noch bevor sie ihn berührten, verging der Virth der Tefroder in einem Feuerball.

Sie benahmen sich wie Tiere - und so stanken sie auch.

Farue Markings verzog angewidert das Gesicht. Auf den Rängen der Arena lastete ein Gemisch von Gerüchen, wie er es noch nie zuvor wahrgenommen hatte. Die Menschen, die um ihn herum in scheinbar endlosen, dicht gepackten Reihen standen, schwitzten in der Hitze des Sommerabends. Feuchte Flecken breiteten sich unter Achseln aus, während die Hemden derer, die dem Spektakel von Anfang an gefolgt waren, sich bereits in nasse Lappen verwandelt hatten.

Und ihr Schweiß. er hatte seine eigene Note. Der Virth hatte lange gebraucht, um sie zu bestimmen, aber schließlich hatte sich alles zu einem Bild zusammengefügt: die Verbissenheit, mit der seine Landsleute, sein Volk, die Kämpfe verfolgten; der nicht versiegen wollende Strom derjenigen, die auf die Ränge drängten; der Beifall, mit dem jeder Sieg bejubelt, das Buhen, mit dem der Verzicht auf den tödlichen Schlag quittiert wurde.

Farue Markings roch Blutdurst.

Er widerstand dem Impuls, den in seine Nase implantierten Geruchsfilter einzuschalten. Nein, so sehr ihn der Gestank anwiderte, er war ihm Bestätigung. Was er plante, war rechtens. Es gab keinen anderen Weg, sein Volk zu retten. Die Invasion war noch keinen Monat alt, und schon hatte der Gelbe Meister die Menschen korrumpiert. Es galt, ein Zeichen zu setzen, ein Fanal, das sein Volk aufrütteln, auf den rechten Weg zurückführen würde.

Und es war an ihm, dem Virth der Tefroder, dieses Fanal zu setzen.

Seine Minister, seine Berater hatten nichts unversucht gelassen, ihn von seinen Absichten abzubringen. »Wieso willst du dich opfern?«, hatten sie ihn gefragt. »Jeder von uns wäre bereit, an deiner Stelle sein Leben zu geben! Wir - und Tefrod! - brauchen dich lebend!«

Er hatte ihnen widerstanden. »Ihr überschätzt mich«, hatte er geantwortet. »Niemand ist unersetzlich, auch ich nicht. Viele von euch sind in der Lage, den Freiheitskampf anzuführen, der mit meinem Opfer beginnen wird. Aber er wäre von vornherein mit einem Makel behaftet, ließe ich einen anderen meine Stelle einnehmen. Denn ich darf anderen nicht befehlen, in den Tod zu gehen, wenn ich nicht selbst dazu bereit bin.«

Er hatte Kundschafter ausgesandt. Anfangs hatte er ihren Berichten keinen Glauben schenken können. Es gab keine Sicherheitsvorkehrungen in der Arena, zumindest nicht auf den Rängen. Der innere Bereich dagegen, die Kampfplätze, waren von Energieschirmen unbekannter Beschaffenheit abgeriegelt. Markings' Skepsis hatte sich bald gelegt. Die Erkenntnisse der Kundschafter passten ins Bild, es gab dort nichts Schützenswertes. Die Tore, die zu den Rängen führten, standen offen. Niemandem wurde der Eintritt verwehrt. Der Gelbe Meister wollte die Menschen anlocken, sie zu Komplizen umwandeln, indem er sie zu einem Teil seines Herrschaftssystems machte. In den Duellen züchtete er seine neue Elite heran, ausgewählt aufgrund ihrer Aggressivität und Rücksichtslosigkeit, ihrer Bereitschaft, Gewalt auszuüben und, wenn nötig, zu töten.

Markings schauderte bei dem Gedanken an die Gesellschaft, die sich unter dem Gelben Meister herausbilden musste. Er würde lieber sterben, als sie am eigenen Leib zu erleben.

Ein kollektiver Aufschrei riss ihn aus seinen Gedanken. Er aktivierte die Vergrößerungsschaltung, mit der alle Plätze ausgestattet war, und zoomte den gegenüberliegenden Ring heran.

Er sah einen Schwertkampf. Ein dicker, aber muskulöser Mann stand über seinem Kontrahenten, die Waffe zum tödlichen Schlag erhoben. Da entwand sich sein Gegner mit einer schnellen Bewegung und robbte - fürs Erste wenigstens - in Sicherheit. Die Menge johlte vor Enttäuschung. Markings wollte die Vergrößerung wieder abschalten, als ihn etwas innehalten ließ. Der Mann am Boden ... der Virth zoomte auf sein Gesicht.

Es war Perry Rhodan!

Markings stockte der Atem. Wie konnte er sich an dem perversen Spiel des Gelben Meisters beteiligen? Er, der unsterbliche Terraner, der stets auf seine Humanität pochte? Suchte er den Dienst des Meisters?

Wie gelähmt verfolgte der Virth den Kampf. Was immer Rhodan von dem Gelben Meister wollte, er würde nicht zu ihm vordringen. Sein Gegner schlug mit unerschöpflicher Kraft auf ihn ein, in seinen Zügen stand der feste Wille zu töten. Markings fühlte nur einen Anflug von Bedauern. Er bereute es, dem Kampf seine Aufmerksamkeit gewidmet zu haben. Er hätte es vorgezogen, in dem Glauben in den Tod zu gehen, dass unbestechliche Männer wie Rhodan den Kampf um die Freiheit weiterführten.

Nun würde Rhodan sterben - ebenso wie alle anderen, die dem Lockruf des Gelben Meisters erlegen waren.

Markings Hand fuhr unter das Hemd, glitt zur Hüfte, dorthin, wo er den Nuklearsprengsatz umgeschnallt hatte. Es war eine winzige Bombe, ihr spaltbares Material füllte kaum einen Fingerhut. Doch im Kessel der Arena würde ihre Druckwelle verheerend wüten. Keiner der Zuschauer konnte die Explosion überleben. Die Verräter würden sterben - und den Aufrechten würde das Signal zum Aufstand gegen den Gelben Meister gegeben.

»Für die Freiheit!«, stieß Farue Markings hervor und ertastete die Kon-

taktfläche des Zünders.

Takegath fiel.

Hinter ihm schrumpften die Lichter der KHOME TAZ, wurden zu Sternen unter Milliarden und verschwanden schließlich hinter einem milchigen Schleier, als der Kopfjäger in die äußeren Schichten der Atmosphäre eintauchte.

Takegath blickte nicht zurück. Er verzichtete darauf, das Cyberauge auszufahren, um einen letzten Blick auf das Schiff zu werfen, auf dem er lange Jahrhunderte verbracht hatte. Die KHOME TAZ war Vergangenheit, auch wenn ihre Besatzung es noch nicht ahnte. Er hatte eigenhändig dafür gesorgt, bevor er das Schiff verließ. Für Takegath zählte nur, was vor ihm lag.

Kraftvolle Zuversicht durchströmte ihn. Nicht das trügerische Gefühl, das das Droc hervorrief, nein, wahre Stärke. Sein Augenblick war gekommen, und sein Körper und Geist schienen alle verbliebenen Reserven zu mobilisieren.

Ein irrlichterndes Flirren erwachte, bildete eine Halbkugel um den Körper des Kopfjägers. Noch war das Gasgemisch viel zu dünn, um Leben zu ermöglichen, aber die Reibung, die es verursachte, hätte spielend genügt, um Takegath verglühen zu lassen, hätte ihn nicht der Energieschirm geschützt.

Von der Oberfläche Tefrods aus hätte man sein Ende beobachten können; eine Sternschnuppe, die einen Wimpernschlag lang aufglühte, nur um spurlos zu verschwinden. Nur wenige hätten sie überhaupt bemerkt, und die meisten dieser Beobachter hätten sich gefragt, ob sie sich den hellen Strich nicht eingebildet hatten, so schnell wäre er vergangen.

Es war ein Ende, wie es einem gewöhnlichen Sterblichen gebührt hätte.

Die Kugel des Planeten wuchs an, nahm schließlich Takegaths gesamtes Sichtfeld ein. Der Steuercomputer verlangsamte seine Fahrt; das Flirren des Schirms schwächte sich ab und erlaubte es dem Kopfjäger, Einzelheiten wahrzunehmen. Als hätte die Hand eines Gottes sie auf den Globus gezogen, verlief die Tag-Nachtgrenze mit einem gerade Strich. Rechts von ihr herrschte Tag, ließen die Strahlen der Sonne Tefa die Meere türkisblau glitzern. Die Kontinente waren von dichtem, sattem Grün bewachsen, aus denen die schneebedeckten, weißen Spitzen von Gebirgen hervorstachen.

Eine verschollen geglaubte Regung stieg in Takegath auf. Dieser Planet, diese Berge - sie erinnerten ihn an seine Heimat Nimvua. Hatte seine Welt nicht genauso ausgesehen, an dem Tag, als er Nimvua in einer primitiven Rakete hinter sich gelassen und zurückgeblickt hatte?

Er konnte sich nicht mehr entsinnen. Er hatte zu viele Welten gesehen,

zu viele sterben sehen. Seine Erinnerung an die Zeit, bevor er wurde, was er nun war, blieb vage - und selbst diese Schatten von Erinnerungen mochten bedeutungslos sein, induziert von AMBULANZ.

Er lenkte seine Aufmerksamkeit auf die Nachtseite Tefrods. Dort, am Rand der Nacht, lag sein Ziel. Die Küste des Hauptkontinents war leicht zu finden. Wie eine Lichterkette zogen sich die Städte und Dörfer an ihr entlang. Takegaths Blick folgte dem leuchtenden Band und gelangte zu einem Lichtermeer, das in seiner Intensität die Augen eines Unmodifizierten geblendet hätten.

Vircho, die Hauptstadt der Tefroder.

Der Ort, an dem sich sein Schicksal erfüllen würde - und das Rhodans.

Takegaths Anzug registrierte auftreffende Tasterimpulse, gefolgt von einem Funkspruch.

Der Kopfjäger machte sich nicht die Mühe, darauf zu antworten. Er löste den Code aus, der ihn als den ranghöchsten Diener des Gelben Meisters auswies. Einen Sekundenbruchteil später ergoss sich eine Flut von Informationen über ihn. Der Gy Enäi hatte nun Zugriff auf die gesammelten Wahrnehmungen der Gorthazi im Tefa-System. Sein Taktikhirn nahm die Daten auf, ordnete, bewertete sie.

Er kam zur rechten Zeit.

Die Gorthazi waren überfordert mit ihrer Aufgabe. Ihre Wahrnehmung war ohnehin auf das beschränkt, was der Schattenspiegel ihnen zeigte. Ta-kegath schätzte sie deshalb nicht gering. Der Meister hatte es so entschieden. Die Echsenwesen konnten nichts für ihre beschränkte Auffassung. Doch für das, was sie aus ihr machten, verachtete Takegath sie. Seinem Taktikhirn gelang es in kürzester Zeit, die Vielzahl der Indizien und Hinweise zu verknüpfen und die richtigen Schlüsse daraus zu ziehen.

Ein Anschlag auf den Meister war geplant.

Takegath beschleunigte seinen Flug. Mit einem Sprung rückten die Lichter Virchos näher heran. Ein gewaltiger, dunkler Kreis hob sich aus ihnen heraus. In seiner Mitte strahlte ein Licht von gelblicher Farbe, wärmer und durchdringender als jedes andere der Stadt. Das Abbild des Meisters, das an der Spitze seiner Arena thronte.

Takegath fiel ihm entgegen.

Er fuhr das Cyberauge aus. Mit seinem Blickwinkel von 360 Grad nahm es die Gesamtheit der Publikumsränge auf, die sich am Rand des Lochs entlangzogen. Es erfasste jeden einzelnen Zuschauer, nicht nur optisch, sondern auch im fünfdimensionalen Bereich, in dem die Paradrüsen der Tefroder strahlten, und verglich sie mit den Daten, die die Gorthazi ihm übermittelt hatten.

Das Taktikhirn lieferte ein positives Ergebnis.

Takegath zog den schweren Strahler aus dem Holster, legte mit seinem

Cyberarm an und drückte ab.

Der Attentäter zerplatzte in einem Feuerball.

Takegath nahm die Panik, die auf dem Segment der Tribüne ausbrach, in dem der Mann gestanden hatte, nur am Rande wahr. Der Orter seines Anzugs meldete einen Reflex einige Hundert Meter über der Arena, einen Gleiter oder ein kleines Raumschiff, das im Schutz von AntiOrtungseinrichtungen auf der Stelle schwebte - und das vom Schattenspiegel nicht wahrgenommen wurde.

Zum ersten Mal, seit er die KHOME TAZ hinter sich gelassen hatte, zögerte Takegath. Sollte er sich um den mysteriösen Flugkörper kümmern? Er hätte seinen Abstieg abbrechen und Verstärkung anfordern müssen, allein konnte auch er nichts gegen ein Raumschiff ausrichten. Nein, entschied er, zuerst Rhodan, um das Schiff konnte er sich später kümmern.

Er war auf Höhe der Statue des Meisters angelangt. Sein Blick suchte und fand Rhodan. Er befand sich auf halber Strecke der Leiter, die zum Meister hinaufführte.

Er würde keine weitere Sprosse erklimmen.

Ein kleiner, dicker Tefroder drang auf ihn ein. Er führte seine Klinge ungeschickt, aber mit einer verheerenden Wucht, die Takegath frappierte. Rhodan taumelte zurück, konnte nur mit Mühe die Hiebe seines Gegners abwehren. Er blutete aus einer Wunde am Oberarm.

Der Kopfjäger ging näher, richtete die Cybersinne auf den Tefroder. Was sie wahrnahmen, ließ in ihm eine so brennende Wut aufsteigen, dass ihm für einen Moment schwarz vor Augen wurde. Der Tefroder war eine Travestie, eine Karikatur seiner selbst. Sein linker Arm, sein linkes Bein waren Robotglieder, primitive Konstruktionen, auf stümperhafte Weise mit seinem organischen Körper verbunden.

Rhodan durfte dieser Kreatur nicht zum Opfer fallen.

Takegath stürzte wie ein Stein vom Himmel. Im Schirm, der den Kampfplatz umhüllte, auf dem Rhodan kämpfte, bildete sich eine Strukturlücke, um ihn passieren zu lassen.

Mit einem dumpfen Geräusch bohrten sich Takegaths Beine in den Sand. Der Tefroder verharrte einen Augenblick lang wie gelähmt, dann wollte er herumwirbeln, um zu sehen, wer hinter ihm lauerte. Noch bevor er über den Ansatz einer Bewegung hinausgekommen war, packte Take-gath den Mann und schleuderte ihn zur Seite, als entledige er sich eines stinkenden Stück Abfalls. Der Tefroder rammte auf halber Höhe gegen die Begrenzung des Kampfplatzes, rutschte an der glatten Wand herunter und blieb regungslos und mit verdrehten Gliedern liegen.

»Perry Rhodan . endlich«, sagte Takegath und registrierte zufrieden, wie sich die Pupillen seines Gegenübers weiteten, als er ihn erkannte. Der Kopfjäger sprach Interkosmo. »Du kannst dir nicht vorstellen, wie sehr ich

diesen Augenblick herbeigesehnt habe.«

»Verflucht noch mal! Können sich die Leute eigentlich nie entscheiden? Erst wollen sie alle rein und dann plötzlich alle raus!« Vorua Zaruks donnerndes Organ übertönte selbst das angsterfüllte Raunen der Menge, die mit aller Macht zu den Ausgängen drängte.

»Ich kann's ihnen nicht verdenken«, schrie Bruno Thomkin zurück. »Plötzlich schießt ein Energiestrahl wie die Faust eines Gottes aus dem Himmel und verwandelt irgendeinen Typen in ein Häufchen Asche. Da würde ich auch die Beine in die Hand nehmen - im Normalfall.«

»Wir haben aber keinen >Normalfall<.« Die Epsalerin fuchtelte mit einem Arm in Richtung des Rings, in dem Perry Rhodan um sein Leben kämpfte. Sich in seine Richtung zu drehen, kam für die Waffenmeisterin der JOURNEE nicht in Frage. Die nur knapp über 1,50 Meter große, aber beinahe ebenso breite Umweltangepasste stemmte sich mit dem Rücken dem Strom der Fliehenden entgegen - ein aussichtsloses Unterfangen, hätte der schlaksige, beinahe zwei Meter große Bruno Thomkin nicht mit seinem ganzen Gewicht gegen ihre Schultern gedrückt. Sein Körper bildete einen fast perfekten 45 Grad-Winkel.

»Wie steht es bei Perry?«, fragte die Waffenmeisterin. Sie war zu klein, um über die Reihen der Flüchtenden zu sehen.

»Scheint vom Regen in die Traufe zu geraten. Dieser dicke Tefroder ist aus dem Spiel - dafür hat er es jetzt mit diesem Kopfjäger zu tun, diesem Takegath. Frag mich nicht, woher der Typ so plötzlich kommt.«

»Perry braucht unsere Hilfe!«

»Clever erkannt.« Bruno Thomkin sah zu der Epsalerin herunter. Es war ein merkwürdiger Blickwinkel, aus dem sie noch kompakter und quadratischer als sonst erschien. »Und wie willst du das anstellen?«

»Wirst du gleich sehen.« Vorua Zaruk aktivierte ihr Funkgerät und beorderte die übrigen Besatzungsmitglieder der JOURNEE, die sich auf den Zuschauerrängen aufhielten, an ihren Standort.

»Was soll das werden? Wir stürmen gemeinsam vor und hoffen, dass einer durchkommt?«

Die Waffenmeisterin ging nicht auf seinen Kommentar ein. »Gib mir dein Teil.« Die Epsalerin hatte jedem der Männer und Frauen ein Bauteil zugesteckt, getarnt als Alltagsgegenstand, bevor sie das Schiff verließen.

»Vorua, dafür haben wir jetzt keine Zeit!«, protestierte Thomkin.

»Hast du einen besseren Vorschlag? Nein? Dann her damit!« Sie riss dem Techniker das Teil aus der Hand, das sich als auf Tefrod übliches Kommunikationsgerät ausgab. Dann griff sie in ihre Jackentasche, fischte ein weiteres Teil hervor und machte sich an ihm zu schaffen. »Lebt er noch?«, fragte sie, ohne aufzusehen.

»Ja ... ja. Ist komisch, Vorua, wenn du mich fragst, reden die beiden miteinander. Naja, vor allem dieser Kopfjäger quatscht. Frage mich, was er zu erzählen hat.«

»Mir egal, solange er nur weitermacht.«

Die ersten Besatzungsmitglieder der JOURNEE trafen ein und gaben der Waffenmeisterin ihre Bauteile. Routiniert setzte die Epsalerin sie zusammen.

»Machst du eigentlich sonst noch was in der Freizeit außer Üben?«, erkundigte sich Thomkin. »Könnte fast meinen, du kriegst das auch im Schlaf hin.«

»Was kratzt dich meine Freizeit?«, gab die Epsalerin zurück. Ein schiefes Grinsen nahm ihren Worten die Schärfe. »Und was das mit dem Schlaf angeht, da liegst du gar nicht so falsch.« Man reichte ihr ein weiteres Bauteil, das einen Augenblick später angebracht war. Das Gerät ähnelte immer mehr einer Waffe - einer verflucht großen Waffe, wie Thomkin nicht ohne eine gewisse grimmige Zufriedenheit feststellte.

»Was Neues von Perry?«, fragte die Waffenmeisterin.

Der Techniker verdrehte den Kopf. »Ja ...« Er schluckte. »Der Kopfjäger .er zieht sich aus.«

»Willst du mich auf den Arm nehmen?«

»Nein, bestimmt nicht. Der Typ zieht seinen Kampfanzug aus ...« Einige Sekunden lang schwieg Thomkin, dann fuhr er fort: »Aber wenn du mich fragst, nützt ihm das nichts. Der Kopfjäger ist mehr Roboter als sonst was!«

Vorua Zaruk ließ ein letztes Bauteil einrasten und nickte entschlossen. »Gut, Zeit für die Feuerwehr.« Sie bedeutete einigen Besatzungsmitgliedern, ihr den Rücken freizuhalten. Einen Augenblick lang brach sich die Flut der Flüchtenden an einer neuen Barriere, gebildet von einem halben Dutzend Männer und Frauen. Thomkin richtete sich auf.

»Bleib so!«, rief ihm die Waffenmeisterin zu. Dann ging sie in die Knie und schnellte sich auf Thomkins Rücken. Mit zwei kräftigen Zügen wuchtete sie sich auf seine Schultern.

»Vorua!«, protestierte der Techniker. »Was machst du ...«

»Nicht bewegen! Ich ziele.«

Vorua Zaruk drückte ab.

Benjameen da Jacinta zuckte von den Kontrollen zurück, als stünden sie in Flammen. In der Zieloptik verglühte der Virth der Tefroder in einem Feuerball. Einige Umstehende gerieten in den Sog des Energiestoßes, verwandelten sich in lodernde menschliche Flammen, um dann zur Seite zu kippen. Zurück blieben nur die verkohlten Karikaturen menschlicher Körper. Die Überlebenden versuchten zu fliehen. Als hätte man einen Stein in das Wasser geworfen, drängten sie in konzentrischen Ringen nach außen, weg von dem Ort des Todes.

»Was ...? Ich ... ich habe doch gar nicht ...«, stieß der Arkonide verwirrt hervor. Er sah zu seiner Begleiterin. »Tess, verstehst du .?«

Tess Qumisha, die neben der Steuerung auch die Überwachung der Orter übernommen hatte, zeigte wortlos in den Himmel. Mit der anderen Hand tätschelte sie beruhigend Norman. Der Klonelefant verstand nicht, was vor sich ging, aber er witterte das Unheil, das in der Luft lag.

Benjameen schaute in die Richtung, in die Tess zeigte. Zuerst sah er nur den Abendhimmel über Vircho, an dem gerade die ersten Sterne sichtbar wurden, dann bemerkte er den Punkt. Er fiel ungebremst dem Boden entgegen, wurde immer größer und nahm schließlich humanoide Form an.

»Oh, nein«, flüsterte Benjameen, als er ihn erkannte. »Nicht auch noch das. Es ist dieser Kopfjäger, Takegath.«

Tess nickte. Benjameen sah, dass Tränen in ihren Augen standen. Am liebsten hätte er die zwei Schritte, die sie im engen Cockpit der SPIRIT trennten, überwunden und sie tröstend in die Arme genommen, aber er traute sich nicht. Noch nicht.

Schweigend verfolgten sie, wie der Kopfjäger in einer der Arenen aufkam - in der, in der Perry gerade um sein Leben kämpfte. Takegath packte Rhodans Kontrahenten und schleuderte ihn mit übermenschlicher Kraft zur Seite.

»Er hat es auf Perry abgesehen!«, rief Benjameen. »Das hatte er schon die ganze Zeit. Und jetzt ist es so weit. Er hat ihn in der Falle.«

»Ja.« Tess schluckte hörbar. »Perry hat keine Chance gegen ihn. Takegath ist kein organisches Lebewesen mehr, sondern eine Killermaschine.«

Takegath stand Perry Rhodan jetzt unmittelbar gegenüber und redete auf ihn ein. Der Schutzschirm, der über der Arena lag, verhinderte, dass die Außenmikrophone der SPIRIT seine Worte auffingen.

»Ich frage mich, was in seinem Kopf herumspukt«, sagte Benjameen. »Takegaths, meine ich. Nach allem, was wir wissen, ist er der ranghöchste der Invasoren. Über ihm kommt nur noch der Gelbe Meister. Er hätte Perry im selben Moment umbringen lassen können, in dem er erfuhr, dass

er auf Tefrod ist. Stattdessen scheint er es auf ein Duell anzulegen. Als hätte ihn Perry persönlich beleidigt!«

»Kann sein.« Tess zuckte die Achseln. »Aber das können wir später klären. Die Frage ist doch: Wie können wir Perry da raushauen?«

Benjameen warf einen Blick auf die Waffenkontrollen. »Vielleicht damit. Aber wir wissen nicht, welcher Beschaffenheit der Schirm über dem Kampfplatz ist. Gut möglich, dass wir ihn nicht knacken können. Oder dass wir, wenn wir ihn knacken, Perry und die halbe Arena mit einäschern. Wir .«

Eine Explosion in der Arena schnitt ihm das Wort ab. Einen Augenblick lang wurde der Schirm sichtbar, eine Kuppel aus gleißender Energie, dann ebbte die Vernichtungskraft der Granate ab, die in ihn eingeschlagen war.

»Das kam von den Rängen gegenüber!«, rief Tess, die sich über die Anzeige des Syntrons beugte. »Jede Wette, dass Vorua dahinter steckt. Die Analyse deutete auf einen hoch entwickelten Fusionssprengsatz hin, der seine Zerstörungskraft zu 99 Prozent im höherdimensionalen Bereich entfaltet.« Sie schwieg, als weitere Analysedaten erschienen. Dann fuhr sie leise fort: »Hat nur nichts genützt, die Schirmauslastung liegt bei unter fünf Prozent. Wir können das Arsenal der SPIRIT vergessen, da kommen wir nicht durch. Der Gelbe Meister scheint großen Wert darauf zu legen, dass seine widerlichen Kämpfe ungestört ablaufen.«

»Aber es muss doch eine Möglichkeit geben!«, rief Benjameen. Seine Gedanken rasten. Das darf nicht sein! Da unten ist Perry, zum Greifen nahe - und wir sollen machtlos zusehen, wie ihn dieser Schlächter über die Klinge springen lässt? Streng dich an, Benjameen! Hast du nichts übersehen? Hast...

Etwas zog ihn an der Hose. Ein Rüssel.

»Norman, jetzt nicht! Ich habe keine Zeit zum Spielen. Wir .«

Mit einer Kraft, die man dem gerade einmal einen halben Meter großen Klonelefanten nicht zugetraut hatte, zog er den Arkoniden vom Sessel.

»Norman, lass das!«, protestierte Benjameen. »Kapierst du nicht, was los ist? Da unten geht gleich Perry drauf! Wir müssen ihm helfen!«

Der Klonelefant zog ihn schnaubend über den Boden des Cockpits. Vorbei an Tess Qumisha, die dem Schauspiel mit offenem Mund folgte, zum dritten Sessel.

Dem Sessel, in den er Kiriaade gesetzt hatte.

Benjameen starrte sie an, als registrierte er zum ersten Mal bewusst ihre Anwesenheit. »Tess«, sagte er, ohne den Blick von der Inkarnation des Nukleus' abzuwenden. »Wir landen.«

»Was willst du von mir?« Der Terraner hatte das Schwert vor sich in den Sand gesteckt. Er drückte eine Hand gegen den blutenden Oberarm.

Takegath ließ sich mit der Antwort Zeit. Ein merkwürdiges Gefühl hatte von ihm Besitz ergriffen. Er konnte sich nur an einen einzigen Moment seines Leben erinnern, an dem er Ähnliches verspürt hatte: Damals, vor vielen Jahrhunderten, als er das gestrandete Raumschiff der Xertzen auf Lanahir erblickt hatte. Er hatte gewusst, dass er am Scheideweg stand -und dass das, was er tat, nicht nur sein eigenes Schicksal unwiderruflich bestimmen würde, sondern auch das von Milliarden von Wesen.

»Dir eine Lehre erteilen, Perry Rhodan.«

»Und die wäre?«

Dass ein Wesen wie du nicht existieren darf!, schrie es in Takegaths Gedanken. Dass du nicht leben darfst, wenn Inahin tot ist! Er war so schwach und weich wie du. Wieso lebst du, und er musste sterben?

»Dass Schwäche zum Untergang verurteilt ist«, sagte der Kopfjäger. »Dass jede Blöße, die man sich gibt, von anderen ausgenutzt wird.«

Rhodan schien überrascht. »Und deshalb bist du gekommen? Um mir das zu sagen?«

»Ich habe viel über dich erfahren, Terraner. Von der Besatzung der TALLEYRAND, die meine Jäger abfingen, aus den Aufzeichnungen an Bord. Manche der Menschen an Bord hielten dich für einen Gott. Bis zuletzt glaubten sie, dass du sie retten würdest.« Takegath berührte eine Kontaktfläche, und der Helm seines Anzugs faltete sich zusammen. »Rhodan, der Mann, der die Terraner zu den Sternen führte, Rhodan, der Großadministrator, der Ritter der Tiefe, der Erste Terraner ... die Zahl deiner Titel, der Rollen, die du gespielt hast, nahm beinahe kein Ende.«

»Beeindruckend, nicht? Wie kommst du dann darauf, mich als schwach zu bezeichnen?« Rhodans Atem ging jetzt flacher.

Takegath war klar, dass der Terraner mit seinen Fragen versuchte, den Kampf, der unweigerlich kommen musste, hinauszuzögern, um neue Kräfte zu schöpfen. Takegath machte es nichts. Der Ausgang des Kampfs stand außer Frage, und er wollte, dass der Terraner verstand, bevor er starb.

»Weil das alles nur ein schwacher Abklatsch dessen ist, was du hättest sein können.« Takegath öffnete die Verschlüsse seines Anzugs. Er wollte den Akt mit bloßen Händen vollführen. »Deine Galaxis, die Milchstraße, ja selbst diese hier und viele andere könnten in deiner Hand sein, hättest du nicht immer wieder deiner Schwäche nachgegeben, besiegte Gegner nicht auszulöschen und faule Kompromisse zu schließen, die weit hinter dem zurückblieben, was dir offen gestanden hätte, hättest du entschlossen gehandelt. Du wärst jetzt ein anderer.«

Der Terraner nickte. »Du hast Recht, das wäre ich.« Er griff nach dem Schwert vor ihm. »Ich wäre wie du, ein verhasster Schlächter, der Unzählige auf dem Gewissen hat.«

Gleißende Wut stieg in Takegath auf. Die Wut und unbedingte Entschlossenheit, die ihn als Kind den Marsch der Pachtlinge hatte überstehen lassen, die ihn zu den Sternen und schließlich zur Unsterblichkeit geführt hatte. Aber da war noch etwas. Eine Stimme regte sich in ihm. Ich wollte es nicht!, rief sie. Ich wollte nicht töten, keine Diktatur über mein Volk aulbauen. Ich wollte die Unsterblichkeit, um meinem Volk zu dienen, nicht um zu morden!

Takegath wischte den Gedanken weg. Er machte ihn weich. Und Schwäche war tödlich.

Der unsterbliche Kopfjäger streifte Kampfanzug und Umhang ab und warf sie achtlos zur Seite. Mit beiden Händen langte er nach dem Schwert, das der überraschte Tefroder hatte fallen lassen. Seine Finger schlossen sich um den Griff.

»Genug geredet, Perry Rhodan. Möge der Stärkere gewinnen.«

Blitze verästelten sich unvermittelt auf der bislang unsichtbaren Kuppel des Energieschirms. Takegaths Taktikhirn analysierte ihre Herkunft. Eine Granate war in den Schirm eingeschlagen und verpufft, abgefeuert von den Zuschauerrängen. Gefährten des Terraners mussten sich dort verborgen haben.

Der Moment ihres Einschlags war zufällig, doch Takegath mutete das Lichterspiel merkwürdig passend an, ein Wetterleuchten, das das Ende eines Unsterblichen einleitete ...

Tess und Benjameen trugen SERUNS, als sie aus der Schleuse der SPIRIT traten. Norman musste ohne Schutzanzug auskommen, in der Hektik des Aufbruchs hatte keiner von ihnen daran gedacht, die Spezialanfertigung mitzunehmen, die für ihn in Tess' Kabine bereitlag.

Tess ertappte sich dabei, wie sie immer wieder unruhige Blicke auf den Klonelefanten warf. Sie hatte Angst um ihn. Ein einziger Streifschuss würde ihn bereits das Leben kosten. Bist du eigentlich völlig verrückt geworden?, wies sie sich zurecht. Ein paar Schritte von dir kämpft Perry Rhodan um sein Leben. Das Schicksal einer Galaxis steht auf dem Spiel -und du sorgst dich um ein Haustier?

Es half nichts. Norman war ein Teil ihres - und Benjameens - Lebens geworden. Er würde ihr fehlen. Und irgendwie schien es ihr, als würde sein Tod die Ungerechtigkeit auf die Spitze treiben. Er war eben nur ein Tier und ahnte nichts vom Machtstreben des Gelben Meisters, dem Andromeda zum Opfer fiel.

Benjameen machte unmittelbar vor dem jetzt wieder unsichtbaren Energieschirm Halt und legte Kiriaade mit einer geschmeidigen Bewegung ab.

Sie kann nicht mehr als ein Kind wiegen, dachte Tess. Der Nukleus scheint es nur mit letzter Anstrengung zu schaffen, sich physisch zu manifestieren. Und ausgerechnet er soll uns retten?

Der Arkonide kniete vor der schönen Frau nieder und redete auf sie ein.

Er hatte eine Hand unter ihren Nacken geschoben, um ihr direkt ins Gesicht sehen zu können, aber es gelang ihm nicht. Sobald er den Griff lockerte, sank ihr Kopf kraftlos zur Seite.

Tess trat neben die beiden, gefolgt von Norman, der mit seinem Rüssel an Kiriaade zog. Vom nur wenige Meter entfernten Kampfplatz drangen blecherne, harte Schläge herüber. Schwerter, die mit vernichtender Kraft gegeneinander schlugen. Tess sah nicht hin, sie wollte nicht sehen, was ihr die Vernunft sagte: Dass Perry Rhodan trotz der Erfahrung vieler Jahrtausende gegen den Cyborg auf verlorenem Posten stand.

»Kiriaade?«, flüsterte Benjameen. »Hörst du mich, wir brauchen deine Hilfe!«

Sie reagierte nicht. Ihr ohnehin bleicher Teint hatte an Farbe verloren. Die Sommersprossen um die Nase und auf den Wangen traten noch stärker hervor. Tess erinnerte sie an ein junges Mädchen, eine Wildkatze, die sich keine Vorschriften machen ließ, stets mit ihrem Dickkopf und ihrem verzaubernden Lächeln ihren Willen durchsetzte. Bei früheren Gelegenheiten hatte Tess einen völlig anderen Eindruck von ihr bekommen. Kiriaade hatte sie eher an eine Priesterin erinnert, eine ebenso schöne wie unnahbare Mittlerin zwischen Menschen und höheren Wesenheiten. Tess wunderte sich nicht über die unterschiedlichen Bilder. In jedem Menschen steckten mehrere Seelen - und in Kiriaade Millionen. Es war nur natürlich, dass sie sich in ihrem Aussehen spiegelten.

»Du musst den Schutzschirm knacken!«, fuhr Benjameen fort. »Wir schaffen das nicht, Kiriaade, wir kennen seine Beschaffenheit nicht. Er lässt den Schall und den Wind durch, sonst nichts.«

Als Kiriaade keine Anstalten machte, aus ihrem Koma zu erwachen, packte der Arkonide sie noch fester und schüttelte sie. Tess stoppte ihn nicht. Sie hätte an seiner Stelle nicht anders gehandelt.

»Kiriaade!«, ergriff sie das Wort. »Es geht um das Schicksal Andromedas. Viele Milliarden werden sterben, wenn du dich nicht zusammen ... ich meine, wenn du nicht deine ganze Kraft einsetzt.«

Die Frau rührte sich nicht.

»Viele Milliarden«, sagte Tess. »Viele Milliarden ... und Perry.«

Tess sah Kiriaade erwartungsvoll an, aber nichts geschah.

Was hast du erwartet?, dachte Tess. Dass die schlafende Schönheit die großen Augen aufschlägt, Perry ist in Gefahr?< stöhnt und einen Energiestrahl aus der Handfläche schickt, der den Schirm zusammenbrechen lässt und den Kopfjäger verdampft?

Benjameen hatte Kiriaades Kopf nach hinten sinken lassen. Er sprang breitbeinig über sie, setzte sich auf ihren Bauch, holte aus und schlug ihr die flache Hand ins Gesicht. Einmal, zweimal, in immer schnellerem Rhythmus.

»Verdammt!«, schrie er mit sich überschlagender Stimme. »Du darfst uns nicht hängen lassen! Du hast uns hierher gelockt, oder? Wenn du nicht wärst, wären wir nie in diese verfluchte Galaxis gekommen, und Perry ... Perry würde .«

Tess legte ihm die Hand auf die Schulter. »Benjameen, lass gut sein. Sie kann es nicht.«

Der Kopf des Arkoniden ruckte herum. Seine Augen waren tiefrot und verquollen, Tränen liefen ihm in breiten Strömen über die Wangen.

»Komm!«

Er gab dem Zug ihrer Hand nach, setzte sich kauernd neben Tess. Sein Körper bebte, seine Schultern hoben und senkten sich in unregelmäßigen Abständen, wenn eine neue Welle ohnmächtiger Wut ihn übermannte.

Tess drückte sich an ihn. Sie wollte mit ihm weinen, die Wochen der Anspannung hinausschreien, aber sie hielt die Tränen zurück. Sie durfte sich nicht gehen lassen, nicht aufgeben, sie schuldete es Benjameen, ihm und Perry Rhodan und der Besatzung der JOURNEE. Das durfte nicht das Ende sein. Irgendwie musste es weitergehen.

Sie spürte einen feuchten Schimmer in ihren Augen. Verzweifelt warf sie den Kopf herum. Gab es keine Rettung? Irgend ...

Ihre Kopfbewegung stoppte abrupt.

»Benjameen!« Sie zog an seiner Schulter. »Benjameen, sieh nur!«

Kiriaade rührte sich.

Mit zeitlupenhafter Langsamkeit setzte sie sich in Bewegung, kroch, die Augen noch immer geschlossen, auf den Schirm zu, der über dem Kampfplatz lag.

Als ihre Fingerspitze den Energievorhang berührte, begann das eigentliche Feuerwerk.

Es ging zu Ende.

Der Gedanke war eine Feststellung, eine nüchterne Analyse. Bereitet sich so das Gehirn auf den nahenden Tod vor?«, dachte Rhodan. Mit einer Ausschüttung von Botenstoffen, die die Angst nehmen?

Der Terraner duckte sich unter der Klinge seines Gegners weg. Takegath war unberechenbar, mal drang er mit methodischer Langsamkeit auf ihn ein, trieb ihn mit seiner überlegenen Kraft zurück, mal schnellte er mit der blitzschnellen Präzision einer Schlange auf ihn zu.

Rhodans Bemühungen, seiner Klinge auszuweichen - zu parieren versuchte er nur, wenn ihm keine Möglichkeit blieb, die Wucht von Take-gaths Schlägen drohte ihm die Klinge zu entwinden - wurden zusehends schwerfälliger. Die Abfolge der Kämpfe, der Blutverlust, den seine Oberarmwunde verursachte, zehrten an seinen Kräften, ließen ihn immer mehr erlahmen.

Es machte keinen Unterschied.

Rhodan spürte, dass der Kopfjäger mit ihm spielte, den Kampf in die Länge zog, ähnlich, wie es auf Terra eine Katze mit einer gefangenen Maus tat. Takegaths Attacken waren spielerisch, blieben weit hinter den Möglichkeiten des Cyborgs zurück. Und sobald der Gy Enäi des Spiels müde war, würde er ihn töten.

Rhodan hatte sich in den fast dreitausend Jahren seines Lebens oft gefragt, wie sein Tod aussehen würde. Dass auch er sterben würde, hatte für ihn immer außer Frage gestanden. Im Gegensatz zu vielen anderen Unsterblichen hatte er dem rauschartigen Gefühl, über den gewöhnlichen Menschen zu stehen, nie nachgegeben. Vielleicht lag es daran, dass er aus einer primitiven Zeit stammte, in der der schwere Schatten des Todes und der Krankheit unerbittlich auf den Menschen gelastet hatte.

Sein Tod? Zwei Phantasien waren ihm stets durch den Kopf gespukt. Die eine war bombastischer Natur: der Großadministrator, der Ritter der Tiefe, der Bote Thoregons, der sich für die höhere Sache opfert. Die andere war alltäglich: ein dummer Zufall, ein Unfall, über den die Leute ungläubig den Kopf schüttelten, erfuhren sie von ihm. Ein defekter Antigravschacht, ein Softwarefehler im Autopiloten seines Schiffs, ein unglücklicher Sturz im Badezimmer.

Nie aber hätte er sich diesen Tod ausgemalt: in einem archaischen Duell niedergemetzelt von einem sadistischen Gegner.

Er versuchte in der Miene seines Gegenübers zu lesen, wie lange er noch zu leben hatte. Takegaths Züge waren erstaunlich menschenähnlich, zumindest die verbliebene organische Hälfte. Er las unbändige Wut in ihnen - Wut, wie er unvermittelt registrierte, die nicht nur ihm, Rhodan, sondern auch sich selbst galt.

Dem Schlächter ist nicht wohl in seiner Haut!, dachte er. Was ...

Er brachte den Gedanken nicht zu Ende. Blendend helles, flackerndes Licht lag plötzlich über dem Kampfplatz. Blitze entluden sich in dem Energieschirm, zeichneten seine kuppelförmige Kontur.

Rhodan drehte suchend den Kopf. Was geschah hier? Versuchten seine Freunde von der JOURNEE, den Schirm mit Waffengewalt zu durchbrechen? Die grellen Blitze brannten vielfarbige Schatten auf seine Netzhaut, drohten ihm die Sicht zu nehmen. Dennoch glaubte er unmittelbar am Kampfplatz den diskusförmigen Umriss einer Space-Jet zu erkennen. Menschen in SERUNS, einen Zwergelefanten. Und eine Frau, die auf dem Boden lag und ihm in die Augen sah ...

Hoffnung wallte ihn Rhodan auf. Seine Freunde ließen ihn nicht im Stich! Sie kamen, um ihn zu .

Der Hieb traf Rhodan unvermutet. Takegath hatte die Ablenkung ausgenutzt. Mit schnellen, lautlosen Schritten war er an Rhodan heran, schwang das Schwert und bohrte die Klinge in die Hüfte des Terraners.

Rhodan spürte einen Stich, schmerzhaft, aber nicht schlimmer als den einer Nadel. Einen Herzschlag lang schien die Zeit still zu stehen. Er starrte in Takegaths Augen, las darin höchste Erfüllung und zugleich erste Zweifel, ob sie anhalten würde. Dann war der Augenblick vorüber. Rhodans Kräfte erlahmten, die Beine gaben unter ihm nach.

Mordlust war sein erster Gedanke, Schmerz sein zweiter.

Als Masquin zu sich kam, wollte er aufspringen, weiter kämpfen. Doch sein Rücken hatte sich kaum vom Boden gelöst, als er wieder zurücksackte. Sein ganzer Körper schien in Flammen zu stehen, selbst die Robotglieder, die eigentlich keinen Schmerz empfinden konnten, übermittelten stechende Impulse an das Gehirn - ein Zeichen dafür, dass sie den Überraschungsangriff nicht unbeschadet überstanden hatten.

Den Angriff .

Masquins Erinnerung kehrte zurück. Der Cyborg, der plötzlich vor ihm gestanden hatte, sein verzücktes Gesicht, die Karikatur eines Tefroders. Dann seine Armbewegung. So schnell war sie gekommen, Masquin hatte sie nur als Schemen wahrgenommen. Im nächsten Moment hatte es Mas-quin schon von den Beinen gerissen. Masquin hatte beim Aufprall an die Bande einen dumpfen Schlag verspürt, dann nichts mehr.

Mit unendlicher Vorsicht versuchte Masquin, den Kopf zu heben, um zu sehen, was auf dem Kampfplatz geschah. Er hörte ein Keuchen, schnelle, aber dennoch schwere Schritte, und immer wieder traf Metall klirrend auf Metall.

Masquin spannte nach und nach die Muskeln an, um herauszufinden, wie schwer er verletzt war. Mehrmals biss er sich um ein Haar auf die Zunge, als Wellen der Pein ihm antworteten. Mehrere seiner Rippen mussten gebrochen sein, ebenso sein rechter Arm. Sein rechtes, organisches Bein schien unversehrt, aber das Robotbein reagierte nur träge und unzuverlässig. Der Geschmack von Blut auf seiner Zunge und das quälerische Pulsieren in seinem Unterleib sagten ihm, dass er auch innere Verletzungen davongetragen hatte.

Masquin gelang es, so weit herumzurutschen, dass die Arena in sein Sichtfeld gelangte.

Ein neuer Kampf war entbrannt. Der Cyborg hatte seinen Schutzanzug abgelegt und drang mit seinem, Masquins, Schwert auf seinen ehemaligen Gegner ein. Masquin begriff sofort, dass der Mann verloren war. Der Cyborg war ihm himmelhoch überlegen.

Masquin straffte sich, gleichzeitig wurde ihm schwarz vor Augen. Er sank zurück und verfolgte hilflos den Fortgang des ungleichen Kampfes. Der bleiche Tefroder erlahmte zusehends. In wenigen Minuten würde der Halbrobot ihn erledigen - und dann würde er sich ihm, Masquin, widmen.

Masquin zitterte. Er wollte nicht sterben. Nicht auf diese Weise. Nicht

allein.

Er sah hinauf an die Spitze der Arena, zur Statue des Gelben Meisters. Was habe ich da nur gewollt?, fragte er sich. Aber so sehr er in sich hinein horchte, die Antwort entwand sich ihm. Er wünschte sich, jemand wäre bei ihm. Amheret vielleicht. Er dachte an die Nacht zurück, die sie miteinander verbracht hatten, daran, wie sie sich gegen ihn gedrückt hatte. Sie schien so weit entfernt, dass er sich fragte, ob ihre Berührungen überhaupt stattgefunden hatten oder er sie sich nur einbildete.

Die Schmerzen wurden stärker. Masquins Gedanken verlangsamten sich, wurden wirrer. Die beiden Kämpfer wurden zu verschwommenen Schemen, die er nur mit Mühe unterscheiden konnte.

Dann wurde es hell. Grelle Blitze zuckten entlang des Energieschirms, schienen direkt in Masquin zu fahren, der am Rand des Kampfplatzes lag. Masquin drückte die Lider zusammen, um seine Augen zu schützen. Er ruckte hoch, der Schmerz schlug wie eine Welle über ihm zusammen, wollte die letzten Fetzen seines Bewusstseins mit sich tragen. Masquin schrie auf - und im selben Augenblick brach der Schmerz, als hätte er nie existiert.

Nur einen Stich spürte er in seinem Nacken. Und das vertraute Kitzeln von Schuppenhaut .

»Tikil!«, rief Masquin. »Wo kommst du her?«

Der Symbiont konnte nur mit einem schnarrenden Laut antworten, aber auch der war unnötig.

Eine merkwürdige Klarheit hatte von Masquin Besitz ergriffen. Er verstand. Dass Tikil durch eine Strukturlücke geschlüpft sein musste, die von den Entladungen im Schirm hervorgerufen worden war. Dass er seine Klarheit, die Freiheit vom Schmerz, Tikil zu verdanken hatte. Und dass er schnell handeln musste, der Effekt würde nicht lange anhalten.

Masquin richtete sich schwankend auf. Sein Robotbein war steif, hielt aber der Belastung des Körpergewichts stand. Masquin humpelte voran, stolperte, fiel und richtete sich wieder auf, immer in Richtung des Cyborgs.

Der drang blitzschnell auf den bleichen Tefroder ein, der gebannt auf einen Punkt außerhalb des Kampfplatzes starrte, hob das Schwert und stach es in seine Hüfte.

Wenige Augenblicke später gelangte Masquin zu den beiden Männern. Sein Robotarm packte das mechanische Äquivalent seines Gegenübers und riss es aus seiner Verankerung.

Takegaths Taktikhirn war Überraschung fremd; es reagierte ohne Zögern. Im Bruchteil einer Sekunde hatte es die Lage analysiert und tat das Nötige, um das Überleben des Kopfjägers zu sichern: Es verschloss die hydraulischen Wunden des Schulterstumpfs, stoppte die Blutungen an den Stellen, in denen Metall, Verbundstoffe und organisches Gewebe vor Jahrhunderten eine enge, eigentliche untrennbare Verbindung eingegangen waren, und sorgte dafür, dass der Körper des Kopfjägers nicht das Gleichgewicht verlor. In Takegaths Sichtfeld erschien ein Wust von Diagrammen und Messergebnissen: Die Werte sanken, der Verlust des Arms hatte Schäden tief in der Biomechanik des Cyborgs hinterlassen. Nicht mehr lange, und er würde auf fremde Hilfe angewiesen sein, auf AMBULANZ.

Nein!, schrie es in ihm auf, als sein biologisches Hirn lange Bruchteile von Sekunden später erkannte, was geschehen war. Ich will nicht! Nicht das!

Die Erinnerung kehrte zurück, transportierte ihn zu dem Moment des Aufwachens, nach seiner und Inahins missglückter Flucht vor Jahrhunderten. Er sah in Leptir'kas poliertem Metallantlitz die Fratze vor sich, die AMBULANZ ihm verpasst hatte. Die blasphemische Verbindung aus spiegelnden Chrom, Servos und Hydrauliken und natürlichem Gewebe. Er hörte seinen nicht enden wollenden Schrei der Verzweiflung, als ihm klar wurde, dass er gestorben war, dass Takegath, der Nimvuaner, tot war, es für ihn keine Rückkehr mehr gab.

Seit diesem Tag hatte er AMBULANZ gemieden. Erst, als er alle aus dem Weg geräumt hatte, die an seiner Verwandlung in eine Maschine beteiligt gewesen waren, hatte sich sein Umgang geändert. Er hatte AMBULANZ bedrängt, seine Macht bei jeder sich bietenden Gelegenheit ausgespielt.

Jetzt würde AMBULANZ Gelegenheit finden, es ihm zurückzuzahlen

Was wird aus mir werden? Ein Ersatzteillager für neue Travestien? Ein Spielzeug, das man auf immer neue Weise zusammensetzt, bis man seiner müde ist und es wegwirft?

Sein Blick streifte Rhodan, der sich stöhnend im Sand wälzte. Er hatte beide Hände gegen die Seite gedrückt. Zwischen den Fingern sickerte in Blasen Blut hervor, vermischte sich mit dem Sand zu einem klebrigen Brei.

Einen Augenblick lang beruhigte sich der Kopfjäger. Dieses Werk zumindest hatte er vollbracht. Sein Taktikhirn schaltete sich in den Schattenspiegel ein, gab einen Befehl.

Die Faii würden sich um Rhodan kümmern.

Takegath wandte seine Aufmerksamkeit dem Tefroder zu. Der Mann kroch mühselig davon. Sein Robotbein stand steif ab, sein natürliches schien kraftlos. Nur der unversehrte Robotarm erlaubte es dem Mann, sich schleppend, Zentimeter um Zentimeter, von Takegath zu entfernen. Sein Angriff musste ein letztes Aufbäumen gewesen sein.

Takegath folgte ihm. Ihm wurde schwindlig. Er hielt an und wartete, bis das Gefühl verschwand. Erneut blendeten sich Daten in sein Sichtfeld ein. Sein biologisch-cybernetisches System hatte sich vorübergehend stabilisiert, wenn auch auf niedrigem Niveau. Es würde genügen. Einen Augenblick lang erwog er, zu seinen Kleidern zu humpeln. Stärkendes Droc erwartete ihn.

Nein.

Er, Takegath, der Nimvuaner, der ehemalige Pachtling, der ehemalige Vorkämpfer der Nimvuanischen Sicherheitssphäre, der Anführer der Gy Enäi, würde aus eigener Kraft zu Ende bringen, was er begonnen hatte.

Er erreichte den Tefroder. Der Mann hielt in seinen Bewegungen inne. Er starrte ihm trotzig ins Gesicht, wollte dem tödlichen Schlag tapfer ins Auge sehen.

Takegath tat ihm den Gefallen nicht.

Sein biologischer Fuß schnellte vor und grub sich tief in die Hüfte des Tefroders. Der Mann heulte auf. Wieder ließ Takegath den Fuß nach vorn schießen. Das Heulen brach ab, ging in ein Wimmern über. Immer schneller kamen nun die Tritte des Kopfjägers, das Wimmern verstummte, machte einem Keuchen Platz, mit dem die Luft aus den Lungen des Mannes getrieben wurde.

Da bemerkte Takegath das Tier. Es war eine gedrungene Echse, kaum länger als die Hand eines Tefroders, mit einem langsamen, biegsamen Schwanz. Sie flitzte über den Mann, immer auf der Hut davor, von Takegaths Fuß getroffen oder vom Körper des Tefroders begraben zu werden. Die Gewandtheit ihrer Bewegungen, die Tatsache, dass sie nicht zu fliehen versuchte, sagte dem Kopfjäger, dass sie zu dem Mann gehörte. Er fragte sich einen Moment lang, wie sie auf den Kampfplatz gelangt war, vergaß die Frage aber gleich darauf. Die Echse war hier - und verschaffte ihm eine willkommene zusätzliche Möglichkeit, sich an dem Tefroder zu rächen.

Sein Taktikhirn nahm Maß, hob das cybernetische Bein für einen blitzschnellen, tödlichen Tritt - den er niemals ausführte.

Die Schwertklinge bohrte sich von hinten in den Brustkorb Takegaths, streifte sein Herz, trennte Organe und Blutgefässe.

»Was . was?«, stöhnte er. Ihm lag der metallische Geschmack von Blut auf der Zunge. Das Taktikhirn blendete Leistungsdaten ein. Sie fie-len. Fielen ins Bodenlose .

Taumelnd gelang es ihm, sich herumzuwerfen. Rhodan stand vor ihm, das Heft des Schwerts mit beiden Händen umklammert. Takegath versuchte ihn zu packen; der Arm gehorchte ihm nicht mehr. Und seine Beine . er spürte seine Beine nicht mehr!

»Rhodan. Du . du .«

Takegath sackte weg. Er dachte an Nyssgaru, den Pachtführer. Er hatte ihn mit einem gebrochenen Bein im Schnee liegen lassen, im Wissen, dass der Alte sterben würde. Was musste Nyssgaru gefühlt haben? Wut? Verzweiflung? Und irgendwann, kurz vor dem Ende, Erleichterung, dass es endlich vorüber war?

Takegaths Hand wanderte hinunter zur Hüfte. Seine Finger fanden das Messer, zogen es aus seiner Scheide. Er zog es hoch, drückte seinen Griff so fest er konnte gegen sein Herz.

Auf den Märschen der Pachtlinge hatte es immer wieder Kinder gegeben, die ihr Schicksal nicht mehr ertragen konnten. Die Kälte und den Hunger, die Angst vor den Schlägen ihrer Pächter, die Ungewissheit. Sie hatten sich passende Stellen gesucht, senkrecht abstürzende Felswände, und waren gesprungen. Ohne ein Wort, der Pachtführer hätte sie zurückgerissen, hätte er ihre Absicht geahnt. In den langen Nächten hatten Take-gath und Inahin oft diskutiert, was aus den Jungen wurde. Erloschen ihre Seelen wie die Flamme einer Kerze, wenn man sie ausblies?

Takegath fiel es schwer, etwas anders zu glauben. Aber Inahin hatte ihm unentwegt von der Schönheit der anderen Seite erzählt, von der Sorglosigkeit, die dort herrschte, als wäre es ein Land, so real wie die Südlande, und man müsste sich nur trauen und den Sprung wagen, um dorthin zu gelangen.

Er blinzelte. Seine Sicht war verschwommen, aber er sah klarer als je zuvor. Er sah das zu einer Grimasse verzerrte Gesicht Perry Rhodans, den mit der Geschwindigkeit einer Schildkröte davonkriechenden Tefroder und - jenseits des Energieschirms - die Statue des Gelben Meisters, der ihm die Unsterblichkeit geschenkt, aber das Leben genommen hatte.

Die andere Seite. Inahin musste dort sein.

Takegath schöpfte ein letztes Mal Atem, stach die Klinge in seine Brust und sprang.

»Er hat es geschafft! Er hat den Kopfjäger erledigt!«

Ehe sie es sich versahen, lagen sich Benjameen da Jacinta und Tess Qumisha in den Armen. Einen kaum merklichen Augenblick lang war der Arkonide zurückgewichen, als sie sich berührt hatten; zu ungewohnt war es inzwischen für ihn, Tess zu spüren. Aber dann war die alte Vertrautheit mit Macht zurückgekehrt. Es fühlte sich einfach richtig an, Tess im Arm zu halten.

»Ja«, sagte Tess nach einigen Sekunden des innigen Schweigens. »Dieser Takegath ist hin - aber wenn du mich fragst, ist das Perry auch, wenn er nicht schnellstens medizinische Hilfe bekommt!«

Perry Rhodan, der anfangs noch neben Takegaths Leiche gekniet hatte, war zusammengebrochen und lag nun auf dem Rücken. Die eine Hand drückte er auf die Hüftwunde, in der anderen hielt er einen Gegenstand, den er dem Toten abgenommen hatte. Was es war, konnten Benjameen und Tess nicht erkennen. Der Schirm, der immer noch unter Kiriaades Einfluss von beständigen Entladungen erschüttert wurde, verzerrte ihre Wahrnehmung zu stark. Wäre nicht ab und zu ein Schauer durch Rhodans Körper gelaufen, Benjameen hätte ihn bereits für tot gehalten.

Der Tefroder kroch davon, als jage ihm selbst der tote Kopfjäger noch so viel Angst ein, dass er um jeden Preis von ihm wegkommen wollte.

Ein Trompetenstoß riss Benjameen aus seiner Starre. »Norman, was hast du?« Er beugte sich vor und tätschelte den Kopf des Tieres. »Was ist los?«

Der Klonelefant reckte den Rüssel in den Himmel und trompetete ein zweites Mal. Benjameen sah in die Richtung, in die Norman deutete.

»Nein«, stöhnte er. »Nicht auch noch das!«

Von der ihnen gegenüberliegenden Seite näherten sich zwei Särge dem Kampfplatz. Die Lautlosigkeit, mit der sie auf ihren Antigravfeldern dahinglitten, war geisterhaft.

»Das ist immer so!«, rief Tess. »Ich hab's bei den Übertragungen schon ein paarmal gesehen. Nach dem Ende eines Kampfes kommt eines dieser Wesen mit den riesigen Augen, kniet vor dem Verlierer und verschwindet nach ein paar Minuten wieder.«

»Und wieso haben wir es hier mit zweien zu tun?«

»Keine Ahnung.« Tess zuckte die Achseln. »Vielleicht, weil es zwei Verlierer gibt. Vielleicht . was weiß ich? Die Wege des Gelben Meisters sind unergründlich.«

»Du sagst es.« Der Arkonide hatte den Kombistrahler seines SERUNS gezogen, aber die beiden Särge waren bereits zu tief, die Kuppel des Schutzschirms versperrte ihm die Schusslinie. »Hat jemand eine Ideen, was diese Wesen von den Verlierern wollen?«

Tess verneinte.

Eine Strukturlücke entstand, und die beiden Särge flogen hindurch. Sie setzten sanft auf dem Sand auf. Die Sargdeckel glitten zur Seite, und zwei schlanke, über zwei Meter große Wesen von humanoider Gestalt stiegen hinaus. Ohne sich umzublicken, setzten sie sich in Bewegung.

»Mist!«, rief Benjameen. »Sie gehen schnurstracks auf Perry zu! Wieso können sie sich nicht um diesen Tefroder kümmern?«

Das vordere der beiden Wesen hatte den toten Kopfjäger erreicht und ging in einer komplizierten Bewegung in die Knie, die Benjameen an ter-ranische Kamele erinnerte: Seine Beine hatten offenbar zwei mit den Knien von Menschen vergleichbare Gelenke.

Das Wesen legte die Hand auf den toten Kopfjäger - und zuckte zurück, als hätte es einen elektrischen Schlag erhalten. In einer verblüffend menschlichen Geste schüttelte es den Kopf, streckte den Arm ein zweites Mal aus, hielt aber inne, bevor seine Hand Takegath berührte. Die beiden Wesen tauschten einen Blick mit ihren riesigen, beinahe tellergroßen Augen. Das Wesen stand auf und gesellte sich zu seinem Artgenossen. Gemeinsam gingen sie vor dem zweiten Körper in die Knie.

»Perry! Sie machen sich an Perry zu schaffen!«, rief Tess verzweifelt. Sie lief an der flimmernden Energiewand auf und ab.

Benjameen und Tess sahen, dass der Schwerverletzte abwehrend einen Arm hob. Die Wesen drückten ihn wie den eines Kindes weg. Sechsfing-rige Hände legten sich auf Rhodans Brust.

Benjameen fasste einen Entschluss. »Tess, nimm mich in den Arm!«

»Was? Wozu ...?«

»Ich brauche deine Wärme, das Gefühl von Geborgenheit, sonst kriege ich es nicht hin. Bitte komm zu mir!«

»Du willst einen .?«

»Ja.«

Tess schloss die Arme um Benjameen. Wenige Augenblicke später fiel der Kopf des Arkoniden zur Seite, und sein Bewusstsein glitt in einen Sekundenschlaf.

Sein Zerotraum hatte begonnen.

Es waren nicht die Augen der Faii, die ihn lockten. Die Augen machten Perry Rhodan Angst. Sie schienen fast die gesamte Gesichtsfläche der Wesen in Anspruch zu nehmen; lidlose blaue Scheiben, die eine Menschenhand nur mit Mühe hätte abdecken können.

Ihr Blick bohrte sich in Perry Rhodan.

Der Terraner bemühte sich verzweifelt, den Kopf abzuwenden. Seine Muskeln gehorchten nicht, keiner seiner Muskeln. Er wollte davonlaufen, aber seine Beine . seine Beine schienen verschwunden. Er spürte sie nicht mehr.

»Nein! Lasst mich!«, brachte er auf Tefroda hervor. Es war ein Flüstern, das im qualvollen Keuchen seines Atems beinahe unterging. Sein Herz raste. Es versuchte, Blut durch das nach Sauerstoff dürstende Gewebe seines Körpers zu pumpen, und verstärkte dabei nur den Strom, der sich aus der Wunde an der Hüfte ergoss. Rhodan zitterte, kalter Schweiß breitete sich auf seiner Haut aus.

Er würde nicht mehr lange durchhalten.

Die Faii kamen mit gesenkten Köpfen näher. Ihre blauen Augen wuch-sen an, bis sie Rhodans Sichtfeld vollständig ausfüllten. Der Terraner versuchte vergeblich, die Lider aufeinander zu drücken. Hatte er den letzten Rest Gewalt über den eigenen Körper bereits verloren?

»Verschwindet!«, stöhnte er, weniger in der Hoffnung, etwas auszurichten, als um sich zu beweisen, dass ihm die Kontrolle über sich selbst noch nicht völlig entglitten war.

Wie als Antwort blinzelten die Augen.

Sie waren wie Seen. Blaues, klares Wasser, das dem Blick keine Hindernisse in den Weg stellte. Und dennoch verlor er sich in ihnen, in der fahlblauen Tiefe, die kein Ende nahm.

Rhodan spürte, dass er, sollte er dieses Wasser berühren, in ihm ertrinken würde, immer tiefer sinken, bis ...

Er hob abwehrend eine Hand. Die Furcht war stärker als sein Körper, der wusste, dass er am Ende war, keine Arbeit mehr verrichten konnte.

Einer der Faii streckte den Arm aus, um seine Hand wegzudrücken. Sechs dünne Finger schlossen sich um das Handgelenk des Terraners.

Es war die Berührung. Sie nahm Rhodan die Angst.

Die Haut des Faii war angenehm trocken, nicht schweißnass wie die von so vielen Menschen, denen Rhodan in seinem langen Leben die Hand hatte schütteln müssen. Tiefe Linien durchzogen die Handfläche, markante Schluchten, die die Finger des Terraners einhüllten. Rhodan spürte Wärme. Das Zittern, das seinen Körper erfasst hatte, flaute ab und hörte schließlich auf. Ein Laut der Überraschung lag ihm auf der Zunge, aber er brachte ihn nicht hervor. Er spürte seine Zunge nicht mehr, ebenso wenig wie die tiefe Wunde, die Takegaths Schwertstoß gerissen hatte. Die Berührung des Wesens blieb als einzige Wahrnehmung.

Rhodan sah ihm in die Augen, frei von Furcht.

Wieso wehrst du dich? Die Frage stand übergangslos in seinen Gedanken. Ein Teil seines Bewusstseins schrie protestierend auf. Rhodan hörte weg. Wieso klammerst du dich an diese elende Existenz? Ist sie nicht eine einzige Strafe? Denk an das unsagbare Leid, dessen Zeuge du wurdest, an die vielen Freunde, die du hast sterben sehen, die vielen Abschiede für immer, die langen Stunden der Einsamkeit. Niemand kann von einem Menschen erwarten, dass er diese Qual länger als ein Leben erträgt. Doch du ... wie viele Menschenleben trägst du schon diese Last? Zu viele! Komm, schüttle deine Last ab!

Die Hand des Faii hielt die seine fest umschlossen. Rhodan sah in die Augen, ihre verlockenden Tiefen.

Drei Jahrtausende, dachte er. Ist es nicht Zeit?

Rhodan erwiderte den Druck der fremden Hand - und sie zog ihn in die grundlose See.

Benjameen da Jacinta schwamm.

Er wusste nicht, wo sich die Wasseroberfläche befand, kein Sonnenlicht wies ihm den Weg. Das Wasser leuchtete von innen in einem sanften, beruhigenden Blau.

Benjameen atmete gleichmäßig. Warme, algig schmeckende Nässe drang in seinen Mund, wanderte die Luftröhre hinunter - und gelangte als Atemluft in seine Lungen. Der Arkonide wusste, dass er träumte. Zahllose Stunden der Übung versetzten ihn in die Lage, sein Bewusstsein zweizuteilen. Auf einer Ebene war er Gefangener des Zerotraums, ihm ausgeliefert, wie er es der gewöhnlichen Realität war. Aber auf einer zweiten Ebene, einer, die seit Monaten beständig größeren Raum einnahm, war er sich der Natur des Zerotraums gewahr, war er sein Herr.

Und dazu war er gekommen: Seine Macht auszuüben, um Perry Rhodan zu retten.

Mit kraftvollen Zügen glitt er durch das Wasser. Schwimmhäute zwischen Fingern und Zehen erlaubten ihm eine Geschwindigkeit, die gewöhnlichen Schwimmern verwehrt blieb.

Nach einer Zeit, die ihm wie wenige Minuten erschien, sah er sie: drei kleine dunkle Punkte in der blauen Unendlichkeit. Er korrigierte seinen Kurs und schwamm mit vermehrter Anstrengung weiter. Seine Arm- und Beinmuskulatur arbeitete mit der Präzision und unermüdlichen Ausdauer einer Maschine. Zuversicht durchströmte den Zeroträumer. Dies hier war sein Reich. Niemand konnte sich ihm hier entgegenstellen. Niemand.

Die drei Punkte kamen schnell näher, wuchsen zu humanoiden Wesen heran, die nebeneinander schwammen.

Wartet!, rief der Zeroträumer. Die Gruppe hielt inne. Die mittlere der drei Gestalten, sie war kleiner, wandte sich um.

Es war Perry Rhodan.

Benjameen!, sagte er. Was tust du hier?

Mit einem letzten Beinschlag schwamm der Zeroträumer bis unmittelbar vor den Terraner. Rhodan war nackt - und unversehrt. Die Wunde an seinem Oberarm, der klaffende Krater der Hüfte, die zahllosen Schürfwunden waren verschwunden. Rhodans Haut glänzte Rosa. Sie erinnerte Ben-jameen an die eines Säuglings. Eines Wesen, das am Anfang seiner Existenz stand.

Dich holen natürlich!, rief Benjameen.

Rhodans Begleiter hatten sich jetzt ebenfalls umgewandt. Die beiden Wesen mit den handtellergroßen Augen und den bohrenden Blicken machten keine Anstalten einzugreifen. Als wüssten sie, dass es nicht nötig war.

Das ist gut gemeint. Du meinst es immer gut, nicht wahr, Junge?, sagte Rhodan. Aber du bemühst dich umsonst. Ich bin schon auf dem Weg.

Aber ... aber noch ist es nicht zu spät! Du kannst noch umkehren!

Rhodan lächelte versonnen. Und wieso sollte ich das?

Weil wir dich brauchen!, rief Benjameen. Ich und Tess. Die JOURNEE. Diese ganze verfluchte Galaxis!

Der Terraner schüttelte den Kopf. Genau das ist das Problem. Immer brauchen mich andere. Aber hast du dich jemals gefragt, was ich brauche?

Aber, Perry... Verblüfft brach der Zeroträumer ab.

Siehst du?, sagte Rhodan. Leb wohl, Benjameen, und sei nicht traurig. Es gibt keinen Grund dazu. Der Terraner drehte sich gewandt um und wollte seinen Weg fortsetzen.

Benjameen warf sich nach vorn, um Perry Rhodan zu packen.

Seine Hände glitten ins Leere. Rhodan und die beiden großäugigen Wesen schwebten unvermittelt mehrere Meter von ihm entfernt, als hätten sie sich Kraft ihrer Gedanken versetzt.

Das kann nicht sein!, dachte Benjameen. Das ist mein Traum! Ich beherrsche ihn!

Er sprang in Gedanken vor Rhodan, um ihm den Weg zu versperren.

Es gelang ihm nicht. Der Terraner und seine Begleiter entfernten sich stetig von ihm. Ihre Konturen verschwammen.

Perry!, schrie er. Warte!

Der Terraner hörte ihn nicht.

Aber jemand anderes.

Großartig! Jetzt hocke ich hier mit zwei Ausgeknockten ...

Tess Qumisha konnte den Stoßseufzer nicht unterdrücken. Er verlieh der frustrierenden Erkenntnis Ausdruck, dass die scheinbar Ohnmächtigen im Augenblick mehr leisteten, als ihr jemals möglich sein würde.

Benjameens Kopf ruhte in Tess' Schoß. Seine Züge waren entspannt, und obwohl seine Augen geschlossen waren, konnte Tess sich mühelos vorstellen, wie sie funkelten.

Du bist ein Träumer, Benjameen da Jacinta, dachte sie. In mehr als einer Hinsicht. Und dafür liebe ich dich - auch wenn ich dich Dummkopf manchmal am liebsten gegen die Wand klatschen würde.

Sie beugte sich vor, bis nur eine Handbreit ihren Mund von seinem trennte. Ob du es wohl spürst, wenn ich dich küsse?, dachte sie. Ich werde dich hinterher fragen, falls es ein Hinterher gibt.

Sie glaubte schon, die Wärme zu spüren, die von seinen Lippen ausging, als ein knirschender Laut sie innehalten ließ. Tess' Kopf fuhr hoch. Sie blickte sich suchend um und sah Norman. Der Klonelefant hatte seinen Rüssel um Kiriaades Hüfte geschlungen und zog die Fleisch gewordene Inkarnation des Nukleus' weg von dem Energieschirm. Das Wetterleuchten der mehrdimensionalen Barriere stoppte abrupt.

»Norman, was zum Teufel treibst du da?«

Tess sprang auf, aber da sie Benjameens Kopf zuerst vorsichtig ab-setzte, vergingen einige Sekunden, bis sie den Klonelefanten erreichte.

Es war zu spät.

Das gerade einen halben Meter hohe Tier wuchtete Kiriaade hoch - Tess fiel es schwer, ihren Augen zu trauen, zu merkwürdig mutete der Anblick an, wie er die dreimal so große Kiriaade in die Luft hob -, schwang ihren Körper mehrmals von links nach rechts, um Schwung zu holen, und schleuderte ihn in den Energieschirm.

»Norman, nein! Du bringst sie um!«

Einen Augenblick später schmetterte Kiriaade in den Schirm. Tess verdankte es nur der schnellen Reaktion des Anzugsyntrons, dass der Lichtblitz sie nicht das Augenlicht kostete. Der Energieschirm, der Perrys Kampfplatz umgab, blähte sich auf - die Energiewand machte nur wenige Zentimeter vor Tess und Norman, der zurückgesprungen war, Halt - und implodierte dann. Kiriaade, deren Umriss einige Sekunden in der Luft geschwebt hatte, fiel und kam hart auf dem Sand auf.

»Kiriaade!« Tess rannte los und kniete neben der Inkarnation nieder. Norman folgte ihr trompetend. Kiriaade schien unverletzt. Tess glaubte sogar, sie leise stöhnen zu hören. Muss ihr höllisch wehtun, dachte Tess. Aber immerhin, ein Lebenszeichen.

Sie schaute zu Perry Rhodan. Die beiden bleichen Wesen schwankten; ihre Augen schienen noch größer als zuvor. Der Lichtblitz muss sie geblendet haben! Gut so! Tess zog ihren Kombistrahler, stellte sicher, dass er auf lähmende Wirkung gestellt war, und drückte ab. Die beiden Wesen gingen zu Boden.

Tess blickte sich suchend um. Was jetzt? Benjameen lag noch immer im Sekundenschlaf an der Stelle, an der sie ihn zurückgelassen hatte. Er tat, was er konnte, um Rhodan zu retten. Und Kiriaade? Kiriaade hatte bereits alles ... Halt!, dachte sie. Noch nicht alles.

Sie schob die Arme unter die stöhnende Frau und hob sie mühelos hoch. Mit ein paar schnellen Schritten war Tess bei Rhodan. Der Terraner lag verkrümmt und reglos im Sand, die Augen geschlossen.

Ob er schon tot ist? Tess legte Kiriaade ab, drückte sie gegen Perrys unverletzte Seite.

»Hilf ihm!«, flüsterte Tess ihr ins Ohr. »Hilf ihm, Kiriaade! Ich weiß nicht, was diese beiden Wesen ihm angetan haben, aber ohne dich ist er verloren.«

Dann wartete sie.

Es geschah in dem Moment, in dem Benjameen aufgegeben hatte.

Rhodan und seine Begleiter waren zu winzigen dunklen Punkten in der endlosen See geschrumpft. Nur noch einen Augenblick, und Rhodan würde für immer in ihr verloren sein.

Der Zeroträumer spürte, dass es nicht in seiner Macht stand, ihn noch einmal zu finden. Er hatte sich geirrt. Dieser Traum gehörte nicht ihm, sondern einem höheren Wesen.

Dann verschwanden die beiden Punkte links und rechts von Rhodan -und ein neuer erschien. Er versperrte dem Residenten den Weg.

Was ist hier los?, dachte Benjameen. Wer kann das sein?

Er nahm seine Schwimmbewegungen wieder auf, näherte sich Rhodan und dem Fremden. Hatte der Gelbe Meister einen neuen Diener geschickt, um diese besondere Beute in seinen Bau zu eskortieren? Ein Schauer überkam Benjameen, als er an den Kopfjäger dachte, der Perry angegriffen hatte. Takegath war tot, aber befand er, Benjameen, sich hier nicht an der Schwelle zwischen Leben und Tod? Vielleicht glomm noch ein letzter Funke des Kopfjägers, katapultierte ihn sein grenzenloser Hass einen Augenblick lang zurück in ein Halbleben - lange genug, um Perry Rhodan mit sich in den Abgrund zu ziehen.

Die beiden Punkte gewannen Konturen. Benjameen konnte humanoide Formen erkennen, zwei Arme, zwei Beine. Rhodan schwebte reglos auf der Stelle; ein Verlorener, der vergessen hatte, wohin er gehörte. Der Neuankömmling gestikulierte mit weit vorgereckten Armen, hielt schließlich inne, als sähe er ein, dass er so nicht weiterkam, und stürzte sich auf Rhodan.

Mit einem Aufschrei warf Benjameen sich gegen das Wasser, dem Terraner entgegen. Es existiert nicht!, hämmerte er sich selbst in Gedanken ein. Diese See, sie ist nur ein Sinnbild, ein Versuch, Dinge greifbar zu machen, die unseren Sinnen nicht zugänglich sind. Sie muss sich deinem Willen beugen, denn sie existiert nur in deinem Kopf!

Benjameen wusste nicht, ob seine Gedanken halfen. Wenn sie es taten, dann unmerklich. Die Sekunden, die vergingen, bis er Rhodan erreichte, schienen endlos. Der Angreifer hatte den Terraner inzwischen fest im Griff. Die beiden Leiber taumelten eng umschlungen in der blauen Unendlichkeit.

Dann war der Zeroträumer endlich heran. Seine Linke legte sich auf Perrys Schulter, riss ihn herum. Der Angreifer hatte sich förmlich in den Terraner verkrallt. Benjameen fand seine langen Haare und zog an ihnen. Der Kopf ruckte herum, und der Zeroträumer blickte ihn ein vage vertrautes Gesicht.

Kiriaade! Aber ... was ...?

Die Inkarnation des Nukleus' hatte sich in eine alte Frau verwandelt. Ihre Augen lagen so tief in den Höhlen, dass Benjameen nicht sicher war, ob sie noch existierten. Ihre Haut war faltig, spannte nur an einer Stelle -über ihren eingefallenen Wangen -, aber sie wirkte ungesund, wie altes Papier, das bei der geringsten Berührung in Stücke zerfiel.

Kiriaade schüttelte langsam den Kopf. Benjameens Hand, unvermittelt kraftlos, gab ihr Haar frei. Sie hob einen Finger vor die Lippen und deutete auf Rhodan. Benjameen verstand. Dies war kein Augenblick für Worte. Der Terraner schwamm mit angezogenen Knien im Wasser, wie ein Embryo. Er hatte die Augen geschlossen. Kiriaade zog ihn erneut an sich, nickte Benjameen zu und schwamm mit Rhodan davon.

Der Zeroträumer ließ sie ziehen.

Benjameen da Jacinta erwachte zum Knallen dumpfer Explosionen und Knistern energetischer Entladungen.

Er wollte aufspringen, doch eine Hand hielt ihn ebenso sanft wie bestimmt zurück. »Langsam«, hörte er eine vertraute Frauenstimme. »Sonst wird dir nur schwarz vor Augen, und du kippst gleich wieder um. Dieses Zeroträumen ist anstrengender, als man denkt.«

Er schlug die Augen auf. »Tess! Was ist los?« Seine Worte gingen im Wummern einer neuen Explosion unter. Zu spät presste er die Lider aufeinander; ein Entladungsblitz brannte sich in grellen Primärfarben auf seine Netzhaut.

»Oh, ganz einfach. Deinem >mobilen Ortungsschutz< ist der Saft ausgegangen. Wir sind nicht mehr unsichtbar für den Schattenspiegel. Und die Gorthazi scheinen über unseren Besuch nicht gerade erbaut.«

Benjameen schluckte. »Aber wieso ...?«

»Wieso wir noch leben?« Ein spitzbübisches Grinsen stahl sich auf Tess' Gesicht. »Ich habe mir die Freiheit genommen, die Schirme der SPIRIT aufzubauen. Wir befinden uns in ihrem Radius. Und die Gorthazi beißen sich die Zähne an unserem mehrfach gestaffelten Paratron aus - zumindest vorerst noch. Sie könnten uns jederzeit wegputzen, allerdings wäre das Loch der Arena hier nur ein Fingerhut im Vergleich zu dem Krater, den sie damit hinterlassen würden. Und noch scheint ihnen das Wirtschaftszentrum Vircho und die Statue ihres verfluchten Meisters wichtiger zu sein, als uns zu erledigen. Fragt sich nur, wie lange diese Vernunft anhält.«

Benjameen zwang sich, tief durchzuatmen. Er dachte an die unendliche blaue See, an Perry Rhodan, der mit Kiriaade verschwand.

»Was ist mit Perry?«, fragte er. »Ist er .?«

»Raye ist bei ihm«, sagte Tess und deutete auf den Kampfplatz. »Sie war Gott sei Dank bei der ersten Gruppe der Einsatzkommandos, die von den Rängen zur SPIRIT vorstieß. Die anderen müssten innerhalb der nächsten Minuten kommen, ich habe alle verfügbaren TARAS nach draußen geschickt, um ihnen Geleitschutz zu geben.«

»Ich muss zu ihm!« Benjameen stieß sich vom Boden ab und erhob sich taumelnd. Diesmal hielt Tess ihn nicht zurück.

»In Ordnung«, sagte sie. »Ich mache die SPIRIT startklar.« Sie wandte sich ab, um zur offenen Schleuse der Space-Jet zu laufen. Sie war noch keine zwei Schritte weit gekommen, als sie kehrtmachte. »Benjameen, noch was, ich ... ach, verdammt!« Sie machte einen Schritt auf ihn zu, legte die Arme um ihn und küsste ihn auf den Mund. »Pass auf dich auf!«,

flüsterte sie. »Ich will dich nicht verlieren.« Einen Augenblick später verschwand sie in der Schleuse.

Benommen machte Benjameen sich auf den Weg. Seine Gedanken rasten, die Muskeln seiner Waden und Oberschenkeln zitterten. Er spürte, dass soeben ein Knoten geplatzt war, alles besser werden würde - sollten sie Tefrod lebend verlassen.

Auf der gegenüberliegenden Seite des Schirms entstand eine Strukturlücke. Ein TARA-Kampfrobot eskortierte zwei Besatzungsmitglieder in die relative Sicherheit des Paratrons. Benjameen erkannte in dem ungleichen Paar den hoch aufgeschossenen Bruno Thomkin und die keine einsfünfzig große, fast quadratisch wirkende Vorua Zaruk. Die Epsalerin hielt eine Waffe in der Hand, die selbst über die Entfernung das Flair von Marke Eigenbau verströmte, und schickte mit ihr den Gorthazi einen letzten Gruß, bevor sich der Paratron hinter ihr wieder schloss.

Raye Corona gab einigen Besatzungsmitgliedern der JOURNEE Anweisungen, wie sie Rhodan und Kiriaade auf die bereitgestellten Antigravlie-gen zu heben hatten. Erleichtert registrierte Benjameen, dass sie sich mit verschiedenen Mikroinstrumenten an dem Terraner zu schaffen machte. Perry musste noch am Leben sein.

»Kommt er durch?«, fragte er, als er die Gruppe erreichte.

Die tefrodische Ärztin gönnte ihm nicht mehr als einen Seitenblick. »Wenn du eine ehrliche Antwort willst ... ich weiß es nicht. Mit meinen begrenzten Mitteln hier kann ich nicht feststellen, wie stark die inneren Verletzungen sind. Sein Lunge ist angekratzt, so viel steht fest. Was die übrigen Organe angeht, müssen wir warten, bis wir auf der SPIRIT sind. Aber wenn du mich fragst, ohne Zellaktivatorchip wäre er jetzt schon tot. Allein der Blutverlust!«

Benjameen sah zu dem Unsterblichen herunter, der mit dem Tode rang. Seine Haut war kreidebleich, ein dünner Film von Schweißtröpfchen bedeckte sie. »Was hat er da in der Hand?«

Raye wandte einen Moment lang ihre Aufmerksamkeit von der Hüft-wunde ab. »Weiß nicht. Mal sehen.« Es war ein primitives Messer. Getrocknetes Blut klebte an der Klinge. »Keine Ahnung, woher er das hat.« Sie entwand es Rhodans Fingern und warf es zur Seite. »Besser weg mit diesem Schrott, bevor noch irgendein dummer Unfall geschieht und sich jemand daran infiziert.«

Benjameen nickte. »Und was ist mit ihr?« Er zeigte auf Kiriaade, die reglos auf der Antigravliege schwebte. Ihr Gesicht zeigte tiefe Furchen, aber nicht - wie im Zerotraum - die des Alters, sondern der Erschöpfung.

Raye zuckte die Achseln. »Äußerlich scheint sie unverletzt. Und was ihr Inneres angeht: Ich bezweifle, dass irgendwer jemals einen Blick darauf erhäschen wird.«

Da irrst du dich, Raye, dachte der Zeroträumer. Aber das hat Zeit für später.

»Kümmere dich um sie, so gut du kannst«, sagte er nur. »Sie hat es verdient.«

»Jeder Verletzte verdient eine gute Behandlung.« Raye wandte sich an die Hand voll Besatzungsmitglieder in ihrer Begleitung. »Los, wir verschwinden!«

Benjameen schloss sich der Gruppe an. Auf halbem Weg zur SPIRIT projizierte der SERUN ein Holofeld vor sein linkes Auge. »Benjameen!«, rief Tess. »Der letzte Trupp von den Zuschauerrängen ist durch den Parat-ron. Wir können starten!«

»Verluste?«

»Ja, drei«, sagte sie leiser. »Die Gorthazi sind nicht dumm, sie haben einen der TARAS unter Punktbeschuss genommen. Die beiden Frauen und der Mann, die sich in seinen Schutz geflüchtet hatten, hatten keine Chance.«

Benjameen da Jacinta schluckte. »Sorgen wir dafür, dass es dabei bleibt. Kannst du eine sichere Funkverbindung mit der JOURNEE aufbauen?«

»Mal sehen.« Tess blickte einige Sekunden schräg an ihm vorbei auf ein für ihn unsichtbares Display. »So in etwa. Der Bordsyntron prognostiziert eine Spanne von etwa neun bis zwölf Minuten, bis die Gorthazi unsere Mehrfachverschlüsselung geknackt haben.«

»Das reicht, bis dahin sind wir raus oder tot. Stell mich durch!«

»Okay.«

Das hagere Gesicht der Kommandantin der JOURNEE erschien.

»Coa!«, rief Benjameen. »Wir haben Rhodan, aber Kiriaade scheint uns nicht mehr vor dem Schattenspiegel schützen zu können. Wir müssen hier weg.«

»Verstanden«, bestätigte die Kommandantin mit unbewegter Stimme. »Wie willst du das anstellen?«

»Simultanstart der JOURNEE und der SPIRIT in neunzig Sekunden. Dann nichts wie raus hier - auf Zufallskurs. Wir schlagen uns auf eigene Faust durch. Du weißt ja, wo wir uns treffen.«

Coa nickte. »Geht in Ordnung.« Sie zögerte, dann sagte sie: »Viel Glück, Benjameen.« Die Kommandantin wusste ebenso gut, dass eine Flucht von Tefrod ohne den Schutz des Nukleus' aussichtslos war. Im Tefa-System waren mehrere Hundert Kastuns stationiert, und die Feuerkraft eines Einzelnen genügte bereits, um die terranischen Schiffe zu vernichten.

Die Gruppe um Benjameen und Raye erreichte die Schleuse. Der Zeroträumer winkte der Ärztin aufmunternd zu und wollte sich auf schnellstem Weg zum Cockpit begeben, als sie ihn zurückhielt.

»Benjameen«, flüsterte sie. »Das mit Tess tut mir Leid. Ihr müsst euch so gefreut haben .«

Benjameen war zu überrascht, um zu reagieren. Als er seine Fassung wieder gefunden hatte, war Raye bereits in der Kabine verschwunden, in der man die Trage mit Rhodan abgestellt hatte.

Kopfschüttelnd setzte Benjameen seinen Weg ins Cockpit fort. Tess saß bereits auf dem Pilotensitz, neben ihr kauerte Norman, den Rüssel um ihren Knöchel geschlungen. Vorua Zaruk hatte sich auf dem Platz des Waffenschützen niedergelassen.

»Möchtest du?« Tess deutete auf die Steuerung.

»Nein, danke«, winkte Benjameen. »Ich habe für heute genug von schwierigen Entscheidungen, ich will nicht auch den Fluchtkurs setzen. Mach du das.« Er schlüpfte auf den Platz des Orters. Kaum hatte er sich gesetzt, baute sich ein Prallfeld um ihn auf. Eine trügerische Sicherheit, es schützte lediglich vor mechanischen Einflüssen, vor den Intervallstrahlern der Kastuns bot es nicht mehr Abschirmung als ein Blatt Papier.

Die SPIRIT startete.

Innerhalb von Sekunden katapultierten die Feldtriebwerke die Space-Jet in den freien Raum. Hier konnten die Gravotrons ihre volle Leistung ausspielen. Tess beschleunigte die SPIRIT mit 1200 Kilometern pro Sekundenquadrat.

Doch nicht lange.

»Abdrehen, Tess!«, schrie Benjameen, der die Anzeigen der Orter im Auge behielt. »Das ist eine Falle!«

»Wie kommst du darauf?« Als Pilotin hatte Tess ebenfalls Zugriff auf die Orterdaten. »Ich sehe nur ein Dutzend Kastuns vor uns. Und nicht einmal in Formation!«

»Das ist es ja gerade«, antwortete Benjameen, der die Gesamtheit der Orterdaten überblickte. »Sie haben einen undurchdringlichen Ring um Tefrod gelegt - und ein paar Löcher gelassen, in die wir fliegen sollen!«

Die Hülle der SPIRIT erbebte, als erste Treffer in ihre Schirme einschlugen und absorbiert wurden.

»Kein Grund zur Beunruhigung!«, rief Vorua Zaruk. »Schirmauslastung bei knapp unter siebenundzwanzig Prozent, wir können noch eine Menge mehr einstecken!«

»Tess, dreh ab!«, rief Benjameen wieder.

»Aber wir ...« Tess Qumisha brachte den Satz nicht zu Ende. Die aktualisierten Daten der Fernortung zeigten hinter der vermeintlichen Lücke eine glitzernde Kette von Reflexen. Sie bildeten einen sich zusehends verengenden Schlauch, wie ein Fischernetz.

Tess änderte den Kursvektor. »Okay, ich hab's ja kapiert! Was jetzt?«

Die Waffenmeisterin schaltete sich ein. »Mittendurch, was sonst? Zu-rück können wir nicht.«

»Aber das ist glatter Selbstmord! Das halten die Schirme niemals durch!«

Vorua Zaruk zuckte mit den Achseln. »Hat jemand einen besseren Vorschlag?«

Stille hing für einige Momente über dem Cockpit. Dann sagte Benjameen: »Vorua hat Recht. Wir haben keine Wahl.«

Tess nickte mit fest aufeinander gepressten Lippen und beschleunigte von neuem.

Benjameen wünschte sich, sie säßen in einem altmodischen Gleiter und könnten einen Zickzackkurs fliegen, Haken schlagen, um der überlegenen Feuerkraft des Gegners zu entkommen. Aber das war unmöglich, nicht nahe der Lichtgeschwindigkeit. Doch die SPIRIT war wendiger als die riesigen Kastuns. Vielleicht...

Die Space-Jet bäumte sich unter einer neuen Reihe von Treffern auf.

»Schirmauslastung dreiundsechzig Prozent«, verkündete die Epsalerin.

Die SPIRIT beschleunigte weiter. Die Kastuns waren jetzt in der optischen Erfassung sichtbar. Drohende, gewaltige Schatten mit riesigen Mäu-lern, in denen ein sonnenhelles Feuer glühte.

»Schirmauslastung neunundsiebzig Prozent.«

Tess hielt direkt auf einen der Kastuns zu. Benjameen verfolgte, wie das Schlachtschiff sich drehte, ihnen seine tödliche Schnauze zuwandte.

»Schirmauslastung sechsundachtzig Prozent.«

Dann geschahen zwei Dinge gleichzeitig: Der Kastun feuerte seine Intervallkanone ab - und Tess zwang die Gravitrons zu einem eigentlich unmöglichen Manöver.

»Schirmauslastung einhundertundzehn Prozent!«

Der sonnenhelle Strahl streifte die SPIRIT, warf sie aus dem Kurs und rettete sie damit vor den tödlichen Fingern, die andere Kastuns nach ihr ausgestreckt hatten.

Sich überschlagend raste die Space-Jet weiter. Der Rumpf des Kastuns wuchs weiter an, bis er wie eine massive Wand sichtbar war - und machte den glitzernden Sternen Platz.

Benjameen brauchte einige Sekunden, bis er verstand. Erst als Tess immer wieder »Wir sind durch! Wir sind durch!« jubelte, dämmerte ihm, dass sie es geschafft hatten. Sie hatten den Abwehrring überwunden, der Weg in den Hyperraum, in die Sicherheit war frei.

Er sprang auf, wollte zu Tess laufen und sie umarmen, als eine Stimme ihn aufhielt.

»Benjameen!«

Es war Raye Corona.

»Raye! Wir sind durch!«, sagte Benjameen. »Was machst du so ein Ge-sicht?«

»Perrys Verletzungen sind ernster, als ich befürchtet habe. Er braucht umgehend qualifizierte medizinische Hilfe. Hier auf der SPIRIT kann ich nichts für ihn tun.«

Benjameen sank zurück auf den Sessel. War alles umsonst gewesen? Starb Perry, nachdem sie so viel gegeben hatten, um ihn zu retten? »Spätestens in ein, zwei Stunden sind wir auf Attorua«, sagte der Zeroträumer. »Wenn wir Glück haben, schaffen wir vorher ein Rendezvous mit der JOURNEE. Dann .«

»Wir haben keine Stunden, Benjameen. Vielleicht nicht einmal Minuten.«

»Dann stirbt Perry? Wir können nichts tun?«

»Doch, das können wir.« Benjameen hatte die junge Ärztin noch nie so ernst gesehen. »Es gibt noch eine Möglichkeit. Aber es liegt an dir zu entscheiden, ob wir sie wagen. Du hast die Expeditionsleitung.«

»Und diese Möglichkeit wäre?«

»Wir müssen zur JOURNEE. Sofort.«

Eine merkwürdige Benommenheit hatte von Aph Kismati Besitz ergriffen. Unzählige Male hatte sich der Kopfjäger in Gedanken Takegaths Ende ausgemalt. Und wie immer es ausgesehen hatte - ob er den Emporkömmling mit seinen Tentakeln erdrosselt hatte, ihn eine Sprengfalle zerfetzte oder ein anderer ihn umbrachte -, Aph Kismati war auf einer Welle der Ekstase geritten, wie sie ihm nur Sex beschert hatte, vor langer Zeit, als er noch einen erregbaren Körper besessen hatte.

Jetzt lag der Mann, der ihm seinen rechtmäßigen Platz als Kommandant der KHOME TAZ verwehrt hatte, tot im Sand der Arena Virchos, und Aph Kismati wartete darauf, dass sich die Euphorie einstellte.

Sie kam nicht.

In der Zentrale der KHOME TAZ herrschte unwirkliche Stille. Anfangs hatten die Kopfjäger den Kampf Takegaths gegen Perry Rhodan mit wüsten Beschimpfungen und Anfeuerungsrufen für die eine oder andere Seite begleitet, aber je länger das Duell sich hingezogen hatte, desto leiser waren die Rufe geworden, um schließlich ganz zu verstummen. Nur Aldus Chamberlain, der ehemalige Terraner, hatte den Kopf zwischen den Händen vergraben und unentwegt »Oh, mein Gott, was habe ich getan! Oh, mein Gott, was habe ich getan!« gemurmelt.

Perry Rhodan war dem Ende nahe gewesen, als der dicke Tefroder, den Takegath achtlos zur Seite geschleudert hatte, in den Kampf eingegriffen hatte.

Keiner der Kopfjäger hatte protestiert, als Aph Kismati dem Navigator mit bebender Stimme befohlen hatte, auf Position zu bleiben, und das Ausschleusen von Kampfrobotern oder Beibooten untersagt hatte.

Als sich Takegath auch nach langen Sekunden nicht mehr erhob, brach Aph Kismati das Schweigen. Er war der neue Kommandant der KHOME TAZ, es schien ihm wichtig, dass er die neue Ära persönlich einleitete.

»Er ist tot«, verkündete er. »Takegath ist tot.«

Aph Kismati sprach nur aus, was für jeden Gy Enäi offensichtlich war, doch es war, als wagten die Kopfjäger erst in diesem Augenblick, ihren Sinnen zu trauen. Einer von ihnen, der den Mund zu einem langen Rohr ausfahren konnte, aus dem er im Kampf Giftpfeile verschoss, stieß einen lang gezogenen Trompetenstoß aus.

»Er ist tot!«, hallten die Rufe durch die Zentrale. »Tot! Tot! Tot!« Die Gy Enäi stießen das Wort immer wieder aus, wie eine Beschwörung. Dann kam ein neuer Ruf auf: »Das Droc! Holen wir uns das Droc aus seiner Kabine!«

Immer mehr Kopfjäger stimmten ein. Innerhalb weniger Augenblicke hatte sich ein Zug formiert, der sich auf zu Takegaths Kabine machen wollte.

Aph Kismati stoppte ihn mit einem donnernden Befehl. »Halt! Wo ist euer Verstand geblieben? Takegath war gerissen, seine Kabine ist eine vielfach gesicherte Festung! Er hat bestimmt Vorkehrungen für den Fall seines Todes getroffen. Wollt ihr wie Narren ins Verderben rennen?«

Die Kopfjäger verharrten vor dem geöffneten Hauptschott.

»Wir holen uns das Droc - später!«, fuhr Kismati fort. »Takegath war ein Narr, der den Tod gesucht hat, aber in einem hatte er Recht: Perry Rhodan ist eine Gefahr für den Gelben Meister!« Er deutete auf die Holos mit den Ortungsreflexen der JOURNEE und der SPIRIT. »Bringen wir zu Ende, was er begonnen hat. Erst dann ist uns die Unsterblichkeit sicher!«

»Habt ihr völlig den Verstand verloren?« Benjameen hatte das Gefühl, dass Coa Sebastians donnernde Stimme die Cockpit-Kuppel erzittern ließ. »Haut ab! Ihr seid durch! Ihr könnt uns nicht helfen! Wenn ihr zu uns vorstoßt, fliegt ihr in den Tod!«

»Coa«, entgegnete der Zeroträumer. »Wir haben keine Wahl. Wenn wir nicht in ein paar Minuten bei euch sind, ist Perry tot.«

»Aber . aber das ist .«

Benjameen wartete nicht, bis die Kommandantin der JOURNEE die Fassung wiedererlangte. »Coa, wir kommen. Ende.« Er trennte die Funkverbindung. »Ihr habt es gehört«, wandte er sich an Tess, Vorua und Raye. »Verlieren wir keine Zeit.«

Einen Moment lang schienen die drei Frauen wie erstarrt. Tess bedachte Benjameen mit einem Blick aus geweiteten Augen, als hätte sie ihm eine Entscheidung von solcher Härte und Konsequenz nicht zugetraut. Der Zeroträumer glaubte, darin eine Empfindung zu sehen, die Tess ihm bislang nur in geringem Maße entgegengebracht hatte: Respekt.

»Ich kümmere mich wieder um Perry.« Raye Corona verschwand im Rumpf der Space-Jet.

Tess konzentrierte sich auf die Steuerung der SPIRIT, setzte einen neuen Kurs: Zurück in die unmittelbare Nähe Tefrods, wo sich ihr Mutterschiff vergeblich bemühte, den Sperrgürtel der Kastuns zu durchbrechen.

Vorua Zaruk hatte sich tief über die Waffenkontrollen gebeugt. Benjameen konnte ihr nicht ins Gesicht sehen, aber er war sich sicher, dass es eine Maske gespannter Konzentration darstellte. Die Bewaffnung der SPIRIT konnte selbst einem einzelnen Kastun lediglich Nadelstiche versetzen, aber die Waffenmeisterin arbeitete unermüdlich an ihrer Ausrichtung und Konfiguration, um sicher zu stellen, dass der Stich so schmerzhaft wie möglich ausfiel.

Tess' Stimme riss ihn aus seinen Gedanken. »Benjameen, was sagen die Orter?«

»Augenblick.« Der Zeroträumer rief die vom Bordsyntron analysierten Werte der verschiedenen Taster und Orter der SPIRIT ab. »Der Sperrgürtel löst sich auf. Die Gorthazi konzentrieren ihre Einheiten auf einen Punkt.« Seine Stimme war belegt, als er fortfuhr. »Im Zentrum des Einschließungsraums befindet sich die JOURNEE.«

»Vielleicht können wir sie raushauen«, warf Vorua Zaruk ein. Benja-meen suchte Blickkontakt mit der Epsalerin, um herauszufinden, ob ihre Bemerkung ernst gemeint war oder nur eine lakonische Form von Galgenhumor darstellte, aber sie hatte sich schon wieder tief über die Waffenkon-

trollen gebeugt.

Benjameen zuckte die Achseln. »Das werden wir gleich wissen.« Er wählte einen Teil der Ortungsergebnisse aus und spielte sie Tess auf den Schirm. Es war eine Arbeitsteilung, die aus Erfahrung gewachsen war: Piloten trafen ihre Entscheidungen schneller, wenn sie nicht mit der kompletten Datenflut konfrontiert waren. Manchmal war es eben besser, weniger zu wissen.

Benjameen wünschte in diesem Augenblick, jemand würde für ihn Teile der Realität ausblenden. Hilflos verfolgte er, wie sich der Ring um die JOURNEE immer enger schloss. Die Kastuns absolvierten ihre Manöver in perfekter Koordination, die mehreren Hundert Schiffe agierten wie Teile eines einzigen Organismus. Nur eins schien seinem eigenen Willen zu folgen. Benjameen richtete die Taster auf es aus. Sein Rumpf, ursprünglich der eines 1100 Meter langen Kastun-Schlachtschiffs, war von zahllosen Aufbauten übersät. Es flog einen Kurs, der es unweigerlich zu der eingeschlossenen JOURNEE bringen würde.

Natürlich, dachte er. Die KHOME TAZ, Takegaths Schiff. Wie konntest du es vergessen? Es ist ein Wunder, dass es noch nicht eingegriffen hat!

Benjameen konnte sich nicht helfen, das einzelne Schiff der Kopfjäger machte ihm mehr Angst als die gesamte Flotte der Kastuns. Die Gorthazi -oder der Gelbe Meister, der sie lenkte - waren logisch veranlagt. Das zeigte ihr Umgang mit Tefrod, der Versuch, Schäden an der wirtschaftlichen und industriellen Infrastruktur des Planeten zu vermeiden. Oder auch der Einschließungsring um die JOURNEE. Die Gorthazi, ahnte Benjameen, wollten das Schiff nicht vernichten, sondern erobern. Die Kopfjäger hingegen ... waren sie nur von einem Funken des Hasses beseelt, der Takegath angetrieben hatte, war das Schicksal der Galaktiker besiegelt.

»Wir gelangen in Reichweite der Intervallkanonen der Kastuns«, rief Vorua Zaruk.

Benjameen schaltete eine neue Darstellung zu. Die Einschließungskugel der Kastuns ragte jetzt wie eine Wand vor der SPIRIT auf - eine Wand, auf die sie mit zehn Prozent der Lichtgeschwindigkeit zuraste.

Ein Gedanke kam Benjameen. Sie wollen die JOURNEE aufbringen. Aber das heißt nicht, dass sie das auch mit uns Vorhaben!

Er schloss die Augen in Erwartung des sonnenhellen Feuers, das sich aus den Mündungen der Intervallkanonen über sie ergießen würde.

Es blieb aus. Die SPIRIT passierte in wenigen tausend Kilometern Entfernung ein Kastun-Schlachtschiff und setzte seinen Weg unbehelligt fort. Kurz darauf flog sie durch eine Strukturlücke in den Hangar der JOUR-NEE ein.

»Wir haben es geschafft!«, rief Tess.

Benjameen konnte ihr nicht in die Augen sehen. Ja, du hast es geschafft, Benjameen!, schoss es ihm durch den Kopf. Du hast ein Dutzend Leute, darunter die Frau, die du liebst, in die Gefangenschaft, vielleicht sogar in den Tod geführt!

Er schob den Gedanken beiseite. »Ich muss zur Zentrale!« Der Zeroträumer drängte sich an dem Medo-Team vorbei, das den reglosen Perry Rhodan in Empfang nahm, und sprang in den Hauptantigravschacht.

»Du kommst gerade rechtzeitig«, empfing ihn Coa Sebastian, als das Innenschott der Zentrale vor ihm aufglitt. Die Ringe unter den Augen der Kommandantin hatten sich in dicke schwarze Striche verwandelt.

»Wozu?«, fragte er irritiert. »Was meinst du damit?«

Die Kommandantin der JOURNEE zeigte wortlos auf das große Holo in der Mitte der Zentrale. Es zeigte den Einschließungsring. Die Kastuns hatten dem Spürkreuzer ihre Schnauzen zugewandt, und hätte Benjameen es nicht besser gewusst, hätte er das Leuchten ihrer Intervallkanonen mit glitzernden Sternen verwechselt. An einer Stelle tat sich eine Lücke auf. Kastuns wichen zur Seite, um einen Neuankömmling Platz zu machen. Im Licht der Intervallkanonen warfen die Aufbauten auf seinem Rumpf pechschwarze Schatten.

Die KHOME TAZ.

Benjameen zweifelte nicht daran, dass sie gekommen war, um zu vollenden, was ihrem Herrn misslungen war.

»Bist du bereit?«

»Ich . ich .«

Aph Kismati ließ einen seiner Tentakel wie eine Peitsche über Aldus Chamberlains Rücken gleiten. Der Kopfjäger zuckte zusammen, aber eher aus Schreck denn aus Schmerz. Kismati hatte ihn lediglich gestreichelt.

»Ich frage dich ein letztes Mal: Bist du bereit?«

Der Terraner hielt sich kaum noch auf den Beinen. Mit einer Hand klammerte er sich an das Pult vor ihm.

»Ich .ja.«

»Worauf wartest du dann noch?«

Alle Holoschirme der KHOME TAZ zeigten dasselbe Bild: die winzige Kugel des terranischen Spürkreuzers. Ein Staubkorn, umzingelt von Hunderten von Kastuns. Sie hatten der KHOME TAZ respektvoll Platz gemacht. Dem Gefährt der ehrwürdigen Gy Enäi stand es zu, den gestellten Gegner zu vernichten. Ein einziger Schuss aus der Intervallkanone im Bug der KHOME TAZ würde genügen, die JOURNEE in eine glühende Wolke von Atomen zu verwandeln.

Aldus Chamberlains Finger tanzten nervös über das Pult, näherten sich dem Auslöser der Intervallkanone und zuckten wieder zurück, nur um sich wieder von neuem an ihn heranzuarbeiten.

Aph Kismati war sich bewusst, dass er in diesem Augenblick nur ein

Ritual wiederholte, das Takegath bereits mit Chamberlain durchgespielt hatte, als er ihn auf Taupan dazu gezwungen hatte, den vermeintlichen Perry Rhodan zu töten, der sich als Gestaltwandler entpuppt hatte. Doch Chamberlains ununterbrochenes Gemurmel während des Arenakampfs hatte in Aph Kismati Zweifel aufkommen lassen, ob der Terraner nicht wankelmütig geworden war. Es war an der Zeit, fand Aph Kismati, ihn erneut auf die Probe zu stellen.

»Ich ... ich ...«, stöhnte Chamberlain erneut.

»Verdammt!«, schrie der neue Kommandant der KHOME TAZ. »Tu es! Tu es endlich!«

Ein Ruck ging durch den Terraner. Seine Hand schnellte zum Auslöser -und das Inferno brach los.

Mehrere Dutzend Sonnen flammten gleichzeitig in unmittelbarer Nähe der JOURNEE auf. Es waren die Schirme der Kastuns, die unvermittelt einem Dauerbeschuss ausgesetzt waren.

»Maahks!«, rief Cita Aringa von der Ortung. »Sie sind gleichzeitig in den Normalraum eingetreten und haben das Feuer eröffnet. Genau sechshundertsiebenundvierzig schwere und überschwere Einheiten ... ich korrigiere, eintausenddreihundertunddreiundneunzig Einheiten, soeben ist eine zweite Welle eingetroffen! Darunter die KARVATA-42, das Flagschiff von Grek-0!«

»Die Maahks müssen in der Nähe des Tefa-Systems gewartet haben«, sagte Coa Sebastian. »Die zehn Tage, die Grek-0 uns für die Mission eingeräumt hat, sind beinahe vorüber! Und als sie die Aktivität der Kastuns angemessen haben, entschlossen sie sich zum Eingreifen!«

Benjameen nickte. Das Schauspiel, das sich auf dem Zentraleholo abspielte, raubte ihm die Worte. Immer neue Sonnen flammten auf, als die Geschütze der Maahk-Raumer die Kastuns im Salventakt von 0,0168 Sekunden eindeckten. Die eigentlich undurchdringlichen Schutzschirme der Kastuns begannen zu oszillieren und blähten sich auf. Sie waren beinahe wehrlos. Ihre stärksten Waffen, die Intervallkanonen, hatten sie auf die JOURNEE gerichtet. Um sie gegen die Maahks einzusetzen, mussten die Kastuns 180 Grad-Kehren vollziehen. Diese Manöver benötigten einige Sekunden - Sekunden, in denen die Oszillation ihre Schirme zusammenbrechen ließ.

Kastuns verwandelten sich in explodierende Novae. Erste Lücken entstanden im Einschließungsring. Die JOURNEE erbebte, als die Ausläufer der zahllosen Explosionen sich in ihren Schirmen austobten.

Die Blicke der Zentralebesatzung wanderten zu Zim November.

Der schlaksige Emotionaut saß auf dem Platz des Piloten, die Hände wie ein artiger Schuljunge vor sich auf den Tisch gelegt.

Na los!, schrie es in Benjameen, als die JOURNEE antriebslos verharrte. Worauf wartest du noch? Bring uns hier raus!

Er widerstand dem Impuls, den Emotionauten bei den Schultern zu packen und zu schütteln.

Eine dritte Welle von Maahk-Schiffen materialisierte. Die JOURNEE war jetzt komplett von einer flammenden Kugel eingeschlossen.

Zim November keuchte und beschleunigte das Schiff auf eine der immer zahlreicher werdenden Lücken zu. Die Paratrongeneratoren heulten auf, als die JOURNEE das Taktfeuer der Maahks durchquerte, dann verschwand das Gleißen der Geschütze schlagartig, als der Spürkreuzer das Schlachtfeld hinter sich ließ.

Die JOURNEE beschleunigte mit Maximalwerten. Kurz darauf rissen die Metagravtriebwerke den Spürkreuzer in den Hyperraum.

Sie waren entkommen.

»Eraykh, sofort abdrehen! Fluchtkurs setzen!«

Aph Kismati reagierte mit einer Geistesgegenwart, die der seines Vorgängers in nichts nachstand.

Der Navigator der KHOME TAZ, eine Stahlkugel, aus der eine Vielzahl von humanoid anmutenden Handlungsarmen wuchs, ließ seine zahllosen Finger über die Kontrollen der Steuerung fliegen.

Das Schiff der Gy Enäi erbebte, doch seine Schirme hielten. Die Maahks wussten nicht um die Bedeutung der KHOME TAZ und konzentrierten ihr Taktfeuer auf die größten der Kastuns - mit ihren 1100 Metern Länge war das Schiff der Kopfjäger für sie ein kleiner Fisch, um den man sich später kümmern würde, nachdem man die Schlachtschiffe ausgeschaltet hatte.

Aph Kismati hörte ein Stöhnen, gefolgt von einem harten Schlag. Chamberlain hatte das Bewusstsein verloren, die Belastung war für seinen bislang nahezu unmodifizierten Körper und Geist zu groß.

Mit Vollschub löste sich die KHOME TAZ aus dem Zentrum der Schlacht. Eraykh war ein erfahrener Navigator, niemand wusste genau zu sagen, seit wann er auf dem Schiff war. Einige Kopfjäger vertraten sogar die Ansicht, er sei so alt wie die KHOME TAZ selbst. Geschickt umging der Navigator die Verbände aus zehn bis zwanzig Maahk-Raumern, zu denen sich die Flotte der Methan-Wasserstoffatmer formierte.

Doch auch Eraykh konnte keine Wunder vollbringen. Die Übermacht der Maahks war erdrückend. Immer neue Schiffe materialisierten im Tefa-System. Ein kleinerer Verband aus einem Dutzend Maahk-Raumer heftete sich an die Fersen der KHOME TAZ. Genug, um ihren Schirm zu knacken.

»Schaffen wir es?«, rief der Kismati dem Navigator zu.

Eraykh winkte beruhigend mit seinen freien Händen. »Ja. Eintritt in den Hyperraum in .« Der Navigator hob theatralisch die größte seiner Hände,

die mühelos ein halbes Mannschott abdeckte. ». jetzt!« Die Hand krachte herunter.

Die Schirme zeigten weiter den Normalraum.

»Was ist los?«, schrie Kismati. »Wieso sind wir noch im Normalraum?«

»Ich ... ich weiß es nicht. Der Überlichtantrieb reagiert nicht! Er ist blockiert!«

Auf den Zentraleholos verfolgte Aph Kismati hilflos, wie der Maahk-Verband zu ihnen aufschloss. Dann verging das Bild der gedrungenen Walzen in glühendem Wabern, als die Maahks das Feuer eröffneten.

Als die Schirme der KHOME TAZ im Salventakt kollabierten, glaubte Aph Kismati ein Gesicht zu sehen, das sich in dem Feuersturm formte.

Eine Fratze, halb robotisch, halb organisch.

Sie grinste.

Takegath hatte Wort gehalten. Die Gy Enäi erhielten, was sie längst verdient hatten.

Epilog

Attorua 1. Mai 1312 NCZ

Rhodan war überrascht, einen anderen Menschen in der Heimstatt des Nukleus' vorzufinden. Ob Terraner, Tefroder, Maahk oder Angehöriger eines anderen Volks, das die harte Hand des Gelben Meisters zu spüren bekam, die Flüchtlinge schienen den Nukleus, der ihren einzigen Schutz darstellte, instinktiv zu meiden. Rhodan vermutete, dass eine Mischung aus Ehrfurcht und der Angst dahintersteckte, durch die eigene Anwesenheit die Wesenheit zu stören, der sie ihre brüchige Sicherheit verdankten. Selbst die pragmatisch veranlagten heimischen Atto schienen davon betroffen.

Der Terraner machte sich auf den Weg die Treppe hinunter. Nach jeder der hohen Stufen blieb er stehen, atmete tief durch und lauschte auf die leisen Echos der Schmerzen, die sich in seinem Körper verloren. Raye Corona hatte ihm mit einer Notoperation auf der JOURNEE das Leben gerettet, und auf Attorua hatte ihn gleich ein ganzes Team erfahrener tefrodi-scher Spezialisten in Empfang genommen. Sie hatten an ihm vollbracht, was selbst die nüchterne Coa Sebastian als ein halbes Wunder bezeichnete. Doch es blieb bei dem halben. Rhodans Körper schien sich dagegen zu wehren, die Erinnerung an das, was ihm angetan worden war, innerhalb weniger Tage auszulöschen; so zu tun, als hätte der Kampf gegen Take-gath nie stattgefunden. Rhodans Wunden gingen tief, und er würde sie noch lange spüren.

Auf halbem Weg erkannte der Terraner, wer auf dem behauenen Felsen saß, der die erste Reihe des »Amphitheaters« bildete. Zim November. Der Emotionaut starrte gebannt in die flirrende Kugel des Nukleus'. Rhodan ging weiter und setzte sich schließlich - kurzatmiger, als er gehofft hatte -neben Zim.

»Fast wie ein Lagerfeuer«, sagte der Terraner.

Zim schreckte hoch. Als er sah, wer gekommen war, entspannte er sich wieder. »Oh, Perry, ich habe dich gar nicht kommen hören. Was meinst du damit?«

»Das da.« Rhodan nickte zu dem Nukleus hinüber. »Erinnert mich an ein Lagerfeuer. Oder auch ein Kaminfeuer. Ich könnte stundenlang dem Spiel der Flammen zusehen; einfach meine Gedanken baumeln lassen und vor mich hin träumen. Du nicht?«

»Schon«, antwortete der junge Emotionaut. »Aber ...«

»Ja?«

»Ich habe noch nie ein Lagerfeuer gesehen.«

Einen Moment lang blickte Rhodan den Emotionauten ungläubig an,

dann lachte er auf. Das Lachen sandte Stiche durch seinen Oberkörper, aber es war ihm gleich. »Der war gut, Zim«, sagte er. »Und zerbrich dir nicht den Kopf wegen dem Lagerfeuer. Es ist egal, ob man in ein Feuer, in eine Million Bewusstseine oder in sonst etwas sieht, solange man nicht aufhört zu träumen!«

Es war Zim anzusehen, dass er mit Rhodans Bemerkung nicht umgehen konnte. Wollte der Unsterbliche ihn auf den Arm nehmen?

»Bist du deshalb hier, Perry?«, fragte er schließlich. »Um zu träumen?«

»In gewisser Hinsicht ja.« Der Terraner wurde ernst. »Ich bin gekommen, um zu versuchen, mit dem Nukleus Kontakt aufzunehmen. Es gibt beunruhigende Nachrichten von Grek-0.«

»Setzen die Gorthazi seiner Flotte zu?«

»Nicht mehr als bisher. Grek-0 ist ein umsichtiger Feldherr. Nach dem Sieg im Tefa-System hat er seine Einheiten schleunigst abgezogen und beschränkt sich auf Nadelstiche. Er weiß, dass er die Kastuns kein zweites Mal überraschen kann.« Rhodan strich sich über die Haare. »Nein, mich beunruhigt eine kleine Meldung, die beinahe in dem Wust der Daten, die von überall in Andromeda einlaufen, untergegangen wäre. Erinnerst du dich noch an unseren Anflug auf Taupan? Die Instrumente stellten neben dem Planeten des Meisters noch einen zweiten Trabanten fest, ohne ihn aber richtig erfassen zu können. Wir taten ihn damals als Schwarzes Loch ab und ließen die Sache auf sich beruhen, wir hatten weiß Gott Wichtigeres im Kopf.«

»Und was ist mit diesem Schwarzen Loch?«, fragte Zim.

»Es ist - besser gesagt - es war keines. Es hat sich einfach mir nichts, dir nichts aufgelöst. Und an seiner Stelle ortete ein Maahk-Aufklärer mehrere riesige, künstliche Objekte.«

»Was für Objekte?«

Rhodan zuckte die Achseln. »Das wissen wir nicht. Der Maahk-Auf-klärer wurde von Kastuns gestellt und vernichtet, bevor er weitere Daten übertragen konnte.«

Zim kratzte sich mit seinen feingliedrigen Händen am Kopf. »Hm, ich sehe nicht, was daran so beunruhigend sein soll. Die Invasoren sind in ganz Andromeda aktiv. Was machen da schon ein paar Schiffe mehr oder weniger .«

»Stimmt. Aber das hier spielt sich in unmittelbarer Nähe Taupans ab, der Höhle des Löwen sozusagen.« Rhodan stützte die Hände auf die Oberschenkel. »Ich werde das Gefühl nicht los, dass dieses Phänomen mehr zu bedeuten hat. Der Gelbe Meister erwacht, Zim, ich habe es mit eigenen Augen gesehen. Und wenn es soweit ist, wird uns der Kampf gegen Take-gath nur als ein Vorgeplänkel erscheinen. Wir dachten, wir hätten den Teufel erlegt, aber tatsächlich haben wir nur seinen Gehilfen erwischt.«

Rhodan stand auf. »Und deshalb bin ich hier. Nur der Nukleus kann uns vor dem Schattenspiegel schützen. Ich muss zu ihm durchdringen und ihm die Lage klar machen.«

Zim erhob sich ebenfalls. Rhodan schien es, als wolle der junge Emotio-naut sich zwischen ihn und den Nukleus stellen, doch dann behielt der Respekt vor dem Unsterblichen die Oberhand.

»Bist du sicher, dass du hier richtig bist?«, fragte Zim. »Es liegt doch viel näher, Kiriaade anzusprechen. Bei eurer . ich meine . bei .«

»Bei unserer besonderen Beziehung«, brachte Rhodan den Satz zu Ende. »Du kannst es ruhig aussprechen. Glaubst du etwa, ich hätte das nicht als Erstes versucht? Aber es geht nicht. Kiriaade ist fort, vor einer Stunde ist sie so abrupt verschwunden, wie sie aufgetaucht ist.«

»Und du glaubst, dass du sie hier in der Heimstatt findest?«

Rhodan zuckte mit den Achseln. »Wo sonst? Und ... offen gestanden fällt mir nichts Besseres ein. Dir vielleicht, Zim?«

Der Emotionaut dachte nach. »Nein«, räumte er schließlich ein. »Eigentlich nicht.«

»Also gut, dann los!«

Perry Rhodan machte einen Schritt auf den Nukleus zu. Die Kugel flammte auf. Rhodan schloss die Augen. Das Licht des Nukleus' war so stark, dass er die Kugel durch die Lider wahrnahm. Er machte einen weiteren Schritt, dann noch einen. Rhodan glaubte, Stimmen zu hören, entrückte Freudenrufe. Waren es die Bewusstseine, die in ihrer Gesamtheit den Nukleus bildeten? Die Rufe erinnerten Rhodan an die von spielenden Kindern, die sich austobten, ohne auf ihre Kräfte zu achten.

»Kiriaade, hörst du . hört ihr mich?«, flüsterte Rhodan. »Ich muss mit euch sprechen. Wir sind in großer Gefahr.«

Die Freudenrufe verstummten. Rhodan glaubte schon, die Aufmerksamkeit des Nukleus' gewonnen zu haben, doch dann setzten die Rufe von neuem ein und hatten bald wieder ihre alte Lautstärke erreicht.

Rhodan ging weiter. Jeden Augenblick musste seine ausgestreckte Hand den Nukleus berühren. Was würde dann geschehen? »Bitte«, flehte er. »Hört mich an, ich .«

Eine Eruption von Licht und Schall schnitt ihm das Wort ab. Rhodan taumelte zurück, eine Hand schützend vor die Augen gelegt, die andere vergeblich auf ein Ohr. Ein spitzer, vielstimmiger Aufschrei hallte telepathisch durch Rhodans Gedanken. Der Terraner stolperte, fiel rückwärts und wurde von hilfreichen Armen aufgefangen. Der Aufschrei verhallte. Rhodan schlug die Augen auf und sah in die besorgte Miene Zim Novembers.

»Zim«, stieß der Terraner hervor. »Was ist passiert? Habe ich .«

Der Emotionaut schüttelte den Kopf. »Ich weiß nicht, was los ist. Aber ich glaube nicht, dass du etwas damit zu tun hattest, du warst noch gut einen Meter entfernt, als dieser Schrei kam.«

Die Armbandgeräte der beiden Männer sprachen an. Ein Holoporträt Coa Sebastians entstand. »Alle Besatzungsmitglieder umgehend zurück an Bord«, befahl die Kommandantin der JOURNEE. »Wir haben einen Notfall. Einzelheiten folgen später, nehmt die Beine in die Hand!«

»Was ist da los?«, rief Zim. Er half Rhodan auf die Beine. »Kannst du gehen?«

Rhodan nickte. Auf die Schultern des Emotionauten gestützt, humpelte er aus dem Amphitheater und zu dem Gleiter, mit dem er gekommen war.

Als Perry Rhodan und Zim November einige Minuten später die Zentrale der JOURNEE betraten, fanden sie alle Positionen doppelt besetzt vor. Coa Sebastian besprach sich mit Benjameen da Jacinta und Tess Qumisha in der Mitte des Runds.

Der Arkonide hatte die Hand um Tess' Hüfte gelegt. Man hatte Rhodan erzählt, dass sich die beiden in den Tagen, die er auf der Krankenstation verbracht hatte, wieder versöhnt hatten. Worüber sie sich eigentlich gestritten hatten - darüber kursierten die wildesten Gerüchte. Rhodans Einschätzung war schlichter: Tess und Benjameen hatten sich einfach in Missverständnissen aufgerieben, um irgendwann zu erkennen, was sie einander bedeuten.

»Was ist los?« Rhodan hielt zielstrebig auf die Gruppe zu.

»Der Schattenspiegel rückt uns auf den Pelz!«, antwortete die Kommandantin. »Der Nukleus hat offenbar nicht mehr die Kraft, den Sektor Jessytop zu schützen, die Gorthazi rücken von allen Seiten auf das Attori-Sy-stem vor!«

»Verluste?«

»Geringe. Die Reste der tefrodischen Flotte ziehen sich zurück, ohne Widerstand zu leisten. Bisher sind beinahe dreißigtausend Einheiten in das Attori-System eingeflogen.«

»Wie viele Einheiten der Gorthazi?«, fragte Rhodan.

Coa gab die Frage an Cita Aringa weiter. »Etwa einhunderttausend«, gab die plophosische Ortungsspezialistin zurück. »Wenn sie bei ihrem derzeitigen Tempo des Vorstoßes bleiben, stehen die Kastuns in weniger als zehn Minuten im Attori-System!«

»Schöne Aussichten!«

»Vielleicht ist das schützende Feld des Nukleus' nicht ganz zusammengebrochen«, warf Zim ein. »Die Kugel des Nukleus' existierte noch, als wir eben die Heimstatt verließen. Gut, sie ist geschrumpft, aber das heißt nicht, dass der Nukleus seine Kraft ganz verloren hat.«

Rhodan nickte. »Wir werden es gleich wissen.«

Die Minuten verstrichen. Coa Sebastian gab die Anzeigen der Orter frei, damit die Menschen überall in der JOURNEE das Anrücken der Kastun-Flotte verfolgen konnten. Immer enger zog sich das Netz, in seiner Mitte das Attori-System.

Und dann erreichten die Kastuns die äußersten Ausläufer des Attori-Systems und stoppten.

»Der Nukleus!«, rief Zim. »Er schützt das System. Die Gorthazi können nicht weiter. Wir .«

Die Stimme Cita Aringas unterbrach ihn. »Ortung! Einheiten eines neuen ... Schiffstyps sind rings um das System materialisiert. Es sind ein Dutzend. Durchmesser zweihundert Kilometer, Höhe einhundertundzwan-zig. Ich wiederhole: zweihundert Kilometer Durchmesser, einhundertzwanzig Kilometer Höhe. Die Werte werden von allen Instrumenten bestätigt.«

»Optische Darstellung auf das Zentraleholo legen!«, befahl Coa Sebastian.

Ein Objekt, das an einen überdimensionalen, zylinderförmigen Bauklotz erinnerte, erschien. Auf seiner Außenhülle waren lange, im rechten Winkel zueinander stehende Linien zu erkennen. Dahinter verbargen sich wahrscheinlich riesige Hangars. Die Ränder der Ober- und Unterseite waren gezackt.

»Oh, nein«, flüsterte Rhodan. »Bitte nicht. Nicht S-Zentranten.«

»Du kennst diese Dinger?«

»Ja, aus Berichten«, sagte Rhodan. »Und ich glaube, ich weiß jetzt, wer der Gelbe Meister in Wirklichkeit ist.« Der Terraner schluckte schwer. »K'UHGAR.«

Tefrod

Der Tag war gut.

Masquin genoss die warme Luft, die durch die geborstene Scheibe des Gleiters drang und über seine Haut strich. Sie musste die Gerüche des Landlebens hereintragen, den Gestank von Mist und von Tieren, den würzigen Duft der Wälder. Masquin, der Rofter, konnte sie nach wie vor nicht wahrnehmen, aber es kümmerte ihn nicht mehr.

Masquin war frei.

Unter ihm wechselten sich Felder, Wälder und kleine Seen ab. Zwischen ihnen verstreut lagen kleine Höfe, die aus zwei, manchmal drei Gebäuden bestanden und auf ihn in ihrer willkürlichen Verteilung über das Land wirkten, als hätte man sie aus Raumschiffen abgeworfen. Masquin sah Menschen, die auf den Feldern arbeiteten, mit ihren Einrädern Waren transportierten oder einfach vor ihren Häusern saßen, als wäre ihre Heimat nicht an den Gelben Meister gefallen, als hätte die Invasion nie stattgefunden.

Die Gorthazi hatten nach der verlorenen Schlacht gegen die Maahks auf

Vergeltung an Tefrod verzichtet. Die Maahks hatten sich aus dem Staub gemacht, neue Kastuns hatten den Platz der zerstörten eingenommen, die Arenakämpfe zu Ehren des Gelben Meisters gingen weiter. Die Invasion des Meisters war ins Stocken gekommen, aber nur unmerklich. Was hatte er schon verloren? Einige hundert Raumschiffe, die er dank seiner enormen industriellen Kapazität in Kürze ersetzt haben würde, einige Zehntausend tumbe Gorthazi-Diener, an denen kein Mangel zu bestehen schien -und einen Cyborg.

Nach dem Kampf, lange, nachdem der merkwürdige bleiche Tefroder mit seinen Freunden aus der Arena verschwunden war, hatte Masquin seine Furcht überwunden und war zu der Leiche gehumpelt, die unbehelligt im Sand lag. Niemand schien sich an sie heranzuwagen, weder die Faii, die sich sonst über jeden Verlierer hermachten, noch die Gorthazi oder neugierige Zuschauer.

Masquin hatte dem Cyborg ins Gesicht geblickt. Er hatte sehen wollen, wer ihn um ein Haar umgebracht hätte. Es war ein Anblick gewesen, der ihn auf merkwürdige Weise berührt hatte.

Das Gesicht des Cyborgs war zweigeteilt. Eine Hälfte war mechanisch, eine Fläche spiegelnden Chroms. Sie war ausdruckslos, wie er es von einem Roboter erwartet hätte.

Die andere dagegen ... Masquin hatte unendlichen Schmerz in ihr gelesen. Sehnen. Grausamkeit. Und grenzenlose Enttäuschung. Masquin hatte den Eindruck gehabt, als blicke er in einen Spiegel des »Was wäre, wenn?«, in sein eigenes Antlitz, hätte er sich dem Gelben Meister verschrieben.

Im Sand neben der Leiche hatte er ein altes, blutverschmiertes Messer gefunden. Es musste dem Cyborg gehört haben. Er hatte es an sich genommen, nicht als Waffe, sondern als Erinnerung, damit er niemals vergaß, welchem Irrweg er gefolgt war.

Niemand hatte ihn daran gehindert, sich aus der Arena zu schleppen. Die Straßen waren menschenleer gewesen; die Zuschauer, die aus der Arena geflohen waren, hatten die Angst mit sich nach draußen getragen. Masquin war in einem verlassenen Apartment untergeschlüpft, hatte gelegen und gegessen, bis seine Kräfte allmählich zurückkehrten und die vielen Blutergüsse, die er von den Tritten des Cyborgs davongetragen hatte, nicht mehr bei jeder Bewegung schmerzten.

Als er sich nach einigen Tagen tastend nach draußen gewagt hatte, hatte er seinen Gleiter wiedergefunden. Selbst in der Panik, die Vircho erfasst hatte, schien niemand Interesse an dem heruntergekommenen Fahrzeug zu haben. Jemand hatte eine Scheibe eingeschlagen, um in seinem Inneren nach Wertvollem zu suchen, musste aber enttäuscht wieder abgezogen sein. Masquin hatte die Maschine gestartet und Kurs auf das Innere des

Zentralkontinents gesetzt.

Schuppen, die über seinen Nacken rieben, holten seine Gedanken zurück. Mit einer Hand tätschelte er Tikil, mit der anderen rief er ihre Position ab. Sie mussten gleich dort sein. Ein Fluss zog seine braune, träge Bahn durch die Landschaft. An einer Biegung, hatte sie gesagt, gegenüber einer Steilwand. Masquins Blick wanderte den Strom entlang und blieb an zwei niedrigen Gebäuden unmittelbar am Ufer hängen.

Masquin verlangsamte den Gleiter und zog eine Schleife über den Hof. Niemand war zu sehen. Er bremste weiter ab, landete auf dem Platz zwischen den beiden Gebäuden. Nichts rührte sich. War er im falschen Hof gelandet? Masquin wollte zurück in den Gleiter klettern, als Tikil laut pfiff.

Aus dem Hauptgebäude hatte sich eine Gruppe von Menschen gelöst, ein halbes Dutzend Kinder und drei Erwachsene. An der Spitze der Gruppe lief eine Frau mit roten Haaren und grünen Augen.

Amheret.

Masquin breitete die Arme weit aus und lief ihr entgegen.

Glossar

DROC

De'Ro'Collo, von den Kopfjägern Droc genannt, ist für die Kopfjäger des Gelben Meisters lebenswichtig. Erhalten sie nicht regelmäßig Nachschub, der die Vitalenergiespeicher ihrer Cyborg-Körper nachlädt, sind die vermeintlich Unsterblichen dem Tod geweiht. Lediglich der Gelbe Meister und sein höchster Diener Takegath verfügen über einen größeren Vorrat der Droge.

JESSYTOP

Eine Raumkugel von dreißig Lichtjahren Durchmesser, in der sich vier Siedlungssysteme der Tefroder befinden. Der Sektor Jessytop ist knapp 9600 Lichtjahre vom Zentrum Andromedas entfernt und ungefähr 16.100 Lichtjahre von Tefrod. Der Name stammt aus dem Tefroda und lässt sich sinngemäß mit »Seelenmusik« übersetzen. Jessytop stellt die letzte Zuflucht für die Einwohner Andromedas dar, da der Nukleus auf dem Planeten Attorua den Sektor aus dem Schattenspiegel und damit aus der Wahrnehmung des Gelben Meisters und seiner Hilfsvölker ausblendet.

GY ENÄI

Die »Ewigen Diener« sind die Elitetruppe des Gelben Meisters. Im Gegensatz zu seinen übrigen Truppen vermögen die Kopfjäger unabhängig von der Wahrnehmung des Schattenspiegels zu agieren. Die Gy Enäi entstammen verschiedenen Völkern, Zeiten und Galaxien. Der Gelbe Meister schenkte ihnen die Unsterblichkeit sowie die Möglichkeit, ihre Körper durch kybernetische Implantate zu modifizieren - mit dem Ergebnis, dass viele der Gy Enäi eher Maschinen als Lebewesen ähneln. Ihre Abhängigkeit von der Droge Droc sichert die unbedingte Treue zu ihrem Herrn.

INTERVALLGESCHÜTZ

Die gefürchteste Waffe der Kastun-Raumer der Invasoren. Exakt gesteuerte und eng gebündelte Hyperfelder erzeugen beim Auftreffen auf das Ziel eine ungeheure, rein mechanische Wirkung - eine Intervallkanone arbeitet dabei völlig unsichtbar und überlichtschnell zugleich. Sie kann nahezu jedes bekannte Material zertrümmern.

MAAHKS

Auch wenn die Maahks ständig als »Methanatmer« bezeichnet werden, ein Ausdruck, der von den Arkoniden herstammt, ist dieser Begriff irreführend: Die bis zu 2,20 Meter großen und bis zu 1,50 Meter breiten Wesen atmen in erster Linie Wasserstoff (und ein bisschen Methan) ein und atmen Ammoniak aus; dieses Gas ist unter dem auf Maahk-Welten herrschenden Druck sowie den Temperaturen von 70 bis 100 Grad Celsius noch nicht flüssig geworden.

Die Maahks entwickelten sich vor mehr als 50.000 Jahren in Andromeda. Als dort die Lemurer auftauchten, wurden Maahks in die Milchstraße vertrieben, Splittergruppen landeten auch in anderen Galaxien. Dort bauten sie neue Imperien auf. Vor über 10.000 Jahren kamen die Maahks in der

Milchstraße in kriegerischen Kontakt zu den Arkoniden und wurden von diesen erneut vertrieben. Sie flohen nach Andromeda, wo sie von den Meistern der Insel in die Zwerggalaxis Andro-Alpha verbannt und dort unterdrückt wurden. Seit 2405 sind die Maahks unabhängig; ihr Verhältnis zu den Menschen in der Milchstraße ist eher reserviert.

MEISTER DER INSEL

Im Jahr 2400 kontrollierten sieben Nachkommen der Lemurer die Galaxis Andromeda; sie waren anonym, man wusste nur, dass es sich bei den Machthabern um die so genannten Meister der Insel handelte, kurz »Mdl«. Als es zum Krieg der Galaxien kam und die Terraner mit ihrer Raumflotte nach Andromeda vorstießen, verloren die Meister der Insel in den Jahren 2404 bis 2406 allesamt ihr Leben.

NGZ

Die Neue Galaktische Zeitrechnung wurde von Perry Rhodan im Jahr 3588 christlicher Zeitrechnung eingeführt. Sie markierte zu jener Zeit den Beginn einer neuen Ära, die der Kosmischen Hanse. Die NGZ ist auf zahlreichen Planeten der Milchstraße im Gebrauch, vor allem auf den von Menschen und ihren Abkömmlingen besiedelten Welten. Trotzdem gibt es innerhalb der Planetensysteme jeweils noch eigene Zeitrechnungen, die vom Umlauf und der Rotation abhängen.

NORMAN

Der indische Klonelefant gehört als »festes« Haustier zum Paar Tess Qumisha und Benjameen von Jacinta. Der gerade mal fünfzig Zentimeter große Elefant mit der hellgrauen Haut kann sehr geschickt mit seinem Rüssel umgehen. In all den Jahren hat er noch immer nicht richtig trompeten gelernt - nur in wenigen Situationen gelingt ein richtiger »Trompetenstoß«. Das extrem gutmütige Tier ist vergleichsweise intelligent, etwa wie ein sehr »fähiger« Hund.

NUKLEUS

Eine Funken sprühende, einen Meter durchmessende Kugel aus Energie, in der die Bewusstseine von über einer Million Wesen gespeichert sind. Ursprünglich bestand der Nukleus aus 34.000 aus der Milchstraße geflohenen terranischen Mutanten. Verstärkt wurde der Nukleus durch das Volk der Charandiden, das in seiner Gesamtheit in ihm aufgegangen ist.

Der Nukleus blendet dank seiner geistigen Kraft den Sektor Jessytop aus der Wahrnehmung des Schattenspiegels aus. Um zur Außenwelt zu sprechen, projiziert der Nukleus ein Kunstgeschöpf, die wunderschöne Frau Kiriaade.

SCHATTENSPIEGEL

Das mentale Netz, das der Gelbe Meister in Andromeda knüpft. Der Schattenspiegel bestimmt die Wahrnehmung aller Diener des Meisters mit Ausnahme der Gy Enäi. Sollte der Schattenspiegel komplettiert werden, ist das Schicksal Andromedas besiegelt.

TEFRODER

Die in der Galaxis Andromeda siedelnden Tefroder sind die Nachkommen der Lemurer, die rund 50.000 Jahre vor Beginn der Zeitrechnung vor den Halutern in die Nachbargalaxis flohen. In Aussehen und Anatomie gleichen sie den Terranern fast völlig, sie könnten Menschen von der Erde sein. Die Tefroder sind im Schnitt 1,85 Meter groß, hoch gewachsen, besitzen eine samtbraune Hautfarbe und dunkelbraune bis tiefschwarze Haare. Ihr Gesichtsschnitt entspricht dem der skandinavischen Völkergruppen auf Terra.

Als direkte Nachkommen der Lemurer sind die Tefroder absolut menschlich, der innere Aufbau der Tefroder ist mit denen der Menschen fast identisch, nur das Gehirn weicht etwas ab. Der Aufbau des Großhirns entspricht dem der Terraner, das Zwischenhirn weist deutliche Unterschiede auf. Es ist bei den Tefrodern ausgeprägter und leistungsfähiger. Weiterhin haben die Tefroder einen erstaunlich ausgeprägten Geruchssinn.

Ihre Heimatwelt ist Tefrod, doch von ihnen besiedelt sind alle wichtigen Welten rings um die im Zentrum Andromedas liegende Zone von 20.000 Lichtjahren Durchmesser. Die Tefroder-Planeten umschließen diesen Sektor wie eine Kugelschale von 500 Lichtjahren Dicke. Mittlerweile haben sich Tefroder jedoch über ganz Andromeda ausgebreitet und rund 25.000 Welten besiedelt, wobei ein übergreifendes Regierungsorgan nicht existiert. Der Titel des Herrschers über das tefrodische Reich lautet aus grauer Vorzeit bis heute Virth von Tefrod. Der Virth ist heutzutage demokratisch gewählt, bleibt aber in seinen Machtbefugnissen deutlich gegen die planetaren Herrscher zurück. Einheitssprache auf allen Tefroder-Welten ist das aus dem Lemurischen hervorgegangene Tefroda.

cover.jpeg
HEYNE <

Y anl:ml

