

 [image: cover.jpg]

[image: img1.jpg]

Band 7

Flucht aus Terrania

von Arndt Ellmer

Im Hochsommer 2036 ist Terrania ein Zukunftstraum für Millionen von Menschen: Auf diesem öden Fleck mitten in der Wüste Gobi verwirklicht Perry Rhodan mit einer Handvoll Gefährten seine Vision. Roboter erbauen eine Stadt, die einmal das Zentrum der geeinten Menschheit werden soll. Geschützt wird die Stadt durch eine Energiekuppel.

Doch dann droht das Inferno: Die chinesische Armee zündet eine Atombombe in direkter Nähe der Stadt. Zehntausende von Menschen, die rings um die Kuppel lagern, weil sie sich Rhodan anschließen wollen, geraten in Panik. Ihr einziges Ziel und ihre Hoffnung ist Terrania, die Stadt unter der strahlenden Kuppel.

Perry Rhodan steht vor einer fürchterlichen Entscheidung: Lässt er den Schutzschirm geschlossen, rennen die Flüchtenden gegen die tödliche Energie und sterben. Öffnet er den Schirm, dringt die chinesische Armee ein. Die Stadt Terrania, die unter dem Schutzschirm entstehen soll, wäre damit verloren ...

1.

11. Juli 2036

Sie kamen. Zehntausende rannten um ihr Leben. Sie sahen die Säule und den Pilz darüber, die sich immer weiter aufbauschten, und erahnten die tödliche Bedrohung durch die Atomexplosion. In blinder Flucht trampelten sie die Zelte nieder, in denen sie bisher kampiert hatten. Andere hetzten zu ihren Fahrzeugen und rasten los.

Die meisten bewegten sich auf die Energiekuppel zu, unter der Terrania entstand.

Hinter ihr erhofften sie sich Schutz vor der tödlichen Strahlung. Sie wussten nicht, dass der Energieschirm ebenso tödlich war wie die radioaktive Strahlung, dass er sie nur viel schneller umbrachte. Wer mit dem Schirm in Berührung kam, verglühte in Sekundenbruchteilen.

Die Druckwelle war längst über die Flüchtlinge hinweggefegt. Nicht jeder, den sie in den Sand geschleudert hatte, erhob sich wieder. Am schlimmsten hatte es die chinesischen Soldaten getroffen, die in der Nähe des Schirms Patrouille gefahren waren. Dutzende waren im Schirm gestorben, Fahrzeuge mit ihren Insassen zu Asche und Staub geworden.

Perry Rhodan konnte die Menschen nicht warnen. Sie waren zu weit weg, und er hatte keine Lautsprecher. Zusammen mit Bull stand er auf dem Flachdach eines Wohnblocks und hörte die Schreie der Menschen, Schreie der Angst und der Panik und der Verzweiflung. Zwar waren sie weit entfernt, aber sie drangen an seine Ohren.

Und es jagte ihm eisige Schauer über den Rücken.

»Uns bleibt wenig Zeit, Reg!« Rhodan setzte sich in Bewegung, hastete zur Treppe.

»Perry, überleg es dir gut! Was wird aus unserer Vision?«

»Da gibt es nichts zu überlegen.«

Es waren ihre Anhänger, Zehntausende an der Zahl. Aus allen Teilen der Welt waren sie nach Terrania gekommen, um am Aufbruch zu den Sternen teilzuhaben, von dem Rhodan in seiner Rede gesprochen hatte.

Jetzt strömten sie als verängstigte Flüchtlinge der Stadt entgegen, die unter ihrem Energieschirm in Sicherheit lag.

Rhodan war schon auf der Treppe. »Wir haben Bai Jun unterschätzt, Reg!«

Haben wir das wirklich?, fragte er sich gleichzeitig.

Bai Jun war klug, durchtrieben, mit allen Wassern gewaschen. Er hatte ihnen keine Atempause gegönnt, aber Rhodan hatte immer den Eindruck gehabt, dass er sich auf das Wort des chinesischen Generals verlassen konnte.

»Bist du sicher, dass Bai Jun das veranlasst hat?« Bull keuchte hinter ihm die Stufen hinab.

»Nein!«

In jedem Stockwerk, das sie passierten, sahen sie durch offene Türen und Fenster den sich aufblähenden Pilz, eine weiße Säule vor dem fahlen Blau der ersten Morgendämmerung.

»Ob Bai Jun, der Geheimdienst oder sonst wer«, sagte Rhodan. »Es ist ein Verbrechen gegenüber der Menschheit.«

Der Gedanke an diese Ungeheuerlichkeit, an diesen menschenverachtenden Akt, machte ihm zu schaffen. Er kämpfte gegen die Müdigkeit an, die sich in seinem Körper breitmachen wollte. Für ein paar Augenblicke überwog das Bedürfnis, einfach aufzugeben, sich auf die Treppenstufen zu setzen und alles über sich ergehen zu lassen, was kam.

Dann aber siegte wieder sein Wille, sich nicht unterkriegen zu lassen. Viel konnten sie nicht tun. Nur eines ... Aber das mussten sie so schnell wie möglich tun.

Rhodan fingerte am Funkgerät, brachte eine Verbindung zustande.

»Nyssen«, hörte er einen der Astronauten.

»Wir kommen runter«, sagte Rhodan knapp. »Wir öffnen den Schirm!«

Bull rumpelte gegen das Treppengeländer. »Verdammt, Perry, was spielt dieser Bai Jun mit uns?«

»Später!«

Sie hasteten weiter die Stufen hinab. Das flaue Gefühl in Rhodans Magen wollte nicht weichen. Es wurde stärker.

Mit einem einzigen Blitz und dem Atompilz machten die Chinesen alles rückgängig, was er und seine Kameraden bisher erreicht hatten: die Landung in der Gobi, die Errichtung eines eigenen Machtbereichs namens Terrania als Symbol für eine geeinte Menschheit und auch die Fürsorge für einen menschenähnlichen Außerirdischen namens Crest, der sich von terranischen Ärzten Heilung erhoffte.

Die Zerstörung der STARDUST bei ihrem jüngsten Anflug auf Terrania erschien im Nachhinein wie ein Vorzeichen des Unheils.

»Die Bombe«, stieß Bull plötzlich hervor. »Wieso ist die so weit weg explodiert?«

»Wie weit?«

»Hinter den Hügeln. Schwer zu schätzen, aber über zwanzig Kilometer dürften es sein.«

Rhodan fragte sich, welchen Sinn das ergab. Wer wollte die Menschen nicht sofort töten, sondern dem Siechtum preisgeben? Wer wusste, ob der Energieschirm die Strahlung abhielt oder nicht?

Wir denken zu einfach, erkannte er auf einmal. Zu naiv.

Sie erreichten das Erdgeschoss. Darja Morosowa erwartete sie, die russische Kosmonautin. Bull hatte sie und drei andere Raumfahrer auf dem Mond vor dem Erstickungstod gerettet.

»Die Chinesen treiben Zehntausende friedliche Menschen in den Tod!«, rief sie entsetzt. »Und wir können nichts dagegen tun.«

»Wir dürfen da nicht wegsehen. Zum Generator! Wir müssen die Baumaschinen hinausschicken! Sie sollen Gassen bilden, damit die Menschen zu Strukturlücken an den Straßenmündungen gelenkt werden.«

Sie rannten hinaus auf die Straße. Hinter den Gebäuden flimmerte das Schirmfeld. Dahinter lag die Wüste. Nach der Druckwelle erinnerte sie an ein schlecht gefegtes Areal aus Felsboden und Sandkuhlen.

Rod Nyssen, Conrad Deringhouse und Alexander Baturin kamen ihnen entgegen.

»Die Soldaten schießen in die Luft und in den Sand«, rief Deringhouse. »Sie treiben die Menschen vor sich her zur Stadt!«

»Diese Verbrecher!« Reginald Bull lief rot an. »Erst liefern sie den Menschen kein Wasser und keine Nahrung mehr, und jetzt machen sie auch noch Jagd auf sie.«

Rhodan sagte nichts. Er durchschaute die Absicht des Generals. Bai Juns Verhalten der letzten Wochen erschien ihm nun in einem anderen Licht. Er war absichtlich auf alle von Rhodans Forderungen eingegangen, weil er den hinterhältigen Plan kannte. Die Atombombe war die ultimative Waffe der Menschheit. Es gab kein Gegenmittel.

Die ersten Menschen würden in Kürze den Schirm erreichen.

Deshalb also die weite Entfernung des Explosionsorts, kam es Rhodan in den Sinn. Der General will vor der Weltöffentlichkeit nicht als Massenmörder dastehen.

Mit seiner Taktik erreichte er genau das, was er und die chinesische Regierung wollten.

Rhodan rannte los. Ein Stück hinter dem Schirm entdeckte er die Fliehenden. In breiter Front kamen sie auf die Stadt zu. Eine Welle aus Leibern wogte Terrania und dem tödlichen Vorhang entgegen.

Rhodan konnte sich ausmalen, was in ungefähr einer Minute passieren würde. Die Menge würde den Schirm erreichen. Die hinteren würden nachdrängen und die vorderen in den Schirm schieben, unaufhörlich, Reihe um Reihe. Erst wenn die Berge der Toten hoch genug waren, dass gar nichts mehr ging, würde das Anrennen zum Stillstand kommen. Aber die Menschen weiter hinten würden nachdrängen. Die anderen dazwischen würden erdrückt.

Tausende, ja Zehntausende von Toten ... Ihm schwindelte. Spekulierte Bai Jun darauf? Das Gelände um die Stadt übersät von reglosen Leibern – das wäre die moralische Bankrotterklärung für Terrania, die unabhängige Stadt, das Symbol einer besseren Zukunft der Menschheit.

Und für ihn, der durch seine Rede alle diese Menschen hierher gelockt hatte.

Wozu?, dachte Rhodan. Nur damit uns die eine Option erhalten bleibt, der Griff nach den Sternen? Das kann es nicht gewesen sein – eine Macht, die ihre Legitimation aus einem Fundament zahlreicher toter Menschen erhält.

Atemlos erreichte er den Generator. Er hörte die Schreie aus Tausenden Kehlen, sah die Kämpfe der Rennenden untereinander, die sich von ihren Nachbarn behindert fühlten. Er sah Menschen fallen und unter den Schuhen der anderen verschwinden.

Fahrzeuge bahnten sich ihren Weg zwischen den Körpern, walzten lebende Hindernisse nieder, blieben stecken, rollten wieder vorwärts.

Rhodan sah aber auch Uniformen in dem Getümmel und Waffen.

»Wir dürfen die Soldaten nicht hereinlassen«, ächzte Bull atemlos und stützte sich auf den Generator.

Rhodan schüttelte stumm den Kopf. Er war derselben Meinung, aber sie hatten keine Chance, Anhänger und Gegner voneinander zu trennen.

Und die Baumaschinen versuchten vergeblich, vor dem Schirm ein wenig Ordnung in den Ansturm der Verzweifelten zu bringen.

»Wir werden die Einheit der Menschen dieser Welt nie erreichen, solange sie auf Mord und Totschlag gegründet ist«, sagte Rhodan leise und begann mit dem Automaten des Generators zu kommunizieren. »Das Schirmfeld rundherum vom Boden bis zu einer Höhe von drei Metern öffnen. Sofort!«

Das Flimmern in Bodennähe verschwand. Augenblicke später erreichte die Flüchtlingswelle den Schirm.

»Schachmatt!«, sagte Bull.

Winzige Insekten waren es, die am Horizont auftauchten und schnell größer wurden. Nach kurzer Zeit entpuppten sie sich als Kameradrohnen – flache Motorsegler mit langen Funkstacheln. Ihr Ziel war eindeutig Terrania.

»Sie werden sich am Schirm kaputte Nasen holen«, meinte Nyssen. »Geschieht ihnen recht.«

»Sei dir da nicht so sicher«, sagte Rhodan. »Schaut mal auf die Soldaten dahinten! Sie sammeln sich. Noch können sie uns nicht sehen, da wir durch die Baucontainer verdeckt sind.«

»Du hast recht!« Bull schlug sich gegen die Stirn. »Die suchen nicht nur nach uns, die wollen vor allem den Schirmgenerator.«

Rhodan vermutete, dass das Hightechgerät tatsächlich an erster Stelle stand. Das Schicksal der Astronauten war den meisten Politikern dieses Landes vermutlich egal. Mit einem solchen Generator verfügte jede Armee der Erde über ein neues Machtmittel.

Die Menschenmenge erreichte die Gruppe der Soldaten und überrollte sie buchstäblich. Entsetzt sah Rhodan zu, wie die Flüchtlinge panisch und schreiend nach Terrania hereinkamen; sie rannten und stolperten.

Einen kleinen Effekt erzielten die Baumaschinen immerhin, die Rhodan vor das Schirmfeld beordert hatte: Die Menschen richteten ihre Aufmerksamkeit auf die Hindernisse, die Gebäude und die Straßen. Die Woge spaltete sich geradezu in einzelne Ströme auf; die Gefahr für die Einzelnen, von anderen Flüchtlingen zu Tode getrampelt zu werden, schwand rapide.

Erste Ankömmlinge stolperten in die Hauseingänge, suchten im Innern der Gebäude Schutz. Es waren lediglich Rohbauten, in den vergangenen Tagen von den autonomen arkonidischen Baumaschinen und Robotern errichtet. In ihnen gab es weder Strom noch fließendes Wasser. Aber es waren Mauern und Dächer, die Schatten gegen die Sonne boten und einen Raum, in dem sich die Flüchtlinge ausruhen konnten.

Weitere Menschen drängten nach. Rhodan erblickte verzerrte Gesichter. Ein weinender Mann mit zwei Kindern auf dem Arm. Eine Frau, die an der Schläfe blutete und deren Haar teilweise herunterhing. Ein Mann starrte in seine Richtung, die Gesichtszüge außer Kontrolle. Schleim rann ihm aus der Nase über die Lippen, er nahm es nicht wahr. Die Angst drückte ihm die Augen aus dem Kopf. Er hielt sich den linken Arm, dessen Hand schlaff herabhing.

In diesen Augenblicken wünschte Perry Rhodan sich, seine Rede nie gehalten zu haben. Schlimmer noch, er wünschte sich einen Augenblick lang, nie geboren worden zu sein. Er unterdrückte den Fluchtinstinkt der Menge, der auf ihn überspringen wollte.

Hastig sprach er in das Funkgerät und rief eine Baumaschine mit Ladefläche herbei. »Wir schaffen den Generator einfach weg.«

»Perry, das ist Wahnsinn, tu das nicht!«, schrie Bull. In dem tosenden Lärm, der Terrania inzwischen erfüllte, verstand Rhodan ihn kaum.

»Der Generator stellt in der Hand der Chinesen eine Gefahr für die gesamte Menschheit dar, natürlich ebenso in der Hand der Amerikaner, Russen oder anderer Staaten«, sagte Rhodan hastig. »Wenn es mir nicht zu gefährlich wäre, würde ich ihn zerstören.«

»Du vergisst die Strahlung!«

»Nein, Reg!«

Rhodan deutete auf den Pilz. Die weiße Säule und der flache, schirmartige Pilz darüber sahen einem herkömmlichen Atompilz zwar ähnlich, aber das fast makellose Weiß des Atompilzes war falsch. Eine herkömmliche Nuklearbombe mit Spaltladung erzeugte sofort bei der Pilzbildung Fallout, der den Pilz verfärbte.

»Jetzt, wo du es sagst ...«, kam es kleinlaut zurück.

»Eine Fusionsbombe«, sagte Rhodan wie zu sich selbst. »Sie erzeugt weniger Strahlung, und sie baut sich zudem schneller ab als bei einer Kernspaltung. Jetzt wissen wir auch, warum sie in dieser Entfernung gezündet wurde.«

»Das leuchtet ein, Perry. China hat in den letzten Jahrzehnten Unsummen in die Rüstung gesteckt. Auch in die Entwicklung neuerer ›sauberer‹ Bomben. Bai Jun will in erster Linie Panik verbreiten.«

»Wir müssen davon ausgehen, dass es durch die Panik Hunderte von Toten gegeben hat. Die Chinesen haben das einkalkuliert, nicht aber den Massenmord an Zehntausenden. Ihre Primärziele sind die Öffnung des Schirms und die Erbeutung des Generators.«

Die Fliehenden kamen immer näher, die Woge schwappte geradezu über Rhodan und seine Kameraden hinweg.

Jetzt hätten sie jede Menge Roboter in der Stadt brauchen können. Die Maschinen hätten die Menschen versorgen können; jetzt war das alles nicht möglich.

Die Kameradrohnen des Nachrichtennetzes kreisten über den Gebäuden. Rhodan zog unwillkürlich den Kopf ein. Bei einer Sensation wie dem auf der Erde gelandeten Außerirdischen Crest würden sich die Medien keinen Atemzug entgehen lassen. Die internationale Zusammenarbeit klappte hier ebenso gut wie auf politischer und geheimdienstlicher Ebene.

»Seht nicht nach oben«, murmelte er. »Die Herrschaften an den Bildschirmen der Sendezentralen versuchen uns noch vor den Soldaten zu finden.«

»Den Schirm, Perry! Du musst den Schirm wieder ...«

Rhodan nickte. Der paar Dutzend Soldaten in der Stadt wurden sie mithilfe der Menschenmassen vielleicht Herr. Eine ganze Armee aber konnten sie nicht besiegen. Er wollte bereits die Anweisung an den Automaten geben, aber sie blieb ihm im Hals stecken.

»Hölle noch mal!«, fluchte Bull. Er sah es auch.

Die Soldaten verteilten sich nach einem Plan, der offensichtlich von einigen Offizieren spontan entwickelt wurde; sie standen in der Stadt, an ihren Rändern und auf dem umliegenden Land. Egal, wo Rhodan den Schirm jetzt aufbauen wollte, weit draußen oder nur im Kern von Terrania, er musste zuerst die Soldaten wegschaffen. Es sei denn, er tötete etliche von ihnen bei der Aktivierung der Energiewand.

Schon jetzt gab es draußen genug Tote, nicht durch sein Handeln oder das seiner Kameraden. Aber das Blut dieser Menschen würde auch an seinen Händen kleben. Die Bilder von den Toten rund um die Stadt wanderten bis in den letzten Winkel des Planeten.

»Habt ihr einen besseren Vorschlag?«, fragte er.

Er erhielt keine Antwort. Die kleine Gruppe aus sechs Astronauten und Kosmonauten drängte sich enger um den Generator zwischen den Containern. Die Flut aus Leibern wogte an ihnen vorbei – in einer Woge aus Staub und nackter Angst.

Rhodan nahm den Gefährten die Entscheidung ab. »Schirm komplett abschalten!«

Die Kuppel über Terrania erlosch vollständig. Wenigstens diesen Triumph gönnte er Bai Jun und dessen Hintermännern nicht.

Jetzt war es besiegelt, dieses moralische und politische Ende der Zukunft. Die Stiefel der Soldaten stampften es in den Boden, während der Westwind die weiße Säule im Osten nach und nach in Fetzen zerriss und davontrieb.

»Helft mir Planen und Säcke suchen!«, sagte Rhodan.

Provisorisch deckten sie den Generator mit leeren Baustoffbehältern ab, dann stürzten sie sich ins Gewühl.

An den Eingängen der Häuser entstanden bereits Tumulte. Alle wollten hinein, viele drängelten und drückten. Aus Püffen und Stößen entstanden erste Prügeleien.

»Geht weiter!«, rief Rhodan einigen Flüchtlingen zu, die er als Amerikanerin oder Europäerin einstufte. »Es gibt genug Platz. In der Stadt hat es noch mehr Häuser.«

Der weinende Mann mit den Kindern auf den Armen tauchte auf, rannte ihn fast um. »Haben Sie meine Frau gesehen?« Der Aussprache nach war er Engländer.

Rhodan schüttelte den Kopf. »Kommen Sie, ich nehme Ihnen eines der Kinder ab!«

»Verschwinden Sie!«, schrie ihn der Mann an. Jetzt fingen auch die Kinder an zu weinen.

Rhodan ging weiter, ließ sich mit dem Strom treiben und machte sich klein. Unauffällig musterte er den plumpen Schatten, der auf die Straße fiel. Er gehörte zu einer der ferngelenkten Drohnen. Hunderte oder auch Tausende Kilometer entfernt, sahen Journalisten und wohl auch Geheimdienstler zu, was in Terrania vor sich ging.

Irgendwo in Richtung Zentrum fiel ein Schuss. Der peitschende Knall besiegte für ein paar Augenblicke den höllischen Lärm, der über der Stadt lag. Die Menschen hielten erschrocken den Atem an.

Der erste Soldat, der die Nerven verliert, dachte Rhodan. Es wird nicht der letzte sein.

Bai Jun hatte von Anfang an am längeren Hebel gesessen. Der General hatte ihm viel Zeit gelassen, aber irgendwann war seine Geduld zu Ende gewesen.

Es gelang Rhodan, sich über ein hohes Geländer zu schwingen und zur Kellertreppe des nächsten Gebäudes vorzudringen. Im Treppenschacht fand er graue Plastikbahnen, mehrere Meter lang und fast zwei Meter breit. Sie stammten aus chinesischen Armeebeständen. Ein arkonidischer Roboter hatte sie und weiteres Material bei einem nächtlichen Vorstoß gestohlen. Teilweise waren die Planen zerfetzt, aber sie passten für seine Zwecke. Er faltete sie hastig zusammen, kletterte wieder über das Geländer und schleppte die sechs, acht Kilo mit sich.

Überall waren Flüchtlinge; viele von ihnen sahen aus, als stammten sie aus China und anderen ostasiatischen Ländern. Danach kam eine Gruppe von Männern und Frauen mit schwarzer Hautfarbe; er hörte, dass sie sich auf Englisch unterhielten.

»Es ist alles in Ordnung«, rief er. »Beruhigen Sie sich!«

Es sah nicht danach aus, als habe irgendjemand ihn gehört.

Er eilte weiter. Er schwitzte vor Anstrengung, doch er hatte keine andere Wahl. Für die Menschheit ging es um sehr viel. Nicht auszudenken, wenn die technischen Mittel der Arkoniden einer einzelnen Macht in die Hände fielen.

Begreift ihr denn nicht? Diese Errungenschaften bringen nur dann Frieden, wenn sie der gesamten Menschheit gehören. Nicht einem Einzelnen oder einer Gruppe.

Als er zur Menschheit gesprochen hatte, hatten sie ihm zugehört und ihn verstanden. Und jetzt?

»Wo ist das Raumschiff, verflucht noch mal!«, hörte er eine Stimme grölen. »Ich will in dieses Raumschiff! Und dann nichts wie weg!«

Waren das die friedlichen Pioniere, die ins Weltall aufbrechen wollten? Gewiss nicht.

Rhodan musste stehen bleiben und warten, bis der Strom der Menschen ein wenig nachließ. Er schaute nicht auf die Uhr, aber für den Rückweg brauchte er mindestens dreimal so lang wie für den Hinweg.

Als er den Generator erreichte, sagte Baturin gerade: »Eine perfekte Lösung wäre, wir würden uns selbst erschießen und dem Schicksal freien Lauf lassen.«

Die Baumaschine traf ein. Mit vereinten Kräften und mit dem Schwenkarm der Maschine luden die Astronauten den Generator auf die Ladefläche und deckten ihn anschließend mit Plastikbahnen und Behältern zu.

»Wohin damit?«, fragte Bull.

Rhodan überlegte. »In den Keller von Gebäude Vierunddreißig.« Die vom Mond geretteten Astronauten und Kosmonauten hatten während der Belagerung damit begonnen, die Rohbauten durchzunummerieren. Es hatte ihnen eine Aufgabe gegeben, wenigstens für ein paar Stunden. Sie waren auf 168 gekommen, allesamt im Stadium des Rohbaus. »Dort gibt es ein paar Schächte und Kammern, die noch nicht fertiggestellt sind.«

Darja Morosowa zuckte zurück. Sie stieß gegen Rhodan, der ihr dichtauf folgte.

»Zivilisten in dunklen Anzügen«, zischte sie. »Anzüge vom selben Billigschneider!«

Die Kosmonautin meinte, dass solche Menschen nicht auffallen wollten, wenn sie sich unter die Bevölkerung mischten. Trafen sie an einem Ort zusammen, stach ihre Uniformität dafür umso mehr ins Auge. Sie wies auf eine Gruppe von chinesisch aussehenden Männern, die ganz in der Nähe zwischen einigen Gebäuden standen; sie wirkten nicht in Panik wie die Flüchtlinge, sondern schienen sich in Ruhe abzusprechen.

Derselbe Anzugsstoff, dieselben Krawatten und Schuhe, sogar dieselben Hemden. Auch die Sonnenbrillen unterschieden sich in nichts voneinander.

»Zurück!«, sagte Rhodan leise. »Die Maschine soll weiterfahren. Wir warten und gehen dann einzeln los.«

Wie alle Baumaschinen, die Thora ihnen widerwillig überlassen hatte, operierte sie autonom, hatte man ihr Befehle erteilt.

Thora – einen Augenblick lang dachte Rhodan an die Arkonidin. Sie war stolz, ja arrogant gewesen – und der festen Überzeugung, dass Crest dem Tod geweiht war, begab er sich unter die Barbaren. Jetzt war sie tot, in der Explosion verglüht, die die AETRON auf dem Mond zerfetzt hatte.

In Rhodans Blickfeld tauchte einer der Männer im Anzug auf. Er schaute nicht hin, bewegte sich stattdessen weg von den Containern, die den Astronauten als Sichtschutz dienten. Ob der Mann ihn beobachtete, konnte er nicht sagen. Als er abbog, war kein dunkler Anzug mehr vorhanden.

Noch immer hielt der Strom der Menschen an. Inzwischen erreichten jene die Stadt, die ganz draußen und relativ nahe an der Bombe gewesen waren. Rhodan sah Männer und Frauen, die Kinder und Alte mit sich schleppten. Manche waren halb besinnungslos vor Anstrengung und Furcht, aber auch vor Hunger und Durst. Andere schubsten und drängelten, um möglichst schnell einen Platz in oder an einem der Gebäude zu erreichen. Hinter ihnen versiegte der Strom der Menschen langsam.

Er mischte sich unter sie, ließ sich in die Richtung treiben, in der die Baumaschine rollte. An der ersten Seitenstraße sah er eine Gruppe Soldaten mit Waffen im Anschlag. Es gab offensichtlich verschiedene Suchgruppen. Zivilisten, die er dem Geheimdienst zurechnete, und Soldaten, die den Befehlen des Generals gehorchten.

Vielleicht veranstalteten sie einen Wettlauf, wer als Erster Rhodan und Bull schnappte.

Delikte für eine Anklage gab es genug. Landesverrat, unerlaubtes Vordringen auf fremdes Territorium, Annektierung von Staatsgebiet, Verstoß gegen das Völkerrecht. Auf solche Vergehen stand nach chinesischem Recht vermutlich die Todesstrafe.

Rhodan überlegte, was das kleinere Übel war. Wollte er eher dem Geheimdienst in die Hände fallen oder dem Militär?

Das Groteske in seinem Fall: Die Regierung der Vereinigten Staaten von Amerika unter Präsident Drummond würde keinen Versuch unternehmen, seine Begnadigung oder Freilassung zu erwirken. Nachdem feststand, dass es auf dem Mond tatsächlich ein Schiff mit Außerirdischen gegeben hatte, waren Rhodan und seine Begleiter keine Deserteure mehr, aus denen man die Wahrheit herauspressen wollte. Für das Schicksal von ein paar Irregeleiteten in der Wüste Gobi interessierte sich kein Geheimdienst mehr.

Wieder entdeckte er den Schatten einer Drohne ganz in der Nähe. Der Schatten veränderte sich, als öffnete sich im Rumpf des Miniflugzeugs eine Klappe.

Rhodan hörte ein Sirren. Ein zweiter Schatten löste sich von dem ersten, eiförmig mit einem Gestänge darüber. Viele der Menschen in seiner Nähe sahen den Schatten ebenfalls und rannten schneller.

Irgendwo schrie ein Mann, schrill und verzweifelt. Dann tauchten plötzlich zwei Kinder vor Perry auf. Er kannte die Gesichter, griff zu und klemmte sich die beiden unter die Arme.

Das Ei mit dem Gestänge kam. Es handelte sich um einen Gyrocopter mit mehreren Kameras. In wenigen Metern Höhe flog er über den Köpfen der Menschen entlang. Eine zweite Drohne stieß herab, hängte sich an ihr Heck. Rhodan hörte das Rattern eines Maschinengewehrs, Mündungsfeuer blitzte auf. Der Gyrocopter zerplatzte.

Bai Jun wollte offensichtlich, dass die Welt vom Fall Terranias erfuhr – aber nicht von den schmutzigen Details, die beim Sturm der Zivilisten unweigerlich geschahen.

Rhodan sah weg. »Gleich sind wir am Ziel«, sagte er zu den Kindern. »Dann beginnt ein neues Leben.«

Die beiden, ein Mädchen und ein Junge, beruhigten sich ein wenig. Rhodan hielt nach ihrem Vater Ausschau. Er fand ihn an der nächsten Hausecke, ein Häuflein Elend am Boden, ein gebrochener Mann. Als Rhodan ihn ansprach, verstand er ihn erst gar nicht. Er starrte seine Kinder an, als seien sie Fremde.

»Sie sind überfordert, kann ich Ihnen helfen?«

Die Reaktion war ähnlich wie bei der ersten Begegnung. Der Mann spuckte ihn an, packte die Kinder und rannte weg.

Bull tauchte neben Rhodan auf. »Es hat keinen Sinn«, sagte er leise. »Alle sind wie taub. Sie hören dich, aber sie verstehen dich nicht. Vielleicht liegt es an der Druckwelle der Explosion ...«

Sie erreichten die Rückseite von Gebäude Vierunddreißig. Nyssen und Deringhouse luden mit dem Kran der Maschine soeben den Generator ab und senkten ihn in den Treppenschacht bis auf Kellerniveau.

Gemeinsam schoben sie den Generator ins Gebäude, bis sie eine der Kammern erreichten, die sie anschließend mit Bauabfällen und Verpackungsmaterial füllten.

»Die Typen in den Anzügen verteilen inzwischen Flugblätter mit euren Gesichtern«, sagte Darja. »Sie fahnden gezielt nach euch.«

»Erst müssen sie uns kriegen.« Bull hob die Faust und schüttelte sie in Richtung Treppe. »Wir haben noch den zweisitzigen Vogel.«

»Für zwei Personen, nicht mehr.« Rhodan nickte. »Das ist mir nicht effektiv genug. Wir können keinen Pendelverkehr einrichten, um uns alle auszufliegen.«

Er wollte die PHÖNIX in ihrem Versteck lassen, bis ein echter Notfall eintrat.

»Dann gehen wir einfach in den Bunker und schütten den Eingang mit Sand zu«, schlug Bull vor.

Rhodan schüttelte den Kopf. Im Bunker konnten sie sich nicht selbst versorgen, es fehlten die Vorräte und die Klimaanlagen. Und es gab dort keine Waffen, mit denen sie sich verteidigen konnten. Irgendwann hätten sie wieder hervorkriechen müssen.

»Wir gehen wieder hinauf, weg vom Schirmgenerator, und mischen uns unters Volk«, sagte er. »Wir halten uns immer an einer Position auf, wo der Gegner gerade nicht ist. Wir mischen uns unters Volk, da draußen rennen jetzt zigtausend Leute herum.«

Sie machten sich auf den Weg. Auf der Höhe von Gebäude Vierunddreißig näherte sich ein Dutzend Soldaten und kreiste die benachbarten Gebäude ein.

Rhodan und seine Begleiter machten, dass sie wegkamen. Die Ankunft der Baumaschine war doch nicht so unbemerkt geblieben wie gehofft. Jeder ging in eine andere Richtung, sie hielten mithilfe von Mobiltelefonen miteinander Kontakt.

»Ich bin jetzt in der dritten Straße Nord«, sagte Bull kurz darauf. »Biege gerade ab in die zweite Seitenstraße Ost.«

»In der vierten Straße Nord sind Soldaten. Du stößt am Ende der Gasse mit ihnen zusammen«, warnte Rod Nyssen. »Jetzt trennen sie sich und biegen in die dritte West und Ost ein.«

Deringhouse meldete sich aus der sechsten Nord, und Baturin aus der dritten West. Er bog in die fünfte Nord ein, um den Soldaten aus dem Weg zu gehen.

Darja Morosowa ging dazwischen; sie hielt in der Nähe von Gebäude Vierunddreißig die Stellung. »Ihr solltet euch beeilen. Die Suchmannschaften werden aufgestockt. Es lässt sich kaum noch verheimlichen, dass der General scharf darauf ist, euch zu sehen. Ihr solltet verschwinden.«

»Reg?«

»Meinetwegen. Aber ich fühle mich miserabel, wenn ich die anderen zurücklassen muss.«

»Wir provozieren ein paar Zwischenfälle, die sie vom Versteck des Vogels fernhalten«, sagte Baturin. »Wir sorgen zusätzlich dafür, dass auch andere Leute das Misstrauen der Soldaten erregen. Deringhouse kümmert sich um die nötige Rückendeckung. Morosowa bleibt, wo sie ist. In fünf Minuten kommt ihr alle zum Hangar. Over!«

Perry Rhodan unterdrückte einen Fluch. Jetzt kapitulierten sie endgültig.

2.

11. Juli 2036

Die Bombe explodierte. Sie hörten es noch nicht, aber sie sahen es. Grelles Licht durchdrang die Zeltwand, als sei der Stoff überhaupt nicht vorhanden. Dann folgte das Grollen, nicht ganz so abgehackt wie bei einem Gewitter. Eher hörte es sich wie das gleichmäßige Rollen von großen Steinen auf einem harten Untergrund an.

Übergangslos herrschte absolute Stille. Von draußen kam kein einziges Geräusch. Im Auge eines Hurrikans musste es ähnlich still sein.

»John! John!« Es war das Mädchen, das rief.

General Bai Jun stand reglos neben dem Eingang des Zeltes. Sein Blick war nicht nach draußen gerichtet, sondern ruhte auf den Besuchern. Einer von ihnen, der magere Junge namens Sid, war vor wenigen Augenblicken verschwunden.

Er hatte die Bombe wegschaffen wollen. Aus dem Tunnel an der Energiekuppel und weit hinaus in die Wüste, wo sie nur geringen Schaden anrichten würde.

Es war ihm gelungen. Teilweise wenigstens. Sonst hätte die Explosion jedes Lebewesen, das sich um den Landeplatz der STARDUST versammelt hatte, getötet.

Der Augenblick der Stille, in der die Zeit anzuhalten schien, endete so abrupt, wie er begonnen hatte. Sturmwind kam auf. Die Druckwelle raste heran, traf auf das am Hügelkamm exponiert stehende Zelt und riss es mit. Bai Jun machte erst gar keinen Versuch, sich auf den Beinen zu halten. Er schlug der Länge nach hin, krallte sich an ein paar Büscheln trockenen Grases fest.

Übergangslos lagen sie alle im Freien. Die Uniformabzeichen des Generals flatterten wie kleine Wimpel. Die Luft glühte, Bai Juns Gesicht glühte. Der Sand war wie Schmirgelpapier auf seiner Haut. Er bildete sich ein, dass sich bereits Fetzen von ihr ablösten.

Der Mann namens John Marshall stand noch aufrecht. Er presste die Hände an die Schläfen. Das Mädchen namens Sue schrie und wimmerte. Der Anblick schmerzte Bai Jun. Das Mädchen, ein Krüppel mit nur einer Hand, hatte sich in sein Zelt geschlichen, um ihn vor seinem Adjutanten zu warnen. Es hatte dabei ihr Leben aufs Spiel gesetzt. Bai Jun achtete Mut.

Die Frau namens Anne Sloane presste die Jugendliche an sich und schützte sie mit ihrem Körper.

Der General rappelte sich mühsam auf, während Marshall auf die Knie sank. »Mister Marshall, kann ich helfen?«, fragte Bai Jun.

Jetzt schrie auch der Gedankenleser. Bai Jun verstand nicht alle Wortfetzen. Aber er bekam mit, dass es um die Gedanken von Zehntausenden von Menschen ging und um ihre Emotionen. Sie alle prasselten auf diesen Mann ein. Wie unter Qualen wand er sich, streckte die gespreizten Hände von sich, als könnte er die Flut dadurch abhalten.

Marshall ging zu Boden und krümmte sich. Anne Sloane schien hin und her gerissen zwischen dem Mädchen am Boden und ihm.

Sue lag im Sand. Ihr Körper zuckte hin und her wie eine Raupe, die dem spitzen Schnabel eines Vogels zu entkommen suchte.

»Ich helfe Ihnen!«, sagte Bai Jun zu Marshall. »Geben Sie mir Ihre Hand!«

John Marshall hörte ihn nicht.

Der General starrte wieder nach Osten, wo sich die Säule in den Himmel reckte. Sie erinnerte ihn gar nicht an einen Atompilz, eher an einen Geysir, der Fontänen heißen Wassers in die Höhe schleuderte. Zu Füßen des Hügels rannten die Menschen auf den Landeplatz der STARDUST zu. Es war der Ort, dem ihre ganze Sehnsucht galt. Der Ort, von dem sie sich Schutz erhofften.

Der glühende Schirm ... Bai Jun sah Körper von Soldaten, die von der Druckwelle in das Energiefeld geschleudert worden waren. Sie waren halb verkohlt, und daneben lagen die qualmenden Überreste ihrer Ausrüstung, teils zu unförmigen Klumpen geschmolzen. Gewaltige Energien wirkten zu seinen Füßen. Kein Wunder, dass dieser Schirm bisher jedem Beschuss standgehalten hatte.

Jetzt rannten die Menschen genau dorthin, wo sie sich Rettung erhofften. Immer näher kamen sie ihm. Während Anne Sloane sich gleichzeitig um Sue und Marshall kümmerte, erteilte Bai Jun über Funk Befehle an seine Offiziere.

»Lassen Sie die Menschen durch und dringen Sie in ihrem Schutz in die Stadt ein«, so lautete der zweite Tagesbefehl.

Bai Jun blickte zur Stadt hinüber. Wo war Perry Rhodan? Merkte er, was vor sich ging? Oder hatte er sich längst von einem Mutanten wie Sid in Sicherheit bringen lassen?

Baumaschinen bildeten Schneisen, durch die Menschen rennen konnten. Am Ende der Schneisen öffnete sich der Schirm über der Stadt, zuerst nur teilweise, dann komplett. Sekunden später erreichte die Menschenmenge die schmale Linie, die der Schirm im Boden hinterlassen hatte.

Hunderte von Soldaten rannten los; sie überquerten ebenfalls die Linie im Sand. Offiziere verteilten die Männer in kleine Gruppen zwischen den Gebäuden und auf dem umliegenden Land.

»Ich habe dich richtig eingeschätzt!«

Bai Jun legte die rechte Hand gegen die Stirn und verneigte sich leicht in Richtung der jungen Stadt. Er hatte Rhodan also richtig eingeschätzt. Der Amerikaner war ein Mann, der nie Menschen einer Vision oder einer Idee opfern würde.

Der General versank in anhaltendes Grübeln. Sein Vertrauen in die Regierung und die Geheimdienste war zutiefst erschüttert. Er fragte sich, was es wert sein konnte, Zehntausende von Menschen einer Verstrahlung durch eine Atombombe auszusetzen und die ganze Gegend gleich dazu.

Der Zweck heiligte nicht in jedem Fall die Mittel. Das hatte man Bai Jun im Kindesalter beigebracht. In der Offiziersausbildung hatte er es neu gelernt. »Will man sicher über die Straße gehen, erschießt man nicht die Autofahrer.« Es war eines der einprägenden Beispiele seines alten Lehrers Hui Jiang Chung gewesen. »Nicht, wenn es eine andere Möglichkeit gibt.«

Rhodan gibt auf, sagte sich der General. Um der Menschlichkeit willen gibt er seine Vision auf.

Und er hatte nun den Befehl, diesen Mann auf keinen Fall entkommen zu lassen und ihn nach Peking zu überführen. Ebenso gut könnte er Rhodan auf der Stelle erschießen. Ein paar Qualen hätte er ihm auf diese Weise erspart.

Aus dem Augenwinkel nahm der General einen Schatten wahr, der den Hügelkamm überquerte.

He Jian-Dong! Sein Adjutant. Der Mann, dem er wie keinem anderen vertraut und fast wie seinen eigenen Sohn behandelt hatte.

Jetzt wollte sich dieser schändliche Verräter aus dem Staub machen.

»Halten Sie durch!«, sagte Bai Jun zu Marshall. »Ich bin gleich zurück!«

Mit glühend heißer Wut im Bauch nahm er die Verfolgung auf.

»Bleib stehen!«, rief er He Jian-Dong zu.

Der Adjutant tat, als hätte er ihn nicht gehört.

Der General wurde lauter. »Du wirst nie wieder den Palast des Himmlischen Friedens sehen, wenn du nicht für deine Taten einstehst, du Verräter der Würde eines ganzen Volkes!«

Das half endlich. He hielt an und wandte sich ihm zu.

Bai Jun fragte sich, was der Adjutant tun würde. Eine Waffe hatte er nicht bei sich, die steckte bereits im Gürtel des Generals.

»Für das, was du getan hast, wirst du hängen. Dafür verbürge ich mich.«

Der Adjutant ließ nicht erkennen, was er dachte. Er ließ den General herankommen.

»Du wirst dich selbst dem Kriegsgericht stellen«, sagte Bai Jun. »Es wird ein gerechtes Urteil finden.«

»Ich habe meine Befehle befolgt. Das habe ich mir nicht vorzuwerfen.«

»Du hast mein Vertrauen missbraucht. Das ist schlimm genug. Dass du selbst getäuscht wurdest, lässt das Pergament deiner Ruhmestaten verblassen.«

He Jian-Dong stieß einen Wutschrei aus und warf sich auf den General. Bai Jun hatte damit gerechnet, dass seine Worte den Jüngeren irgendwann so weit reizten, dass er die Beherrschung verlor. Solange er He kannte, war dieser ungestüm gewesen und überaus ehrgeizig.

Der General blockte den Angriff mit einem Schlag gegen Hes Unterarme ab.

»Hast du geglaubt, du könntest eines Tages meinen Rang einnehmen?«

He trat nach ihm, aber der General wich zur Seite und packte das Bein. Eine kurze Bewegung, und der Adjutant lag im Sand.

»Du hast nicht das Format zum hohen Offizier«, fuhr Bai Jun fort. »Schließe mit deinem Leben ab. Man wird dich beseitigen, weil du zu viel weißt. Das ist das Schicksal von Männern wie dir.«

Der General hätte den am Boden Liegenden mit einem einzigen Tritt seines Stiefels töten können, aber nichts lag ihm ferner als das. Er wich zurück, ließ es zu, dass der andere aufsprang. Das Gesicht des Verräters verzerrte sich. Er glaubte wohl, einen Vorteil aus der Schwäche des Generals ziehen zu können. Bai Jun wandte ihm für einen kurzen Augenblick den Rücken zu. Aber He Jian-Dong war in diesem Augenblick noch nicht sprungbereit.

Geduckt umkreiste der Adjutant den General.

Bai Jun blieb bei seiner Methode. »Sei vorsichtig. Eine Hexe könnte in dich fahren. Und dann weiß ich nicht, wie ich dich wieder vom Berg herunterbekomme.«

Der General bückte sich blitzschnell, nahm zwei kleinere Steine auf und behielt sie in der hohlen Hand. Als He weiterhin wie ein Raubtier um ihn kreiste, warf er die Steine nach ihm. Einer traf am Kopf, der andere am Hals. Der Adjutant reagierte noch immer nicht.

Bai Jun wandte sich ab und ging. »Ich habe Wichtigeres zu tun.«

Der Angriff kam. Bai Jun hörte den Atem des Verräters. Er duckte sich blitzschnell. Der Körper des anderen schrammte an ihm vorbei. Der General packte einen Fuß und drehte ihn ein Stück zur Seite. Hätte er gewollt, hätte er He diesen Fuß gebrochen, und der Kampf wäre entschieden gewesen.

So aber wartete er, bis der Adjutant zum Stehen kam und den nächsten Angriff versuchte.

»Bisher habe ich dich geschont!«, rief Bai Jun. »Alles, was jetzt geschieht, hast du selbst zu verantworten.«

He Jian-Dong griff an. Er täuschte einen Schlag mit dem rechten Arm an, trat aber mit dem rechten Bein. Bai Jun blockte ab und setzte einen kurzen, aber schmerzhaften Griff an Hes Handgelenk. Als He einsah, dass er auf diese Weise nicht zum Ziel gelangte, warf er sich auf ihn und umschlang ihn mit den Armen.

»So ist es schon besser«, zischte der General. »Wer war dein Lehrmeister im Kampfsport? Ein Frosch?«

Er trat He beide Beine weg und warf sich gleichzeitig nach vorn. Da die Beine des Adjutanten keinen Halt mehr hatten, stürzten beide, und der Adjutant musste die Umklammerung beenden, um sich abzufangen. Bai Jun ging neben ihm zu Boden, packte seinen Hals und donnerte He die Faust gegen die Schläfe.

He Jian-Dongs Körper erschlaffte. Der General wartete ein paar Augenblicke, um sich zu vergewissern, dass der verräterische Adjutant noch atmete. He Jian-Dong hatte den Tod nicht verdient. Er sollte leben und seine Schuld erfahren.

Der General erhob sich, richtete seine Uniform und schaltete das Funkgerät ein. Bai Jun erteilte mehrere Befehle. Ein Jeep kam und holte den Bewusstlosen ab.

»Schafft ihn ins Lazarett und sorgt dafür, dass er es nicht verlässt, bis ich das anordne.«

Sie nahmen den Ohnmächtigen mit, während der General zu dem Platz zurückkehrte, an dem bis vor wenigen Minuten sein Zelt gestanden hatte.

»John! Schnell, tu was! Sie überrennen Rhodan!«

Die Stimme des Mädchens besaß etwas Zwingendes. Marshalls Körper zuckte bei ihren Worten wie unter elektrischen Schlägen.

Bai Jun sah, dass der Mann noch immer am Boden lag. Er bewegte sich, schien aber halb besinnungslos. Anne Sloane zog ein Tuch aus der Tasche, schaute sich suchend um und entdeckte eine Plastikflasche mit Wasser. Sie befeuchtete das Tuch und legte es Marshall auf die Stirn.

»Entspanne dich«, sagte sie. »Versuche die Stimmen in deinem Innern zu ignorieren, John. Es wäre schlimm, wenn sie dir Schaden zufügen würden. Atme gleichmäßig. Ja, so ist es gut.«

Dann ertönte wieder die Stimme des Mädchens. »John! Hilf Rhodan!«

Die Stimme trieb den Fremden hoch. Taumelnd kam er auf die Beine, wankte und versuchte mit den Armen das Gleichgewicht auszubalancieren. Anne stützte ihn.

Bai Jun sah in das Gesicht des Gedankenlesers. Es war zur Fratze verzerrt. Von den Augen war nur das Weiße zu sehen. Dieser Mann brauchte dringend einen Arzt.

»John!«, rief Anne eindringlich.

Marshall gurgelte, versuchte ihr zu antworten. Sie streichelte seine Hand, was ihn zu beruhigen schien. Er atmete gleichmäßiger, sein Blick wurde wieder klar. Aber er stöhnte noch immer und presste die Handflächen gegen die Schläfen.

»Kommen Sie!«, sagte Bai Jun. »Ich helfe Ihnen!«

»Perry braucht Hilfe!«, schrie Sue. »Nicht John!«

Marshall rann Speichel aus den Mundwinkeln. Das, was er durchmachte, überforderte ihn sichtlich. Der General rechnete bereits damit, dass er den Verstand verlor.

»Kommen Sie, Marshall! Ich bringe Sie zu unseren Ärzten. Um Perry Rhodan kümmere ich mich zusammen mit der Kleinen.«

Er schimpfte mit sich, dass er schon wieder die falschen Begriffe benutzte. Sue war eine Halbwüchsige, kein kleines Kind. »Entschuldige, Sue!«

Marshall sprang ihn plötzlich an. Bai Jun war so überrascht, dass er sich nicht wehrte. Der Gedankenleser legte die Hände um seinen Hals und begann ihn zu würgen.

»Aufhören!«, ächzte der General. »Man ... wird ... Sie erschießen!«

Marshall hörte ihn nicht. Bai Jun schob die Schultern ein Stück nach vorn, winkelte die Arme stark an und versuchte, sie zwischen seinen Hals und die Arme des Mannes zu schieben. Sue merkte wohl auch, dass etwas nicht stimmte.

»John, nein!« Sie fasste den Gedankenleser am Gürtel und zerrte daran, während Anne Sloane versuchte, ihre Arme um seinen Brustkorb zu legen und ihn wegzuziehen. »Loslassen, John!«

Marshall hörte sie nicht. Sein Verstand verwirrte sich anscheinend, wie Bai Jun es befürchtet hatte. Er drückte noch fester. Wie Eisenklammern lagen seine Hände um den Hals des Generals. Bai Jun bekam fast keine Luft mehr. Vor seinen Augen bildeten sich seltsame Schleier.

Mit dem letzten Atem röchelte er: »Vertrauen Sie mir! Lesen Sie meine Gedanken!«

Ob Marshall ihn hörte und es tat, konnte er nicht feststellen. Der Druck auf seinen Hals ließ nach. Marshall lockerte die Klammer und nahm dann ruckartig die Hände weg.

»Gott, was habe ich getan?« Er ächzte.

Bai Jun massierte sich den Hals. Der Kehlkopf tat beim Schlucken weh.

Marshall wandte sich an Sue. »Wir können ihm vertrauen. Lass ihn machen. Er weiß am besten, was zu tun ist.«

Bai Jun sah mehrere Geländewagen, die mit Vollgas den Hügel heraufpreschten. Die Soldaten zielten mit Schnellfeuergewehren auf Marshall und das Mädchen.

Der General wehrte ab. »Alles in Ordnung. Die beiden helfen uns.«

Er befahl, zehn motorisierte Kompanien für das Besetzen der Stadt bereitzustellen, zusätzlich zu den Soldaten, die bereits das Bollwerk gegen den Schutzschirm bildeten. Ein paar Geheimdienstleute befanden sich unter den Soldaten, das konnte er nicht vermeiden. Aber auf die meisten Angehörigen seiner eigenen Truppe konnte er sich verlassen.

Und das würde in den kommenden Tagen und Wochen entscheidend sein.

In der einen oder anderen Weise würde in naher Zukunft hier Geschichte geschrieben. Wie sie aussehen würde und in welche Richtung sie ging, das konnte Bai Jun nicht vorhersagen. Wenn es nach ihm ging, würde sie mit einer Vision zu tun haben und mit einer Rede, die ihn tief beeindruckt hatte.

Rhodans Rede.

Dafür hatte er sich fast ein wenig geschämt.

Sue stieß plötzlich einen Schrei aus. »Wir haben Sid vergessen! Er müsste längst zurück sein!«

Bai Jun überlegte nicht lange. Er schaltete das Funkgerät ein und orderte einen Hubschrauber.

»Der Pilot weiß, was er zu tun hat«, sagte der General. »Er fliegt dich so lange herum, bis ihr euren Sid gefunden habt.«

Der junge Mann namens Sid besaß eine erstaunliche Fähigkeit. Er konnte Personen und Gegenstände blitzschnell an andere Orte transportieren. Ihm war es zu verdanken, dass Terrania und die Menschen noch existierten. Bai Jun hoffte inständig, dass ihm noch genug Zeit geblieben war, sich vor der Explosion in Sicherheit zu bringen.

»Kommen Sie, Mr. Marshall und Mrs. Sloane!«, sagte der General. »Ich brauche Sie!«

3.

»Die Luft ist rein!«

Rhodan fühlte sich unsanft gepackt. Bull schob ihn die Rampe hinunter.

»Auf mein Kommando schiebt ihr die Abdeckung zur Seite!«, rief er den arkonidischen Robotern über die Schulter zu.

Von drei Robotern traf ein Warnsignal ein. »Mehrere Gruppen Soldaten und Zivilisten sind euch auf der Spur.«

»Entfernung?«, fragte Rhodan.

»Die einen sind zwei, die anderen drei Blocks entfernt. Sie wirken unschlüssig, in welcher Richtung sie suchen sollen.«

»Eure oberste Aufgabe ist, die anderen Astronauten zu beschützen.«

»Verstanden! Befehl wird ausgeführt!«

Mehr konnte Rhodan für die Gefährten nicht tun – nicht jetzt und nicht von dieser Stelle aus.

Bull schaltete eine Batterielampe ein, die er mit Seil und Haken an der Wand befestigt hatte. Da lag es, das Wunderwerk des Hobbybastlers, ein Hybridwesen aus arkonidischer und terranischer Technik.

»Unser Phönix, Perry. Das Ding aus der Asche!«

Ein Phönix Marke Eigenbau Bull.

Das Ding ähnelte einer Flunder mit Spinnenbeinen und hatte etwa zwölf Meter Durchmesser. Die Verkleidung fehlte. Die sechs Beine spreizten sich von der Mitte nach außen und knickten nach ein paar Metern rechtwinklig nach unten ab. In der Mitte gab es zwei Sitze, auf denen die beiden arkonidischen Kampfanzüge lagen. Bull zerrte sie herunter und warf Rhodan einen zu. Die Anzüge waren nicht mehr funktionstüchtig mit Ausnahme der Funkgeräte, aber die Helme ließen sich schließen. Damit waren die Insassen wenigstens vor dem Fahrtwind geschützt.

Zwischen den Spinnenbeinen war das Triebwerk untergebracht. Es stammte aus arkonidischer Fertigung. Crest hatte es in die STARDUST einbauen lassen. Es hatte sich als phänomenal widerstandsfähig erwiesen. Das Triebwerk, autonom einsatzfähig, hatte die Vernichtung der STARDUST überstanden.

Bull hatte es aus den glühenden Trümmern geklaubt und um seine Bestandteile herum die PHÖNIX aufgebaut. Für ihre Zwecke hatte er vier verstellbare Abstrahldüsen angebracht. Auf deren Feuerstrahlen sollte ihr Gefährt reiten. Die Steuerelektronik hatte Bull aus Beute-Elektronik chinesischer Fertigung improvisiert, der Steuerknüppel stammte von der STARDUST.

»Mach 6«, sagte Bull. »So schnell ist das Ding theoretisch. Wir sollten es besser nicht ausprobieren. Komm her, Perry! Wir müssen gleichzeitig einsteigen, damit das Ding nicht umfällt.«

Rhodan nahm seine Position ein und wartete, bis Bull das Signal gab. Sie kletterten gleichzeitig von links und rechts auf den Rahmen, hangelten sich ins Zentrum bis zu den Sesseln und sanken vorsichtig hinein.

»Super!«, brummte Bull. »Jetzt muss nur die Zündung funktionieren. Alles andere geht wie von selbst. Darja, entfernt die Abdeckung!«

Über ihren Köpfen wurde es hell. Sand rieselte herab, mit dem sie die großen Platten getarnt hatten. Es war mühsam, die großen Teile zur Seite zu ziehen, bis die Grube vollständig frei lag.

»Fertig!«, klang es keuchend von oben.

»Danke!«

Es zischte, ein Fauchen folgte. Das Triebwerk zündete. Aus den vier Düsen schossen heiße Gasstrahlen mit unterschiedlich lautem Donnern.

»Mist, Mist, Mist!«

Rhodan sah Bull zu, der an den Schubreglern arbeitete. Als der Geräuschpegel der vier Kegel sich in etwa gleich anhörte, schwenkte er die Düsen langsam nach unten.

Die PHÖNIX ruckelte und vibrierte. Sie verlor den Bodenkontakt, schwankte dabei bedenklich.

Rhodan hielt sich an den Lehnen seines arkonidischen Sessels fest. Jeden Moment rechnete er damit, dass das Ding abschmierte und er sich mit einem Sprung ins Freie retten musste.

Langsam arbeitete sich das Vehikel in die Höhe. Die ersten Menschen näherten sich, angelockt vom Lärm. Als sie die Riesenspinne aus dem Loch steigen sahen, suchten einige das Weite. Schrille Schreie drangen durch das Donnern der Kegeldüsen.

Das!, dachte Rhodan, hören auch die Soldaten. Uns bleiben nur ein paar Sekunden.

Die PHÖNIX bekam Schlagseite.

»Du bist das Ausgleichsgewicht!«, hörte Rhodan Bull schreien. »Der Ausleger!«

Rhodan kannte diesen Begriff vom Segeln, aber auch vom Kutschenfahren. Er stemmte sich im Sessel hoch, klammerte sich an das Rohrgestell, das die Kiste zusammenhielt und zugleich als Überrollkäfig fungierte. Die Spinne sank nach links weg. Rhodan stellte sich in den Sessel, hielt sich an den Rohren fest und lehnte sich weit nach rechts.

Die Fluglage der PHÖNIX stabilisierte sich, das Gefährt gewann an Höhe. Zwei, drei Meter hing es über dem Boden und wirbelte Unmengen Staub auf. Flüchtig entdeckte Rhodan hinter dem Staub Darja Morosowa.

Fünf Meter. Reginald Bull erhöhte den Schub und drehte die Düsen langsam nach hinten. Die Phönix stieg, nahm langsam Fahrt auf. Bull änderte erneut die Düsenposition der rechten Seite, drehte das Fahrzeug ein Stück und hielt nach Westen.

Irgendwo links von ihnen erklang das »Tackatackatack« eines Maschinengewehrs.

Rhodan schrie: »Hol raus aus dem Ding, was geht!«

Die Spinne machte einen Satz, schaukelte wild. Rhodan wurde das Gefühl nicht los, dass sie ihn abwerfen wollte. Verbissen klammerte er sich mit Armen und Beinen an dem Rohrgestell fest. Bull beschleunigte stärker. Die Vorwärtsbewegung stabilisierte das Fahrzeug. Mit leicht nach unten gerichtetem Bug schoss es in die Wüste hinein.

Rhodan hörte mehrfach das »Pling, Pling«, wenn Geschosse den Rahmen oder die Beine der Spinne streiften. Keine einzige Kugel schlug in den Rumpf und das Triebwerk ein.

»Die Chinesen schießen heute ausgesprochen schlecht!«, schrie Bull über den Lärm hinweg. »Kommt mir seltsam vor!«

Aus dem Helmlautsprecher drangen auf einmal seine eigene Stimme und seine Worte, die er vor wenigen Wochen zur Menschheit gesprochen hatte. Er hatte den Menschen Mut gemacht, die eigenen Ängste zu überwinden und die neuen Herausforderungen anzunehmen. Das Tor zu den Sternen stand offen. Er wollte den Weg zusammen mit einer geeinten Menschheit gehen, die ihre Chance ergriff. Deshalb hatte er nach der Rückkehr vom Mond seine Staatsbürgerschaft abgelegt. Terrania sollte das Symbol sein, der Grundstein für eine geeinte Menschheit.

Im Augenblick sah es nicht aus, als würde seine Vision der Zukunft noch lange Bestand haben. Einige Chinesen eines regierungsnahen Senders waren nahe daran, sie zu zerstören. Sie waren es, die seine Rede wiederholten und sie mit hämischen und abwertenden Kommentaren begleiteten.

Sie versuchten die Demontage des Astronauten Perry Rhodan.

I have a dream!

Wann würden Menschen wie General Bai Jun oder Präsident Drummond begreifen, dass sie mit ihrem Verhalten die Zukunft der Menschheit verspielten?

Eine Chance, wie die Menschheit sie nur einmal erhalten würde. Es hieß die Zeichen der Zeit zu erkennen und zu nutzen.

»Reg, können wir das abstellen?«

Durch die Helmscheiben sah Rhodan Bulls ratloses Gesicht. »Nein.«

»Kannst du die Herkunft der Funkwellen bestimmen?«

Der Rotschopf hantierte an der Funkantenne. Das 20-Zentimeter-Parabolteil drehte sich nach rechts und links, oben und unten.

»Ost-Ost-Süd«, brummte Bull nach einer Weile. »Der Sender steht mitten in der Wüste.«

Dort waren Bai Juns Truppen. Vielleicht war eine Propaganda-Einheit bei der Arbeit, die ihre Meinungsmache ausstrahlte.

Noch immer machte es »Pling, pling, pling«. Das metallische Geräusch ließ Bull nervös werden. Er änderte den Kurs, flog einen Bogen nach Südwesten, während hinter ihm Kurzstreckenraketen aufstiegen, ein halbes Dutzend.

»Ich wünschte, wir hätten den Schirmgenerator!«, rief er. »Aber der wäre zu schwer. Halt dich gut fest, Perry! Die haben Raketen abgeschossen! Die Ausweichmanöver werden lebensgefährlich.«

Gemeinsam beobachteten sie die schlanken, dunklen Pfeile, die auf einer ballistischen Flugbahn hinauf zum Himmel zogen. Ein einziger würde ausreichen, um die PHÖNIX mitsamt ihm und Bull und alles andere im Umkreis von fünfzig Metern zu zerfetzen.

»Spring ab! Ich schaukle das Ding allein in den Sand.«

»Tut mir leid, Reg!«

Rhodan blieb, wo er war. Er drehte sich ein Stück zur Seite und legte den Kopf schief.

Sie kamen. Wie ein Schwarm gieriger Vögel stürzten sie sich durch den Zenit auf die Spinne. Rhodan streckte den Arm aus und peilte. Der Kurs der Raketen ging seitlich an ihnen vorbei.

»Einschlag ungefähr hundert Meter Backbord«, sagte er.

Jetzt sah Bull es auch. Die Raketen blieben auf ihrem Kurs, der sie mitten in die Einöde führte. Augenblicke später schlugen sie ein und explodierten. Tonnen von Sand schleuderten hoch in die Luft, stürzten zum Boden zurück und deckten das Massaker aus Metall und Blech zu.

»Schlechte Schützen hat dieser Bai Jun. – Mist!«

Ein Schatten schoss heran, glitt waagrecht über die Dünen. Es handelte sich um ein Projektil von Armlänge mit drei Heckflossen, die seine Flugbahn stabilisierten. Bull nahm auf der linken Seite Schub weg. Die PHÖNIX sackte durch, neigte sich gefährlich steil nach unten.

Das Projektil raste in zehn, zwölf Metern Abstand an dem Fahrzeug vorbei. Einen halben Kilometer entfernt bohrte es sich in eine Düne.

Rhodan turnte hastig nach außen und stellte das Gleichgewicht der Spinne wieder her, bis Bull es ausbalanciert hatte.

Hinter ihnen blieb es jetzt still. Die Soldaten hatten den Beschuss eingestellt. Das Fahrzeug befand sich nicht mehr in Sichtweite.

»Da!«, sagte Rhodan und deutete nach Norden. Sie warfen einen letzten gemeinsamen Blick zurück auf die bescheidene Skyline, die langsam unter den Horizont sank. »Terrania ade!«

»Wir kehren zurück«, sagte Bull mit fester Stimme. »Darauf können die Gift nehmen! Aber erst müssen wir abhauen. Welchen Kurs schlägst du vor?«

»Nach Norden? Die Mongolei ist nicht weit.«

»Schon, aber dort werden wir sofort als Ausländer erkannt und innerhalb einer Stunde festgesetzt.«

»Das trifft auf alle Nachbarländer zu«, wandte Rhodan ein. »Wir sind mitten in Asien. Und wir sind keine Asiaten ...« Ein Gedanke kam ihm. »Das ist es, Reg! Australien! Dort haben wir eine Chance, zwischen anderen Weißen unterzutauchen.«

»Das ist ein verflucht weiter Weg. Ich weiß nicht, ob die PHÖNIX das durchhält.« Bull überlegte. »Aber du hast recht. Es ist die einzige Möglichkeit für uns. Also los!«

Reginald Bull gelang es, das improvisierte Fluggerät besser gegen den Wind zu stellen und seine Fluglage zu stabilisieren. Süd-Süd-Ost flogen sie, in einer Maximalhöhe von zwanzig Metern, um für das Bodenradar des chinesischen Militärs unsichtbar zu bleiben.

Süd-Süd-Ost, das war der Weg in die Freiheit. Wären sie nach Südosten geflogen, hätten sie am schnellsten das offene Meer und internationale Gewässer erreicht. Aber sie hätten den Großraum Beijing überqueren müssen.

Bull warf immer wieder einen Blick nach oben. »Wo bleiben die nur?«, fragte er nach einer Weile. »Längst müssten chinesische Abfangjäger unterwegs sein.«

Rhodan schwieg. Nach einer halben Stunde sah er seine heimliche Vermutung bestätigt. »Es werden keine Jäger kommen, Reg!«

»Unmöglich!«

»Sie haben keinen Auftrag. Sie wissen nichts von unserer Flucht.«

Rhodan sah seinem alten Freund an, dass dieser überhaupt nichts verstand.

»Nein, nein, Perry! Du irrst dich. Die wissen genau, wo wir sind. Wir sehen sie nur nicht.«

Bull gab mehr Schub und versuchte, das Spinnenskelett so weit wie möglich an die Schallgeschwindigkeit heranzubringen. Ab 600 Stundenkilometern wackelte und klapperte die PHÖNIX, und die Männer wehte es trotz der Sicherheitsgurte fast aus den Sitzen. Bull entschied sich schließlich für 400 Stundenkilometer, solange sie über dem Festland flogen. Das war immer noch wahnsinnig schnell.

Nach knapp sechs Stunden erreichten sie zwischen Macau und der Insel Hainan das offene Meer und folgten dem 115. Längenkreis nach Süden.

Rhodan grinste den Freund durch die Helmscheibe an. »Glaubst du mir jetzt?«

»Nein, und ich kann es mir auch nicht erklären.«

»Stehst du zufällig auf der Leitung?«

»Jetzt hör aber auf!«

»Schon gut. Die chinesische Luftabwehr bräuchte nur einen einzigen Jäger zu schicken, der uns abschießt. Fertig, aus, Problem beseitigt. Kein Rhodan mehr, der anderen Menschen einen Floh ins Ohr setzt. Und Crest, den würden die Geheimdienste auch so kleinkriegen. Klein und tot.«

»Einmal am Tag hat man eben Glück.«

»Heute ist nicht der Tag der Glückspilze.«

Ein paar Minuten noch, dann befanden sie sich über internationalen Gewässern.

»In Australien rechnet wenigstens niemand mit uns«, meinte Bull später, als sie längst kein Land mehr hinter sich sahen.

»Das hoffe ich.«

»Irgendwie habe ich mir unter einer geeinten Menschheit etwas anderes vorgestellt, Perry.«

»Hast du gerade von einer geeinten Menschheit gesprochen?«

»Ja. Zurzeit ist sie geeint. Gegen uns.«

Rund zwanzig Meter über der Wasseroberfläche rumpelten die zwei Flüchtenden dahin. Der Wind wurde stärker, je weiter sie aufs Meer hinauskamen. Er zerrte an dem Gestell, das sich mit aller Kraft gegen ihn stemmte. Mit einer stabilen und glatten Fahrzeugoberfläche wären sie schneller vorangekommen, aber das grob zusammengeschusterte Gefährt bot jede Menge Luftwiderstand. Wie lange es das Ziehen und Zerren des Windes aushalten würde, vermochte Rhodan nicht zu sagen. Bei jeder stärkeren Böe quietschte es im Gestänge.

Eine heftige Böe jagte die Spinne aus ihrer Bahn. Sie taumelte, drehte sich um ihre Vertikalachse und flog nach Osten.

Bull stieß eine Verwünschung aus. Er hatte Mühe, das Fahrzeug in der Waagrechten zu halten. Die Steuerungsmotoren der Düsen heulten auf, als er sie um sechzig Grad nach unten schwenkte. Die PHÖNIX stand jetzt fast reglos in der Luft.

Rhodan sah dem Freund zu, wie er mithilfe des Kompasses die Richtung korrigierte und dann langsam in den Horizontalflug zurückkehrte. Immer wieder beugte er sich aus dem Cockpit hinaus, versuchte zwischen den Rohren des Gestänges etwas zu erkennen.

»Was suchst du, Reg?«

»Dieses Knacken. Hörst du es?« Bull verzog das Gesicht. »Das Material ist enormen Belastungen ausgesetzt. Ich hoffe, es hält durch.«

Bulls Haut war gerötet wie so oft, wenn etwas nicht so lief, wie er es wollte. Er deutete nach Westen, wo sich am Horizont entlang dunkle Wolken ballten.

»Das schaffen wir nie, bis das Unwetter heran ist«, sagte er.

»Was schaffen wir nie?«

»Das Südchinesische Meer vollständig zu überqueren. Es hat sich alles gegen uns verschworen. Wieder mal. Dieser verdammte Tag ist noch nicht zu Ende.«

Rhodan musterte den Himmel ebenfalls, allerdings aus anderem Grund. Ihre heimliche Befürchtung erfüllte sich noch immer nicht. Kein einziger Militärjet tauchte auf, lediglich in 10.000 Metern Höhe zogen ein paar Linienflugzeuge ihre Bahn. Nicht einmal Schiffe ließen sich blicken. Es war, als würden sie mit ihrem baufälligen Fluggerät gar nicht existieren.

Was ist, wenn es den Tatsachen entspricht?, überlegte Rhodan. Wenn wir für die Anliegerstaaten Luft sind?

In einem einzigen Fall erschien es ihm plausibel, wenn nämlich die Chinesen sowie die Armeen der anderen Länder in einer falschen Richtung suchten.

Rhodan schnippte mit den Fingern des Handschuhs. Bai Jun! Die Informationen ihrer Flucht stammten vom General.

»Du siehst aus, als hättest du gerade den Stein der Weisen gefunden«, meinte Bull.

»Vergiss es.« Das war alles so sinnlos. Bai Jun hatte eine Atombombe gezündet, um ihn und die Gefährten zur Aufgabe und zum Abschalten des Schirms zu zwingen. Warum sollte er sie dann plötzlich laufen lassen?

Es musste ein weiterer Faktor im Spiel sein, den sie nicht kannten. Aber wer sollte das sein? Die ganze Welt hatte sich gegen sie verschworen. Die wenigen Menschen, die ihre Vision teilten, waren in die Gobi geströmt.

Die nächste Windböe erfasste die PHÖNIX. Diesmal reagierte Bull schneller und gab mehr Schub auf die beiden Düsen an der linken Seite. Das Fahrzeug driftete ein Stück zur Seite, flog aber weiter in südlicher Richtung.

Die westliche Hälfte des Himmels hatte sich inzwischen zugezogen. Die Trennlinie zwischen schwarzem Gewölk und dem Azur der östlichen Hemisphäre sah aus wie mit dem Messer geschnitten. Rhodan als erfahrener Pilot kannte dieses Anzeichen einer Wettergrenze mit extremen Druckunterschieden. Wer eine solche Grenze überquerte, auf den wirkten Kräfte ein, wie sie sich in Hurrikans oder Tornados entwickelten.

»Was meinst du, Perry. Schaffen wir es?«

»Uns bleibt höchstens eine halbe Stunde. Halt lieber mal nach einem geeigneten Landeplatz Ausschau. Und flieg ein bisschen höher, damit uns die ersten hohen Wellen nicht gleich erwischen.«

Noch lag der Ozean fast reglos unter ihnen, ein glänzend blauer Teppich im Osten, ein dunkelgrauer Abgrund im Westen. Die Trennungslinie dazwischen schob sich immer weiter in ihre Richtung.

Bull ging auf fünfzig Meter Höhe über dem Meeresspiegel.

»Schalt mal den Live-Channel-Sucher ein«, sagte Bull. »Irgendein Stream bringt immer Nachrichten und Wetterberichte.«

Rhodan drückte den einzigen vorhandenen Knopf unter dem kleinen Bildschirm in der Bordwand. Das Bild wurde hell. Gleichzeitig knisterte es in Rhodans Helmempfänger. Undeutlich hörte er Stimmen, dann kam ein Bild.

»Das muss ein Sender auf irgendeiner der Inseln sein«, sagte Bull. »Wir nähern uns dem indonesischen Archipel und überfliegen in schätzungsweise einer halben Stunde Borneo.«

Dahinter warteten die endlosen Weiten des Pazifiks auf sie.

Ein Sprecher verlas Nachrichten in akzentuiertem Englisch. »... die Vereinigten Staaten von Amerika klagen den Außerirdischen namens Crest als Mörder an. Eric Manoli und Clark G. Flipper, die beiden ehemaligen Angehörigen der NASA, werden als Verräter behandelt und vor ein Kriegsgericht gestellt. Dies gilt auch für die beiden Fahnenflüchtigen Perry Rhodan und Reginald Bull, nach denen weltweit gefahndet wird ...«

»Crest! Er lebt!«, rief Bull. »Und er sah gesund aus! Eric muss es geschafft haben, ihn zu Dr. Haggard zu bringen!«

Rhodan schwieg einige Augenblicke lang. »Ja, er lebt. Aber wie lange noch?«

Bulls Augen weiteten sich. »Du meinst, sie würden ihn wirklich umbringen?«

»Natürlich. Crest ist ein Symbol. Er ist der lebende Beweis dafür, dass die Welt nicht so ist, wie sich die meisten Menschen es vorgestellt haben. Stirbt er, ist alles wie vorher, nicht?«

»Das ist verrückt!«

»Ja. Und folgt einer eigenen zwingenden Logik. Nicht zuletzt, weil die Anklage reell ist: Die Arkoniden haben die Besatzungen der Mondstationen auf dem Gewissen.«

»Schon! Aber es macht sie nicht mehr lebendig, wenn Crest stirbt. Und das sage ich, der ich Freunde da oben hatte! Ohne Crest ist ... ist ...«

»... alles vorbei«, ergänzte Rhodan.

Eine Zeit lang schwiegen die beiden, hingen ihren Gedanken nach. »Ich weiß jetzt, was unser Fehler ist«, sagte Bull schließlich. »Die Menschheit hat es gar nicht verdient, geeint zu werden und ins All aufzubrechen. Sie ist nicht reif dazu.«

»Auf die Politiker trifft das absolut zu«, versetzte Rhodan nach einer Weile. »Aber auf die Menschheit?« Er sah Bull durchdringend an. »Jetzt erst recht!«

Die nächste Böe kam und trieb das Vehikel vor sich her. Das vorher glatte Meer begann sich zu kräuseln, die ersten Wellenkämme rollten heran. Rhodan schätzte ihre Höhe auf zwei, drei Meter, aber sie wuchsen schnell an.

Inzwischen war die Sonne verschwunden, es wurde dunkel. Reginald Bull quittierte es mit einem Zähneknirschen. Er drückte die Schubregler der vier Düsen ein Stück nach oben. Die PHÖNIX stemmte sich so stark gegen den aufkommenden Sturm, dass das Gestänge im Bugbereich sich ein wenig bog.

»Halt du Ausschau, Perry!«, sagte Bull. »Ich kann nicht mehr, ich muss den verdammten Knüppel festhalten.«

Die Seitenruder quietschten und klapperten wie billiges Blech. Wenn die Stahldrähte rissen, wurde das Fahrzeug teilweise manövrierunfähig. Sie würden es kaum in der Luft halten können.

Rhodan spähte nach vorn. Die Meeresoberfläche verlor ihr letztes Licht, die Wolkenbänke warfen bizarre Schatten auf das Wasser. An mehreren Stellen glaubte er Inseln zu sehen, aber als sie zwei Minuten später das Gebiet überflogen, erwies es sich als Irrtum.

»Wie weit noch bis Borneo?« Bull hustete schwer. »Ich kann das Ding nicht mehr lange halten.«

»Fünfzig Kilometer, zwanzig Kilometer, keine Ahnung.«

Der Horizont in Flugrichtung wurde endgültig schwarz. Die Sicht schrumpfte auf wenige Hundert Meter. Der Sturm rüttelte stärker am Gestänge. Bull beschleunigte weiter, bis alles vibrierte und dröhnte.

»Links unten ist etwas«, sagte Rhodan laut.

»Kann schon sein. Ich sehe nichts.«

In diesem Gewässer gab es, wie er wusste, Tausende kleiner und kleinster Inseln.

»Geh runter, ich erkenne etwas Helles auf dem Wasser.«

Bull flog eine Kurve nach links. Fast gleichzeitig öffnete der Himmel seine Schleusen. Es waren keine Regentropfen, die herabfielen. Eher sah es aus, als schüttete hoch über ihnen jemand einen riesigen Kübel aus. Gewaltige Wassermassen stürzten herab. Sie schlugen auf das Fahrzeug, als seien es feste Gegenstände. Rhodans Anzug dröhnte wie eine Glocke. Vor seinen Augen tanzten Sterne. Krampfhaft klammerte er sich an dem Sessel fest.

Von Bull hörte er nur den hektischen Atem. Die PHÖNIX neigte sich nach links, geriet ins Trudeln.

»Mist! Ein Krater!«, sagte Bull dann. »Ich muss ausweichen.«

Die Antriebsdüsen der rechten Seite brüllten auf. Das Vehikel sackte durch, ein erneuter Wasserguss traf es großflächig und drückte es nach unten. Rhodan sah die Meeresoberfläche unter sich, höchstens fünf, sechs Meter entfernt.

Der komplette Pechtag, dachte er.

Wieder waren da Schatten, und wieder sah er etwas Helles. Es bewegte sich auf das Fahrzeug zu oder das Fahrzeug auf es. Genau konnte er es nicht sagen, es ging zu schnell für seine ermüdeten Augen.

Ein Ruck ging durch das Gestell, ein sechsfaches Knirschen folgte. Die Spinne neigte sich zur Seite, stand dann still.

»Der Adler ist gelandet«, sprach Bull die historischen Worte, die unter anderem Neil Armstrong gesagt hatte. »Frag mich nicht, wie ich das geschafft habe.«

Sein rechter Arm tauchte vor Rhodans Gesicht auf, wedelte mit einem Plastiksack. »Alle Steuerelemente und den Sessel abdecken, schnell!«

Zwei Minuten später saßen sie unter der PHÖNIX auf scharfkantigen Korallen und bewegten sich so wenig wie möglich, um keine größeren Schäden an dem Riff anzurichten, als sie es mit dem Fahrzeug sowieso taten. Sie hielten sich an dem Gestänge fest und warteten auf den Weltuntergang.

Erste Wellen rollten heran, türmten sich über dem Riff auf und begruben die beiden Männer unter sich.

Unwetter auf dem Meer waren entweder kurz und schmerzlos, oder sie dauerten wochen- und monatelang. Zu den letzteren gehörte der Monsun, der jedes Jahr ganz Südasien beglückte. Zu den ersteren gehörte glücklicherweise dieses Gewitter.

Es war nach einer Stunde vorüber. Eine weitere halbe Stunde brauchten die Korallenbänke der kleinen Insel, um den Süßwasserstau auszugleichen. In kleinen Fontänen und etlichen quellenähnlichen Öffnungen floss es über die Bank ins Meer.

Rhodan und Bull brachten sich auf den höchsten Punkt der Bank in Sicherheit.

Rhodan musterte seinen Freund von oben bis unten. »Begossene Pudel sehen deutlich besser aus«, meinte er.

»Meine Stiefel sind dicht, Perry. Der Anzug auch. Das ist die gute Nachricht. Die schlechte: Wir haben trotz der Planen zu viel Feuchtigkeit in der Elektrik.«

»Dann warten wir. Das ist besser, als mitten im Meer absteigen zu müssen.«

Die letzten Wolken zogen ab, die Sonne schien durch den Wasserdampf. Innerhalb von zwei Stunden verdampfte ein Großteil davon, und der Himmel nahm seine gewohnte azurne Farbe wieder an. Die Sonne wärmte auch die beiden Freunde auf dem Riff, die zwar trocken, aber reichlich durchfroren waren.

Bull kletterte auf die PHÖNIX und warf die Planen herunter. Rhodan breitete sie auf dem Boden aus und wendete sie nach einer Weile.

»Das Metall erwärmt sich schnell«, hörte er Bull sagen. »Wenn du Rauch aufsteigen siehst, das ist Dampf. In den Halteschalen der Steuerung hat sich Kondenswasser abgesetzt, das jetzt verdunstet.«

Rhodan überlegte, wie komfortabel es die Astronauten damals bei der ersten Mondlandung gehabt hatten. Ein voll flugtaugliches Landegerät, eine extrem stabile und flugsichere Kapsel und drei Fallschirme für eine weiche Landung im Pazifik.

Im Vergleich damit nahmen sie sich aus wie Dädalus und Ikarus, die geniale Flügel konstruiert hatten, bei ihrem Versuch aber der Sonne viel zu nahe gekommen waren.

Zwei Stunden saßen die zwei Freunde schweigend nebeneinander. Ab und zu warfen sie kleine Stückchen des Riffs ins Wasser, die sie durch ihr Körpergewicht abgebrochen hatten. Dann hieß es aufsteigen.

Die Düsen zündeten, die Hitze brannte schwarze Löcher in die Korallenbank. Dann hob die PHÖNIX ab, wackelte in den Himmel hinauf und folgte weiter ihrem Kurs.

Kurz darauf kam Borneo in Sicht. Sie überquerten den Äquator, danach Bali, und schließlich flogen sie hinaus auf den Indischen Ozean, wie an einer Schnur immer am 115. Längenkreis entlang nach Süden.

Bull flog in die Nacht hinein.

Kurz vor Mitternacht löste Rhodan ihn an der Steuerung ab. Es war eine helle Mondnacht über einer silbernen Wasserfläche, die kein Ende haben wollte. Ungefähr tausend Kilometer lagen vor ihnen.

Rhodan stieg auf 200 Meter auf, um den Luftwiderstand zu verringern. Das erlaubte ihm, ein wenig schneller zu fliegen, sodass sie im Lauf des Vormittags ihr Ziel erreichten. Sie überflogen Barrows Island mit seinen zahlreichen Termitenhügeln und berührten bei 21 Grad und 30 Minuten südlicher Breite das australische Festland.

Bull übernahm wieder das Steuer.

4.

11. Juli 2036

»John sieht sich im Moment außerstande, Ihre Angaben zu überprüfen, General!«, sagte Anne Sloane. »Bitte erläutern Sie uns ausführlich, was Sie vorhaben.«

Bai Jun nickte knapp und vertraute den drei Besuchern einen Teil seiner Überlegungen an.

Er konnte nicht einfach hingehen und eine Revolution gegen die Machthaber in Beijing ausrufen; das wiederum hätte einen verheerenden Bürgerkrieg zur Folge gehabt. Er wusste auch nicht, welche Fäden der Geheimdienst hinter dem Rücken der Politiker und Militärs spann. He Jian-Dong war das beste Beispiel dafür.

Für Rhodan und die anderen Astronauten wurde es damit noch gefährlicher. Deshalb hatte es der General plötzlich eilig. Er musste die Astronauten unter seine Kontrolle bringen, bevor andere es taten.

Rhodan und Bull mussten so schnell wie möglich aus der Schusslinie; sonst hatten sie keine Chance, die nächsten Tage zu überleben.

John Marshall schaute ihn unsicher an. »Sie glauben wirklich ...?«

»Die Amerikaner dürften das größte Interesse daran haben, dass er tot ist. Den anderen Regierungen ist das eher egal. Geheimdienste tun sich gern einander den einen oder anderen Gefallen, wenn es ihren Interessen dient. Ihre Aufgabe kennen Sie also, Mister Marshall. Finden Sie Rhodan und Bull, bevor die anderen es tun.«

Bai Jun fiel auf, dass Marshall und Sloane einen intensiven Blick tauschten.

»Ich bin einverstanden, General«, sagte Marshall dann.

Die Kompanien warteten schon auf den Befehl des Generals. Bai Jun unterstellte sie einigen fähigen Offizieren, die selbstständiges Denken noch nicht verlernt hatten, und gab diesen Instruktionen. Sie sollten die Astronauten erst einmal gefangen nehmen. Zunächst wollte er sie in seinem bis dahin wieder aufgestellten Zelt haben und dann entscheiden, wo sie hingebracht werden sollten.

Das Funkgerät produzierte unterschiedliche Signalfolgen. Es waren die verschlüsselten Meldungen der beauftragten Offiziere über Position und Vorgehen. Bai Jun kannte die Kodes alle auswendig und benötigte keine Entschlüsselung. Er nickte, nachdem er alles verstanden hatte.

Noch einmal griff er zum Funkgerät und rief alle Sanitär-Einheiten an. »Alle sofort zum Gelände um die ehemalige Kuppel!«, befahl er. »Da liegen Hunderte von Toten und Schwerverletzten. Bergt sie, sichert das Gelände, und helft den Menschen, wo es nur geht.«

Dann brachen die Mutanten und der General auf. Eskortiert von einem Dutzend Soldaten, stiegen sie den Hügel hinab und näherten sich der Stadt.

Dicht über den Dächern zogen mehrere bewaffnete Drohnen ihre Bahn. Sie hatten mittlerweile alle Mediendrohnen abgeschossen, eine nach der anderen und mit beeindruckender Trefferquote, und stellten jetzt sicher, dass keine neuen Beobachter an die Stadt herankamen. Bai Jun wollte seine Pläne ungestört umsetzen.

Sie erreichten die Häuser; Bai Jun verteilte seine Soldaten in die Straßen links und rechts. Die Rhodan-Unterstützer, die aus ihren Zeltstädten in die Stadt geflüchtet waren, wichen den Soldaten aus, wo es nur ging. Aus den offenen Fenstern der frisch erbauten Häuser spähten Männer und Frauen auf die Gruppe herunter.

»Der Mann da drüben in dem Khakihemd und der grauen Hose mit den teuer aussehenden Schuhen beobachtet uns«, sagte Anne Sloane halblaut.

»Ein Kanton-Chinese, und die sieht man in dieser Gegend nur selten«, sagte der General ebenso unauffällig.

Sie gingen weiter. Der Mann folgte ihnen. Bai Jun hätte viel darum gegeben, die Gedanken des Verfolgers kennenzulernen. Aber John Marshall reagierte nicht auf eine diesbezügliche Frage.

»Er glaubt vielleicht, wir könnten ihn zu den gesuchten Astronauten führen«, überlegte der General. »Das beweist, dass die Geheimdienste mir nicht mehr vertrauen. Nicht einmal verkehrt, der Gedanke. Er bräuchte uns dann nur seinen Dienstausweis vor die Nase zu halten. Dürfte ich eine Bitte äußern, Mrs. Sloane?«

»Meinetwegen.«

»Wären Sie so freundlich, sich um seinen Ausweis zu kümmern?«

»Ich kann es versuchen.«

Anne Sloane arbeitete unauffällig. Tatsächlich gelang es ihr, dem Mann die Taschen zu durchstöbern, ohne dass er es merkte. Nach kurzer Suche ließ sie den Ausweis telekinetisch aus der Hosentasche schweben und im Sand verschwinden.

»Fertig!«, sagte sie trocken.

Bai Jun schickte fünf Soldaten zu dem Mann hinüber, die ihn streng kontrollierten. Er konnte sich nicht ausweisen, verstand nicht, warum ausgerechnet er aufgegriffen wurde, und steckte zwei Minuten später in Handschellen in einem Geländewagen.

»Weiter!« Der General achtete darauf, dass seine ausländischen Begleiter ständig von Soldaten umgeben waren. So erweckte es den Eindruck, als handle es sich um Gefangene.

Inzwischen trafen weitere Meldungen ein. Zehntausende von Menschen, die zuvor auf dem Gelände um den Schirm gelagert hatten, erkundeten jetzt die Stadt ihrer Träume. Die Realität war für die meisten ernüchternd. Terrania entpuppte sich als bloße Hülle.

Einige ließen ihrer Enttäuschung freien Lauf. Erste Unmutsäußerungen wurden laut. Bai Jun registrierte aufmerksam, dass sie sich nicht gegen Rhodan oder die anderen Astronauten richteten, sondern gegen die chinesische Regierung und die Soldaten. Immerhin hatten diese sich zuletzt geweigert, für den Nachschub von Trinkwasser und Lebensmitteln zu sorgen.

Es war Bai Juns Idee gewesen, und sie war genau zum richtigen Zeitpunkt gekommen. Jetzt aber herrschte eine andere Situation.

»Anweisung an alle Einsatzkräfte«, sprach er ins Funkgerät. »Beschwichtigt die Leute, zeigt ein offenes Ohr für ihre Anliegen. Wo es geht, versorgt sie mit Wasser. Wir versuchen Abhilfe zu schaffen, sobald wir einen Überblick über die Lage besitzen.«

Dass es nicht leicht würde, merkte er kurz hinter der nächsten Abzweigung. Eine Gruppe Erwachsener versperrte ihm und seiner Truppe den Weg. Es handelte sich um Frauen und Männer verschiedener Nationen. Etwa die Hälfte von ihnen waren Chinesen. Innerhalb von Sekunden entstand ein Handgemenge.

»Sofort zurück!«, befahl Bai Jun seinen Soldaten.

Das Handgemenge löste sich auf. Soldaten und Zivilisten standen sich im Staub der improvisierten Straße gegenüber. Die Zivilisten wichen nicht von der Stelle.

»Das ist unsere Stadt!«, sagte ein Mann in der ersten Reihe, ein auffallend großer Chinese mit hellen Haaren. Er sprach chinesisch mit einem Akzent, den Bai Jun von Hongkong her kannte. »Auch wenn sie tausendmal auf chinesischem Territorium steht, ist das hier Terrania. Wir wollen unsere Stadt aufbauen. Also verschwindet. Und wenn ihr hier sein wollt, dann benehmt euch wie Gäste.«

»Wir werden das berücksichtigen.« Bai Jun deutete eine leichte Verbeugung an. »Im Augenblick suchen wir mehrere Verbrecher und übernehmen deshalb die Polizeigewalt in dieser Stadt. Wie gesagt, nur für kurze Zeit!«

»Einer dieser sogenannten Verbrecher, heißt der zufällig Rhodan?«, rief jemand aus der zweiten Reihe.

Der General ging nicht einmal darauf ein. Er erteilte seinen Soldaten weitere Anweisungen; sie sollten die Zivilisten so weit wie möglich in Ruhe lassen. Vor allem durfte nicht von den Schusswaffen Gebrauch gemacht werden.

Die Soldaten verteilten sich auf die ersten Gebäude und durchsuchten sie. Der General bezweifelte, dass sie einen der Gesuchten darin finden würden. Es gab bessere Verstecke, Sandbunker zum Beispiel. Noch besser war, sich einfach unters Volk zu mischen.

Er zog seine Soldaten aus den Gebäuden zurück und ließ sie sammeln. »Wir bleiben zusammen!«, befahl er, dann gingen sie weiter.

Bai Jun sah, dass Marshall immer wieder die Augen schloss, den Kopf schüttelte, die Augen wieder öffnete.

Aus einer Baugrube drang leises Weinen. Die Männer sicherten das Gelände. Bai Jun trat an den Bauzaun. Ein Mann mit zwei Kindern kauerte im Matsch der Grube; er sah europäisch aus.

»Sie da!«, rief der General in englischer Sprache. »Können wir Ihnen helfen?«

Der Mann reagierte nicht; vielleicht verstand er kein Englisch. Im Sonnenlicht blitzte etwas Metallisches. Es sah aus wie ein Messer, und der Mann hielt es, als wollte er die Kinder erstechen.

»Schnell ein Seil!«, kommandierte Bai Jun.

Einer der Soldaten war mit entsprechender Ausrüstung ausgestattet und reagierte sofort; er ließ ein Seil in die Grube hinab. Es reichte bis kurz über dem Boden. Schnell hangelte sich Bai Jun nach unten und fiel dem Mann in den Arm.

»Sie dürfen das nicht tun«, sagte er. »Die Kinder können nichts dafür.«

Der Mann starrte ihn aus leeren Augen an. Bai Jun war klar, dass er nicht wusste, was er tat. Er schickte den verwirrten Mann mit einem kurzen Schlag gegen den Hals ins Reich der Träume.

»Ihr braucht keine Angst zu haben«, sagte er zu dem Mädchen und dem Jungen, beide zwischen acht und zehn Jahre alt. »Es wird alles gut.«

Zwei Soldaten trug er auf, sich um die Kinder zu kümmern. »Gebt ihnen zu essen und zu trinken. Der Mann braucht ärztliche Betreuung. Bringt alle drei sofort ins Lazarett.«

In einer anderen Gegend von Terrania wurde es auf einmal laut. Schüsse waren zu hören, deren Widerhall über die Stadt hinwegpeitschte. Bai Jun hoffte, dass seine Soldaten tatsächlich in die Luft schossen und sich an seine Anweisungen hielten.

Er beorderte einen Unteroffizier aus seiner Gruppe ab, sich um die Angelegenheit zu kümmern. »Sorgen Sie für Ruhe!«, sagte er. »Wir lassen die Leute notfalls in Ruhe; die sind jetzt alle verwirrt.«

Bai Jun und seine Begleiter gingen weiter.

Der General wandte sich an den Gedankenleser. »Noch immer nichts?«

John Marshall schüttelte den Kopf. Schweiß stand ihm auf der Stirn. »Ich finde nichts. Als wir ankamen, glaubte ich für einen Moment, die Gedanken von Reginald Bull zu erkennen. Aber es war Einbildung.«

Von irgendwoher erklang ein Fauchen und Knattern. Der General versuchte die Richtung zu bestimmen. Es war schwer. Zwischen den Quadern der Gebäude kam der Schall von allen Seiten.

Bai Jun deutete auf einen Unteroffizier und seine Gruppe. »Versuchen Sie ausfindig zu machen, woher das kommt und was es ist«, trug er ihnen auf. »Schnell!«

Zwischen den Häusern stieg eine Sandwolke auf und markierte den Ort, von dem das Fauchen kam. Ein leises Singen mischte sich hinein, unterlegt von einem gleichmäßigen Wummern.

Bai Jun kannte diese Geräusche. Sie stammten von Triebwerken. »Das ist unmöglich«, sagte der General. »Die STARDUST ist zerstört.«

Über Funk trafen erste Hinweise ein. Die Gruppe rannte die Straße hinunter, bog rechts ab, dann links und wieder rechts. Nach dem nächsten Gebäude hatte sie den Startplatz erreicht. Hunderte von Menschen standen um ein großes Loch im Boden. Daneben lagen Abdeckungen.

Ungefähr zehn Meter über Grund hing ein seltsames Gebilde in der Luft, ein eckiger Rahmen mit wuchtigem Innenleben und darunter sechs Spinnenbeine. Von dem oder den Piloten sah Bai Jun nichts.

Er ließ die Soldaten mehrere der Zivilisten herbeischaffen und befragte sie. »Wer sitzt in dem Flugapparat?«

»Perry Rhodan und Reginald Bull«, lautete die Antwort.

Bai Jun knirschte mit den Zähnen. Probleme kamen auf ihn zu, die er nicht bedacht hatte. Ausgerechnet jetzt, wo er sich kurz vor dem Ziel wähnte, machten ihm die beiden Astronauten einen Strich durch die Rechnung.

»Sie wollen fliehen!«, stieß der General hervor.

»Es sieht so aus.« Marshall nickte.

»Wir müssen das verhindern!«

»Zu spät.«

Bai Jun griff nach dem Funkgerät. »Die Scharfschützen vor die Stadt, schnell. Sie erhalten ihre Order per Kode.«

»Sie wollen die beiden doch nicht ...«, begann Anne Sloane. Sie wollte sich auf den General stürzen; John Marshall stoppte sie.

»Vertrauen ist nicht Ihre Lieblingsbeschäftigung«, sagte Bai Jun nüchtern. »Wenn Sie Kodebefehle einsehen wollen, bitte! Meine Soldaten sollen die Flüchtlinge nicht treffen, sondern vorbeischießen. Um Zufallstreffer auszuschließen, schicke ich die Scharfschützen.«

»Was für eine beschissene Welt«, murmelte Anne Sloane.

»Wir arbeiten gerade unauffällig daran, dass sie in Zukunft besser wird. Folgen Sie mir!«

Aus dem Funkgerät kam die Meldung: »Scharfschützen und Raketenwerfer sind einsatzbereit.«

»An alle: Für den Beschuss mit Raketen gilt ein Mindestabstand von zwanzig Metern zum Zielobjekt. Die Scharfschützen dürfen den Rahmen des Fahrzeugs treffen, aber nicht das Triebwerk oder seine Piloten.«

»Verstanden!«

Hoch über ihnen drehte die Spinne ab und rauschte davon. Das Gestell hing schräg in der Luft, als würde es abstürzen.

»Kamikaze!«, entfuhr es Bai Jun. Fasziniert beobachtete er die weitgezogene Kurve, die das Vehikel flog.

»Kein Kamikaze«, sagte John Marshall trocken. »Amerikanische Testpiloten. Die sind das gewohnt.«

Die Kreuzung aus Flunder und Trampolin flatterte gefährlich. Mehrfach hörte der General das »Pling, Pling« auftreffender Geschosse. Seine Männer schossen ein paar ihrer Boden-Luft-Raketen sowie eines der hypermodernen RAK-Geschosse ab. Das Vehikel verschwand hinter den Hügeln.

Bai Jun sagte: »Beschuss einstellen. Mit dem Schrott kommen sie sowieso nicht weit. Eine Verfolgung ist nicht nötig. An alle: Hiermit verhänge ich eine generelle Nachrichtensperre.«

Er wusste, dass dieser Befehl eine gefährliche Entscheidung war. Seine Vorgesetzten konnten ihn dafür zur Rechenschaft ziehen. Sie würden es als Zusammenarbeit mit dem Staatsfeind interpretieren, und das war ein schweres Delikt.

Die Nachrichtensperre hatte allerdings einen Vorteil. Keiner der am Beschuss Beteiligten würde auch nur ein Wort ausplaudern. Die übrigen Soldaten seiner Division erfuhren ebenso wenig wie die Geheimdienste. Die einzigen Informationen würden von ihm selbst kommen, wenn er zum Rapport beim Heereskommando erschien.

Bai Jun nickte Marshall zu. »Wir suchen weiter!«

5.

12. Juli 2036

Ein kurzes, lautes Knacken riss Rhodan aus dem Halbschlaf. »Was ...« Träge blinzelte er ins Sonnenlicht – und war im nächsten Augenblick hellwach. Er sah die gebrochene Stange am Bug, die heftig wackelte, abriss und gegen das Gestänge auf der Unterseite der PHÖNIX knallte. Etwas klirrte wie brechendes Glas, dann setzte der Schub des einen Triebwerks aus.

»Hölle, Tod und Teufel!«, schimpfte Bull. »Das Ding hat eine Abstrahldüse beschädigt.«

Der Horizont kippte. Die karstige Landschaft unter der Spinne pendelte nach oben. Sie bewegte sich auf eine Wand aus Hügeln, Felsklippen und Schluchten zu. Bull riss am Steuerknüppel, die Beine betätigten die Pedale, die die Ruder steuerten. Das Fahrzeug ruckelte, bockte und drehte sich um die Vertikalachse.

»Nimm hinten Schub weg!«, sagte Rhodan. »Sonst wird es gefährlich.«

»Schon dab...«

Die Landschaft sank nach unten weg, der blaue Himmel nahm erneut den gesamten Horizont über der PHÖNIX ein.

»Perry, zur rechten Seite!«

Rhodan wuchtete sich aus dem Sessel und hangelte sich an dem Gestänge entlang. Bull musste den Schub mit den intakten Abstrahldüsen der rechten Seite ausgleichen, aber dazu brauchte er ein Gegengewicht, bis sich die Fluglage des Eigenbaus stabilisiert hatte.

Rhodan hängte sich mit dem Arm an einem der Rohre ein und lehnte sich hinaus ins Bodenlose. Besonders effektiv war sein Einsatz nicht. Er wog zu wenig. Aber um mit dem Kameraden den Platz zu tauschen, fehlte ihnen die Zeit.

»Weiter!«, sagte Bull. »Noch ein Stück! Schon besser. Kannst du vielleicht ...«

»Freihändig?« Sie lachten beide. Solange ihnen der Galgenhumor noch nicht abhanden kam, bestand Hoffnung.

Rhodan hielt sich an einem der Stahldrähte fest, mit denen Bull die Rohre zusammengebunden hatte. Er trat auf das äußerste Rohr. So weit es ging, lehnte er sich hinaus. Viel machte es im Vergleich zu vorher nicht aus, dreißig Zentimeter etwa.

»Ja, gut so. Nicht bewegen!«

Die PHÖNIX richtete sich ein Stück auf. Die Spinne erreichte eine kurzfristige Stabilität bei einer Schräglage von fünfundzwanzig Grad.

»Das geht nicht lange gut«, sagte Bull ahnungsvoll.

Rhodan fragte sich nur, wie lange.

Zehn Minuten dauerte es. Dann brach die beschädigte Abstrahldüse mit einem hässlichen Knirschen ab. Die PHÖNIX neigte sich gefährlich nach vorn.

Rhodan kannte das. In einem alten Sportflieger hatte er es erlebt, kurz nach seinem ersten Pilotenschein. Die Maschine war ins Trudeln gekommen und hatte sich mit dem Propeller voran abwärts geschraubt.

Hier erging es ihnen ähnlich mit einem kleinen, aber bedeutenden Unterschied. Ein gewöhnliches Flugzeug flog. Auch bei einem Ausfall der Triebwerke konnte ein Pilot es einige Zeit in der Luft halten.

Die PHÖNIX hatte ungefähr die selben Flugeigenschaften wie ein Stein. Setzte das Triebwerk aus, fiel sie wie ein solcher. Erfolgte der Schub asynchron, drohte sie in Eigenrotation zu geraten.

An einen Ausgleich durch Gewichtsverlagerung war jetzt nicht mehr zu denken. Sie mussten schleunigst landen.

Das Rütteln ließ ein wenig nach. Bull schnaufte, erhöhte den Schub und stellte die Spinne etwas flacher, ohne das Absinken jedoch verhindern zu können.

Rhodan versuchte die Flughöhe zu schätzen. Über zwanzig Meter waren es bestimmt noch.

Die PHÖNIX sackte durch, als fiele sie in ein Luftloch, bremste ab und sackte wieder durch. Rhodan biss die Zähne zusammen und krallte die Hände in das Gestänge. Noch ungefähr zehn Meter, so hoch wie ein Haus. Für einen Genickbruch oder schwere Verletzungen reichte das.

Rhodan knirschte mit den Zähnen. »Festhal...!«, rief Bull, dann hörte Rhodan nichts mehr von ihm.

Die Spinne streifte an etwas entlang, an einem Baum vermutlich. Ein weiterer folgte, dann kam eine Lücke, in die das Fahrzeug hineinfiel. Die Spinne stürzte auf jede Menge Krüppelkiefern und anderen niedrigen Baumbewuchs, federte auf und ab und kippte dann im Zeitlupentempo zur Seite.

»Himmel, steh uns bei!«, stöhnte Bull.

Rhodan schätzte, dass sie höchstens noch fünf, sechs Meter über dem Boden waren. Die zwölf Meter durchmessende PHÖNIX konnte sich zur Seite neigen, bis sie den Boden berührte. Mit etwas Pech konnte sie auch noch umfallen. Nur abstürzen, das konnte sie nicht mehr. Die Spinne hing in völliger Schräglage in dem Baumgestrüpp und rührte sich nicht mehr.

Rhodan löste seinen Gurt. »Zeit zum Aussteigen, Alter!«

Hinter der Helmscheibe sah ihn ein bleiches Gesicht mit seltsamen roten Streifen an. Oder umgekehrt ein rotes Gesicht mit seltsamen weißen Streifen.

»Eine Tomate mit breiten Hosenträgern!« Rhodan lachte trocken.

»Schscht!«, machte Bull. »Nicht bewegen. Vielleicht gelingt es mir, ein Seil ...«

»Komm jetzt!« Rhodan erhob sich und kletterte los. »Sicherheitsregel eins: immer nach oben aussteigen. Nicht, dass das Vehikel doch noch auf dich drauffällt.«

Er handelte sich einen verdutzten Blick ein. Bull wartete, bis Rhodan sich am Gestänge hinab zum Boden gehangelt hatte und außer Reichweite des Fahrzeugs war. Dann erst folgte er ihm. Die PHÖNIX schwankte ein wenig, als er über ihren Rand kletterte und Rhodans Tipps für den sichersten Weg über das Gestänge befolgte.

Wenig später standen sie auf einer kleinen Erhebung neben den Krüppelgewächsen und schauten sich an. Rhodan klopfte sich die Hosenbeine ab, während er versuchte, wieder zu Atem zu kommen.

»Alles in Ordnung, Perry?«, fragte Bull leise.

»Ja, bis auf ein paar blaue Flecken. Die Anzüge haben Schlimmeres verhindert.«

Ohne die arkonidischen Schutzmonturen wären sie um ein paar Knochenbrüche nicht herumgekommen.

Bull war erleichtert. »Mir geht es auch gut. Wenn ich mir hingegen unser Vehikel ansehe, wird mir ganz anders.«

Sie umrundeten das spinnenbeinige Etwas. Ein Teil der Landebeine war abgebrochen, ebenso die Rohrkonstruktion, die den Rahmen bildete. Bull kroch seitlich vom Fahrzeug unter ein paar Büsche und leuchtete die Unterseite mit der Helmlampe ab.

»Die beiden Kegeldüsen auf der rechten Seite sind platt wie Flundern«, sagte er. »Damit können wir allenfalls noch schwimmen gehen. Die beiden linken sind beschädigt.«

Reginald Bull arbeitete sich unter dem Gebüsch hervor. Er ging hinüber zu einem Felsen und setzte sich darauf.

»Beschissener kann eine Lage gar nicht sein«, knurrte er. »Crest ist in der Hand der amerikanischen Justiz und wird als Mörder angeklagt – es würde mich nicht wundern, wenn sie ihn vor laufenden Kameras hinrichten würden. Eric und Dr. Haggard werden ebenso wie wir als Hochverräter verleumdet, die AETRON ist vernichtet, der Landeplatz der STARDUST überrannt. Und wir sitzen hier im australischen Busch mit unserem Schrott und drehen Däumchen. Genauso gut könnten wir uns am nächsten Baum aufhängen. Ich nehm den Helm ab, Perry. Ich muss kotzen.«

»Dann sei froh, dass du außer einer Tafel Schokolade nichts zu dir genommen hast. So hält sich die Verschmutzung dieser herrlichen Gegend in Grenzen.«

Bull schnaubte. »Okay, okay! Zeig mir den Lichtblick, den Silberstreif am Horizont, du unverbesserlicher Optimist!«

»Crest lebt. Er scheint geheilt. Auf den Fernsehbildern sah er gesund aus. Wir leben auch. Und der Landeplatz in der Gobi ist ein symbolischer Ort. Viel haben wir damit nicht verloren. Wenn überhaupt ...«

»Dieser Bai Jun und seine Regierung werden nichts wieder herausrücken. Nicht die Roboter, nicht die Gebäude, nicht unsere Gefährten. Und schon gar nicht den Schirmgenerator.«

»Wir wurden bei unserer Flucht von einer ganzen Armee beschossen, aber kein einziger Schuss hat tatsächlich getroffen. Normalerweise zielen die Chinesen besser. Was den Generator angeht, so besitzt er eine Sicherung und einen Kode. Bei unsachgemäßer Benutzung zerstört er sich selbst.«

Rhodan lenkte die Aufmerksamkeit wieder auf ihr ramponiertes Fluggerät. »Glaubst du, du kannst es reparieren?« Er zeigte auf die Reste des Triebwerks.

»Wenn wir eine Werkstatt finden, vielleicht. Aber was nützt uns das?«

»Wir müssen Crest, Eric und Dr. Haggard befreien!«

»Du hast den Verstand verloren! Wir sind zwei abgerissene Gestalten – und abgesehen davon: Wenn ich je eine Falle gerochen habe, dann dieser absurde Prozess!«

»Mag sein. Aber hast du eine bessere Idee?«

»Nein!«

Sie bestiegen den nahe gelegenen Hügel. Im Nordwesten sahen sie, dass im Tal eine kleine Siedlung lag. Rhodan hielt nach Fahrzeugen und Hubschraubern Ausschau. Personenwagen gab es und jede Menge Pick-ups. Keiner davon befand sich auf dem Weg in die Berge. Niemand dort unten hatte das seltsame Fluggerät bemerkt und den Absturz beobachtet.

»Wir haben zwei Möglichkeiten«, sagte Rhodan. »Wir mieten uns einen Wagen, oder wir versuchen, in einer Werkstatt alles zu bekommen, was wir brauchen, um die PHÖNIX zu reparieren.«

»Das heißt, ich soll da runter, ja?«

»Dein Gesicht kennen sie nicht so gut wie meins.«

»Na gut.« Bull schälte sich aus dem Anzug. »Ich schau mich um. Wenn du bis morgen nichts von mir hörst, habe ich es mir anders überlegt.«

»Pass auf, dass sie dich nicht gleich lynchen. Und vergiss die Verpflegung nicht!«

6.

Vergangenheit

»Tamika?«

Thoras Handgelenk steckte wie in einem Schraubstock. Tamikas Finger ließen es nicht los. In ihrem Aufklärer stürzten die beiden Frauen durch die Dunkelheit, dem Boden des zweiten Planeten entgegen. Ein paar Sekunden noch, schätzte Thora, bis das Fahrzeug in die Oberflächenkruste der Welt schlug, die die Menschen Venus nannten.

Ein hauchdünner Lichtschein bildete sich, entstanden durch Reibungshitze. Er zeichnete grob die Umrisse des Aufklärers nach.

Es gab einen heftigen, schmerzhaften Ruck, als würde Thoras Hand abgerissen. Aber sie konnte im Handschuh die Finger bewegen.

In der tiefroten Aureole um den Aufklärer entstand ein schwarzes Loch. Thora raste hindurch. Die glimmende Silhouette blieb rasch hinter ihr zurück.

Der schmerzhafte Druck an ihrem Handgelenk existierte nicht mehr.

»Tamika? – Quiniu?«

Es blieb still. Ein Schlag traf den Pilotensessel, in dem die Sicherheitsbügel sie noch immer hielten. Elmslichter umflirrten plötzlich die Metallwanne des Fußraums. Die Treibsätze auf der Unterseite des Sessels hatten gezündet, gleichzeitig wölbte sich hoch über ihm der fluoreszierende Stoff des Bremsfallschirms.

Die Arkonidin atmete erleichtert durch. Wenigstens funktionierten die Systeme des Sessels noch mitsamt dem Höhen- und Bodendistanzmesser.

Einem leuchtenden Organismus aus der Tiefsee ähnlich schaukelte sie abwärts. Wieder rief sie die Namen der beiden Frauen. Die Silhouette des Aufklärers leuchtete grell auf und verschwand danach aus ihrem Blickfeld. Von dem zweiten Aufklärer fehlte jede Spur und jede Reaktion.

»Ich brauche Daten!«, forderte sie die Positronik des schweren Kampfanzugs auf. »Höhe, Geschwindigkeit, Temperatur ...«

»Zu Diensten, Kommandantin! Der Abstand zur Oberfläche beträgt zwei Kilometer«, meldete die Automatenstimme. »Jetzt einen Kilometer!«

Ich stürze ab!

»Eins Komma acht Kilometer! Der tatsächliche Abstand ist nicht zu ermitteln. Es gibt Probleme mit den Tastern. Die Reflexion der Taststrahlen durch die atmosphärischen Gasschwaden ist zu hoch.«

»Wie schnell sinke ich?«

»Ich ermittle einen ungefähren Wert von aktuell zwanzig Metern pro Sekunde. Er leitet sich aus der Schubkraft der Bremsdüsen sowie der Zugkraft ab, die auf die Fallschirmseile einwirkt.«

Das waren 72 Kilometer pro Stunde, viel zu viel, um mit dem Pneumosessel eines Aufklärers weich zu landen.

»Stärker abbremsen«, sagte sie. Ihre Stimme hörte sich rau an. In ihrem Hals saß ein Kloß.

»Die Bremsleistung wird vom stark ansteigenden Luftdruck kompensiert, Kommandantin. Ich rate davon ab.«

Thora kannte den Mittelwert auf der Oberfläche. Er lag bei 92 bar, das entsprach einem Wasserdruck in 910 Metern Meerestiefe.

»Du musst dir keine Sorgen machen, Kommandantin«, fuhr die Positronik fort. »Kurz vor dem Bodenkontakt gibt der Sessel den Anzug frei. Dieser steigt mithilfe des Pulsatortriebwerks zehn, zwanzig Meter nach oben und leitet eine weiche Landung ein.«

»Vorausgesetzt, die Automatik funktioniert richtig. Was ist mit Tamika? Ich bekomme noch immer keinen Kontakt zu ihr.«

»Ihre Position ist unbekannt, ebenfalls die von Quiniu Soptor und ihrem Fahrzeug.«

In der Dunkelheit glomm ein intensivrotes Feuer auf. Der grelle Schein einer Explosion folgte. Augenblicke später rollte der Donner heran, eine Orgie aus Lärm, der die Luftmassen zum Schwingen brachte und den Pneumosessel herumwirbelte. Korrekturdüsen steuerten gegen. Für wenige Augenblicke sah die Arkonidin die gefalteten Strukturen der Felsmassive unter sich, ehe sich erneut Dunkelheit über die Szenerie senkte.

Die Absturzstelle liegt in der Richtung, in die die Faltenwürfe weisen, prägte Thora sich ein. Laut diktierte sie: »Thora da Zoltral an Logbuch! Lande in feindlichem Gebiet. Gefangennahme nicht ausgeschlossen. Versuche Kontakt zur Kopilotin und dem zweiten Aufklärer herzustellen.«

Die Sicherheitsbügel sprangen auf. Der Sessel versetzte ihr einen leichten Schubs, der sie nach vorn warf. Gleichzeitig fing der Rückentornister an, gleichmäßig zu vibrieren. Das Triebwerk setzte ein und schob den Kampfanzug sowohl vorwärts als auch aufwärts. Die Außenmikrofone übertrugen den dumpfen Schlag, mit dem der Pneumosessel die Venusoberfläche berührte. Zwischen den Gasschwaden entdeckte Thora die winzigen Positionslichter, die mehrmals auf und ab hüpften, ehe sie endgültig verschwanden.

»Kommandantin, ich bereite die Landung vor«, meldete die Positronik.

Inzwischen hatte das System die Geschwindigkeit auf knapp zwei Meter pro Sekunde reduziert. Thora zählte die Augenblicke, bis im Lichtkegel des Helmscheinwerfers feucht glänzender Felsboden auftauchte. Der Anzug richtete sich auf, und die Stiefel berührten den Untergrund. Die Arkonidin wippte in den Knien, um den letzten Schwung abzufedern, machte gleichzeitig zwei, drei, vier Schritte nach vorn und stand dann still.

»Das System ist sicher gelandet«, meldete die Positronik. »Es schaltet automatisch in den strengsten Sparmodus, um so lange wie möglich ein Überleben zu gewährleisten.«

Thora wusste gut, was das bedeutete. Der Antigrav blieb abgeschaltet. Sie musste zu Fuß gehen.

92 bar lasteten übergangslos auf dem Anzug. Der Automat erhöhte laufend den Innendruck, sonst wäre Thora jetzt schon von dem Druck außerhalb zerquetscht worden. Reglos wie ein Felsblock stand sie da und hoffte, dass sie bald aus diesem Albtraum erwachen würde.

»Tamika?«, fragte sie erneut. »Melden Sie sich!«

Es blieb still. Ein elektrostatisches Knistern war alles, was sie hörte.

Im Licht des Helmscheinwerfers suchte Thora die nähere Umgebung ab. Die Sicht reichte keine fünf Meter weit. Jede Art von Taststrahl wurde reflektiert, und es kam nichts im Orter an. Der Luftdruck war extrem hoch, die Atmosphäre sehr dicht. Es ging kein Wind, nicht einmal ein winziger Hauch. Dafür war die Luft zum Schneiden.

»An Logbuch: Unser Aufklärer wurde von einem unbekannten Gegner abgeschossen. Der Abstand zwischen Geschütz und Absturzstelle beträgt schätzungsweise drei bis fünf Kilometer. Ich werde Tamika suchen und das Geschütz vernichten.«

Es war leichter gesagt als getan. Sie stand in der Dunkelheit, das Licht des Helmscheinwerfers versickerte in einem Abstand von drei Metern. Die Nebelschwaden verschluckten es, als wollten sie sich davon ernähren.

Thora streckte die Arme aus. Sie ging eine Weile hin und her, folgte den Verwerfungslinien am Boden und stellte fest, dass tektonische Vorgänge die felsige Oberfläche des Planeten in geometrische Stücke aufgeteilt hatten. Wie ein geriffeltes Parkett aus annähernd gleich großen Platten sah sie aus. Die Linien verliefen parallel und senkrecht zu den Verwerfungslinien.

Mit ausgestreckten Armen zeigte die Arkonidin die Richtung an, in der das Wrack des Aufklärers liegen musste. Und wieder versuchte sie, ihre Begleiterinnen per Funk zu erreichen.

Es kam keine Antwort. Nein, die Sternengötter meinten es nicht gut mit ihr, seit die AETRON in dieses Sonnensystem eingeflogen war. Gestrandet auf dem Erdmond, entführt auf die Erde und jetzt verloren auf der Venus: Thora hätte sich eine bessere Ausgangslage gewünscht.

Das Letzte, was sie vor dem Absturz mitbekommen hatte, war der Notruf von der AETRON gewesen.

»Achte darauf, dass ich exakt geradeaus gehe«, wies die Arkonidin den Automaten des Kampfanzugs an.

Ihr Ziel lag beim Wrack. Die Position des brennenden Aufklärers würde sich anhand der Brandschwaden bestimmen lassen.

Nach ein paar Hundert Schritten wurde der Nebel dichter; sie musste langsamer gehen. Die Helmscheibe begann zu beschlagen. Auf dem Material des Anzugs entdeckte die Arkonidin hauchfeine Verästelungen. Sie befragte die Positronik.

»Es handelt sich um Kohlendioxidregen«, meldete der Rechner nach einer ersten Analyse. »Die Tropfen verlieren unter dem hohen Druck ihre Form. Es bilden sich Fließstrukturen, die an Kristalle oder Fraktale erinnern.«

Mit einer Mischung aus Faszination und Ekel betrachtete sie die seltsamen Gebilde auf dem Anzug, während sie stramm weiterging. Wenn sie mit dem Handschuh über den Arm streifte, zerliefen die Verästelungen. Sie bildeten Schlieren, aus denen schnell wieder dünne Äderchen entstanden.

Die dichten Schwaden lichteten sich, der Regen hörte auf. Thoras Sichtweite erhöhte sich auf hundert, dann auf knapp zweihundert Meter. In der dicken Suppe aus Kohlendioxid bildete sich eine Art Tunnel. Das Licht des Helmscheinwerfers schuf ein diffuses Dämmerlicht in dieser Umgebung. Am Ende der Strecke versickerte es wie gewohnt im Nichts.

Thora nutzte die Gelegenheit und ging zügig weiter.

Wie groß war die Wahrscheinlichkeit, dass Quiniu Soptor im Augenblick der Gefahr richtig reagiert hatte? Die extrem hohen Stressfaktoren sprachen dagegen. Die Arkonidin war eher handlungsunfähig geworden. Die Wahrscheinlichkeit, dass der zweite Aufklärer ebenfalls abgeschossen worden war, war hingegen extrem hoch.

Thora machte an diesen Überlegungen die eigenen Chancen fest. Sie hatte den Absturz überlebt, das war alles. Mit etwas Glück würde sie das Wrack finden und die Station mit dem Geschütz.

Und dann?

Hilfe von außen konnte nur vom Erdmond kommen. In der AETRON kannten sie den Kurs der beiden Aufklärer und ihr jüngstes Ziel. Aber Crest weilte bei Rhodan auf der Erde und war der einzige Arkonide, der in der aktuellen Situation noch Entscheidungen treffen konnte.

Thora wusste aus Dutzenden Memositzungen am Beginn ihrer Ausbildung, dass alle Faktoren gegen sie sprachen. Im Prinzip war sie jetzt schon tot.

Fünf Tage, länger reichten die Vorräte an Atemluft, Wasser und Nahrung nicht. Dass davon erst eine halbe Tonta – eine knappe Dreiviertelstunde – vergangen war, tröstete sie nicht.

Eine unsichtbare Hand griff in ihre Umgebung ein, wischte den Tunnel weg und nahm die Helligkeit mit. Übergangslos stand sie wieder im Dunkeln, und der Lichtkegel endete drei Meter vor der Helmscheibe.

Die Arkonidin presste die Lippen zusammen. Eine Teufelswelt, dachte sie. Nichts ist von dem einst blühenden Planeten geblieben. Kein Wasser, keine Ozeane, keine Sauerstoffatmosphäre, keine Vegetation.

Vor Urzeiten hatte der Kreislauf organischen Lebens auf der Venus wohl noch gestimmt. Damals hatte die Sonne drei Viertel ihrer gegenwärtigen Leuchtkraft besessen. Vielleicht würde sich das ändern, wenn die Menschen irgendwann einmal die Venus erreichten.

»Pah!« Dazu würde es nie kommen. Diese Wesen waren Barbaren, Unterentwickelte. Es grenzte an Wahnsinn, ihnen arkonidische Technologie in die Hand zu geben, wie Crest es getan hatte – und sie selbst, musste sich Thora eingestehen. Aber ihr war keine Wahl geblieben. Perry Rhodan hatte sie erpresst. Der Terraner hatte erkannt, dass sie es niemals dulden würde, dass Crest ein Leid geschah.

Sie hatte diesem terranischen Barbaren nachgegeben.

Ein schwerer Fehler, wie sie inzwischen wusste! Nie hätte sie solchen Sentimentalitäten nachgeben dürfen, schon gar nicht angesichts der Unterentwickelten.

»Quiniu?«, versuchte sie es erneut. »Wenn Sie irgendwo da oben sind, dann antworten Sie. Oder lassen Sie den Automaten antworten.«

Da ist niemand, der dich hört. Und niemand, der lebt.

Der Gedanke, allein in dieser Unterwelt zu sein, erschien ihr so bizarr und abwegig, dass sie lachte – kurz und abgehackt. Aus der leicht spiegelnden Helmscheibe starrte sie eine blasse Fratze mit roten Augen an, umrahmt von weißem Haar.

Die Sicht draußen wurde erneut schlechter. Sie sah nur noch so weit, wie ihr Arm reichte. Es hatte keinen Sinn weiterzugehen.

»Du solltest nicht warten, Kommandantin!«, warnte die Positronik.

Sie spürte leichte Bebenwellen, die durch den Boden liefen. Sie kamen aus der Richtung, in der sie ging und in der sie den abgestürzten Aufklärer vermutete. Sie versetzten den Boden in Schwingung, als handle es sich um eine freitragende Konstruktion. Sie kam sich vor wie auf einem Schiff bei Seegang.

Der Automat meldete, dass sich in ihrer Bewegungsrichtung die Temperatur des Bodens erhöhte.

Thora setzte ihren Weg fort. Sie ging schneller als bisher, ein mühsames Unterfangen. Links von ihr zogen sich noch immer die Verwerfungslinien entlang, in regelmäßigen Abständen von den Querrillen des Parketts unterbrochen. Das Gestein des Bodens besaß eine ähnliche Konsistenz wie Basalt.

In die Nebelschwaden geriet Bewegung. Sie wanderten von rechts nach links, ein leichter Sog erfasste den Anzug. Die Gasmassen der untersten Luftschicht bewegten sich mit zunehmender Geschwindigkeit.

Die Taster des Aufklärers hatten das Phänomen beim Anflug auf den zweiten Planeten festgestellt. In der Äquatorzone stiegen immer wieder gewaltige Gasmassen auf, strömten in die Polargebiete und sanken dort in tiefere Lagen, um in Bodennähe zurück zum Äquator zu fließen.

In diesen tieferen Lagen bildeten sich Sogzentren, die bis hinauf zur Hauptwolkendecke in gut fünfzig Kilometern Höhe reichten.

Thora betrachtete auf dem kleinen Monitor des Anzugs die grafische Darstellung. Sie ähnelte verblüffend den warmen und kalten Meeresströmungen auf der Erde. Die Venusatmosphäre verhielt sich wie ein Ozean.

Die nach oben strömenden Nebelschwaden schienen zu atmen. Der Sog zog sie nach oben, dann sanken sie ein Stück zurück, um danach erneut in größere Höhen aufzusteigen. Das ging pausenlos so, als handle es sich um einen gigantischen Organismus.

Der Boden pulsierte ebenfalls ununterbrochen. Wenn die Arkonidin es nicht besser gewusst hätte, hätte sie die Venus für ein planetengroßes organisches Lebewesen gehalten.

Der Sog wurde immer stärker. Der Luftdruck sank rapide auf 50 und dann auf 20 bar. Die Positronik regulierte den Innendruck des Kampfanzugs ständig nach.

Der Nebel drehte sich mit der Aufwärtsbewegung im Kreis. Erst rotierte er langsam, dann immer schneller. Ein Trichter bildete sich, ähnlich einer Windhose oder eines Hurrikans. Thora befand sich unvermittelt im Auge des Gebildes.

»Kannst du erkennen, was hoch über uns vor sich geht?«, fragte sie.

»Die Wolkendecke ist ein undurchdringliches Hindernis. Darunter ist nichts, was erwähnenswert wäre. Aber mit etwas Glück durchstoßen wir sie.«

»Glück?«

»Der Sog wird so stark, dass du ihm nicht widerstehen kannst. Der Anzug wird eine Reise in die oberen Schichten der Atmosphäre antreten und dann in der Polregion wieder zur Oberfläche zurückkehren.«

Von dort oben erreichte sie möglicherweise den zweiten Aufklärer. Der Abstieg im Polargebiet hingegen bedeutete den sicheren Tod.

Thora verlor den Boden unter den Füßen. Wie an einem Gummiseil schnellte sie nach oben. Der Abstandsmesser kletterte auf dreißig, vierzig, fünfzig Meter.

»Es ist möglich, dass du das Bewusstsein verlierst, Kommandantin. Ich werde in deinem Sinn handeln.«

Thora da Zoltral sah die Nebelbänke aufwärts rasen. Gleichzeitig zerrte der Sog auch am Anzug und beschleunigte ihn in zwei Sekunden von null auf hundert.

Und stand plötzlich still. Eine Seitwärtsbewegung setzte ein, die den Anzug wie an einer Schnur zur Mitte des Trichters bugsierte. Dort hing sie schwere- und bewegungslos, während um sie im Abstand von höchstens hundert Metern die Venusatmosphäre dahinraste.

»Tamika? Quiniu?«

Ihre Hoffnung, die veränderten Wetterbedingungen würden einen Funkverkehr möglich machen, erfüllte sich nicht.

Wie zum Hohn sackte der Kampfanzug durch, fiel dann wie ein Stein in die Tiefe. Das Pulsatortriebwerk setzte ein und erzeugte Gegenschub. Es trieb Thora aus dem Zentrum des Auges bis halb zum Rand. Dort hielten sich die entgegengesetzten Bewegungen die Waage. Sanft schaukelte die Arkonidin dem Boden entgegen.

»Der Sog des Wirbels lässt nach«, meldete die Positronik.

Es sollte wohl so viel heißen wie »Fluchtversuch gescheitert«.

Thora setzte auf. Die Arkonidin drehte sich im Kreis und hielt Ausschau. Der Sog ließ nach, der Trichter verlor seine kreisrunde Form. Er streckte sich zu einem Schlauch und eröffnete zum ersten Mal einen Blick bis zum Horizont des Planeten. Dieser wölbte sich nach oben statt nach unten. Durch die dichte Atmosphäre und den hohen Luftdruck verzerrte sich die Perspektive für das arkonidische Auge. Fasziniert betrachtete Thora das Phänomen.

Der Schlauch füllte sich von allen Seiten mit Gasschwaden. Sturm kam auf.

Die Positronik checkte den Schirmfeldgenerator und das Triebwerk. Der Luftdruck nahm sprunghaft zu.

Die Seitenwände des Schlauchs bewegten sich mit zunehmender Geschwindigkeit aufeinander zu. Kurz bevor die erste Wand Thoras Position erreichte, flammte der Schutzschirm auf. Das Triebwerk schaltete auf Vollschub, während der Kampfanzug in die Waagrechte schwenkte, um der anrollenden Sturmwand möglichst wenig Luftwiderstand zu bieten.

Ein gewaltiger Schlag traf das Schirmfeld. Trotz des Andruckabsorbers drang ein Teil der Wucht bis zum Körper der Arkonidin durch. Der Schlag trieb ihr die Luft aus der Lunge. Ihr wurde schwarz vor Augen. Lichtpunkte, die an Sterne erinnerten, flammten auf und erloschen wieder. Dann war nichts mehr.

Jemand klopfte ungestüm gegen ihren Anzug. Mühsam hob sie die Arme zur Abwehr. Wo bin ich? Und: »Tamika? Hast du mich gefunden?«

Ihre eigene Stimme klang fremd. Draußen klopfte es noch immer.

»Kommandantin!«

Endlich fand Thora da Zoltral die Kraft, ihre Augen zu öffnen. Vor ihrem Helm waberten schwarze Fetzen. Sie wogten auf und ab und wedelten mit den Spitzen, als wollten sie ihr zuwinken.

Noch immer klopfte es heftig. »Kommandantin, bist du wach?«

Die Positronik! Thora entspannte sich – erleichtert und gleichzeitig enttäuscht. Sie winkelte die Arme an und wischte mit den Handschuhen über die Helmscheibe. Die Fetzen verschwanden, kehrten aber sofort wieder zurück.

»Ich richte dich jetzt auf«, sagte der Automat.

»Wo bin ich?«

»Am Boden. Ich hielt es für sinnvoll, dich auf den Boden zu bringen, um ein zu weites Abdriften zu verhindern.«

Das Klopfen kam vom Helm, der permanent gegen den Boden schlug. Es hörte auf, als der Kampfanzug sich aufrichtete und Thora auf die Füße stellte. Auf der Innenseite des Helms zeichnete sich verschwommen ein wütendes Gesicht ab.

»Und jetzt?«, fragte sie.

Um sie herum trieben zahllose schwarze Fetzen durch den Nebel, die ihr wie ein Schwarm Fische folgten. Thora untersuchte sie mit dem Taster. Es waren Schwaden von Nebel, der mit feinem Basaltpulver gesättigt war.

Mit schwerfälligen Schritten setzte sie ihren Weg fort.

»Was ist mit dem Wrack?«, wollte sie wissen. »Konntest du aus der Vogelperspektive Hinweise auf die Absturzstelle finden?«

»Nein, aber es kann nicht mehr weit sein.«

Die Arkonidin schüttelte den Kopf. Sie bezweifelte die Angaben der Positronik. Dieser Planet war anders als die Erde. Es begann mit der gegenläufigen Rotation. Venus rotierte im Uhrzeigersinn. Die Sonne ging im Westen auf und im Osten unter.

Und die Atmosphäre bestand aus mehreren Wolkenschichten; die unterste und dickste schirmte die bodennahe Lufthülle ab und ließ nur wenig Licht und Wärme durch. Was unten ankam, konnte nicht ins Weltall reflektiert werden. Ein echtes Treibhausklima.

Auch der Untergrund folgte anderen physikalischen Regeln. Das Parkettmuster, das Pulsieren des Bodens, die Wärme, all das deutete auf Aktivitäten unmittelbar unter der Oberfläche hin.

Venus war eine lebensfeindliche Welt, und Thora hätte sich nicht gewundert, wenn sich alles gegen sie verschworen hätte. Die rechtwinklig angeordneten Linien des Parketts verzerrten sich vor ihren Augen zu weit ausholenden Bögen. Die schwarzen Fetzen nagten an der Helmscheibe.

»Ich verliere die Orientier...«

Thora stockte. In der Nebelsuppe waren Gesichter, die sie anstarrten, sprachlose, ausdruckslose Gesichter. Totengesichter. Eines davon gehörte Quiniu, ein anderes Tamika. Zwischen ihnen entdeckte sie eine knöcherne, eingefallene Maske: Crest.

Thora stürzte vorwärts, versuchte nach ihnen zu greifen. Die Positronik schritt ein und blockierte das Bewegungssystem des Anzugs.

»Tamika!«, rief Thora. »Crest!«

»Da ist niemand«, sagte der Automat.

Sie widersprach. »Dort! Ein Schatten, im Nebel!« Sie wollte hin, aber der Anzug rührte sich noch immer nicht von der Stelle.

»Einen Augenblick, Kommandantin! Ich analysiere das Problem.«

Thora spürte einen leichten Schmerz hinter der Stirn. Während sie weitermarschierte, wurde er zum Dauergast. In ihrer Nase stach es.

»Mehr Sauerstoff!«, keuchte sie.

»Kommandantin«, meldete die Positronik fast gleichzeitig, »ich messe einen leichten Druckabfall. Der Anzug hat ein Leck.«

Sie begann danach zu suchen, fand es aber nicht. Ein Haarriss vermutlich, entstanden im Orkan.

»Du musst es schnell finden und abdichten!«, forderte sie. Der hohe Luftdruck der Venus presste die Giftatmosphäre buchstäblich in ihren Anzug.

In der mehrschichtigen Montur wurde es lebendig. Sensoren schoben sich durch das Gewebe, prüften das Vorhandensein von Sauerstoff und Kohlendioxid.

Wieder sah die Arkonidin einen Schatten im Nebel, glaubte ungleichmäßige Bewegungen zu erkennen. Tamika war das nicht. Es blieb nur eine Erklärung:

»Der Gegner ist in unmittelbarer Nähe«, murmelte sie. »Ich kann ihn sehen und spüren.«

Vor ihren Augen bildeten sich graue Schleier, die ihre Wahrnehmung behinderten. Der stechende Geruch in der Nase nahm zu. Er erinnerte sie an faule Eier. Schwefelgeruch!

Aus den Rechenmodellen wusste sie, dass die Schwefelsäure hauptsächlich in großer Höhe und über den Wolkenschichten vorkam. Der Sog des Schönwetter-Lochs hatte kurzfristig eine Änderung bewirkt. Schönwetter auf der Venus war für Sauerstoffatmer lebensgefährlich.

»Der Riss befindet sich im Tornister«, sagte die Positronik. »Das Giftgas dringt im Schulterbereich nach innen durch.«

»Beeile dich. Ich bekomme kaum noch Luft!«

Durch die Schlieren hindurch entdeckte sie wieder den Schatten im Nebel – bizarre humanoide Umrisse eines Wesens, das vermutlich an die Lebensbedingungen der Venus angepasst war.

So vorsichtig wie möglich bewegte sie sich seitwärts in den Nebel hinein, bis sie den Schemen nur noch erahnen konnte. Nur weg von diesem fremden Ding.

»Das innere Leck ist abgedichtet«, meldete die Positronik. »Spürst du eine Besserung?«

»Nein! Es muss innen ein zweites Leck geben.«

Ihr Atem ging inzwischen stoßweise. Vor ihren Augen verschwamm alles. In den Ohren rauschte das Blut. Thora spürte, wie ihre Knie nachgaben. Angst stieg in ihr auf, Angst zu ersticken oder in die Hände des Gegners zu fallen, der ihren Aufklärer abgeschossen hatte. Sie schleppte sich weiter, und der Luftdruck lastete wie ein Gebirge auf ihren Schultern.

Plötzlich war der Schemen wieder da, zum Greifen nah und dennoch nicht viel mehr als die Umrisse einer fremden Gestalt. Dunkle Fetzen umzuckten ihn, bei deren Anblick Thora an Symbionten denken musste. Inzwischen konnte sie sich kaum noch auf den Beinen halten.

»Ich ersticke!«, ächzte sie.

Die Positronik erhöhte erneut die Sauerstoffzufuhr. Es half ein bisschen, aber sie verlor dadurch einen Teil des überlebenswichtigen Vorrats ihrer Atemluft.

Links von ihr tauchte der Schemen aus dem Nebel auf. Thora wich erneut aus. Das Gebilde folgte ihr auf dem Zickzackkurs, den sie einschlug. Aber es war nur ein unbeholfenes Tappen, das sie zustande brachte.

Der Schemen war plötzlich dicht vor ihr. Sie lief ihm in die Arme oder Tentakel. Panik überkam sie. Sie wollte den Handstrahler aus der Halterung ziehen und sich zur Wehr setzen, aber sie bewegte sich viel zu langsam. Der Schemen packte sie und riss sie zu Boden.

7.

11. Juli 2036

»Weißt du«, sagte der alte Mann im Pilotensessel laut, »so eine Atombombenexplosion ist nichts, was man auf die leichte Schulter nehmen sollte. Da gibt es jede Menge Strahlung, die tödlich ist. Jede Menge Strahlung – oder auch nicht. Hm, da ist kein Drachen in der Luft.«

»Was heißt das?«, fragte Sue. Der Chinese in Uniform gab sich Mühe, ein verständliches Englisch zu sprechen. Aber trotzdem wusste sie nicht, was er meinte.

»Wenn eine Atombombe explodiert, wird Strahlung frei. Im Umkreis von mehreren Kilometern stirbt jedes Lebewesen. Die Druckwelle zerstört jedes Gebäude. Zurück bleibt eine lange Zeit radioaktiv strahlende Wüste. In diesem Fall allerdings war es allenfalls ein laues Lüftchen, was da über die Gobi geweht ist. Ein wenig Strahlung wurde frei, doch sie richtet keinen Schaden an. Wüsste ich es nicht besser, würde ich die Bombe als Attrappe bezeichnen. Ihr einziger Zweck: die Menschen zu erschrecken.«

»Wer tut so was?«

»Irgendwelche Geheimdienstleute zum Beispiel.«

»Gehörst du dazu?«

»Nein. Sonst wüsste ich ja, was da genau los ist.«

»Hab ich mir gedacht. Ich bin Sue!«

Sie streckte ihm die Hand entgegen. Er ergriff sie und drückte sie fest. Sue stellte verblüfft fest, dass seine nicht viel größer war als ihre eigene.

»Huang Chao!«, sagte er. »Chao ist der Vorname. Oberst der chinesischen Volksbefreiungsarmee. Ich diene seit dreißig Jahren unter General Bai Jun.«

Der alte Soldat diente dem General unerschütterlich, hatte Sue festgestellt. Die Mitteilung, dass ihr Freund Sid sich und andere per Gedankenkraft von einem Ort zum anderen Ort zu versetzen mochte, hatte er mit der Selbstverständlichkeit aufgenommen, als hätte man ihm die Mittagessenszeit mitgeteilt.

»Sind wir gleich da, Chao?«

»Ich kann die Stelle bereits sehen, an der die Bombe explodiert ist.«

Sue verrenkte sich den Hals, um ein bisschen etwas von dem zu erkennen, was draußen war. Der kleine Militärhubschrauber, in dem gerade mal Platz für zwei Personen war, senkte sich unter heftigem Geknatter dem Boden entgegen. Sue suchte nach einem Krater, weil alle von einem riesigen Explosionskrater geredet hatten. Aber sie sah nichts. Mitten im Sand erstreckte sich ein See mit einer glatten, spiegelnden Oberfläche.

»Das ist unglaublich«, murmelte Huang Chao. »Wie kommt so was zustande? Schau dir das an, Sue!«

»Ich bin angeschnallt.«

»Ach ja. Schnall dich ab. Wir sind fast unten.«

Sie löste den Gurt und kletterte auf den Sitz. »Jetzt sehe ich, was du meinst.«

In der glasierten Oberfläche ragten in mehr oder weniger regelmäßigen Abständen Pfeile auf, unten etwas breiter, nach oben zu immer schlanker. Obenauf saß ein winziges Kügelchen wie ein Regentropfen.

»Ich habe das schon mal gesehen«, sagte Sue. »Wenn Tropfen auf die Oberfläche eines Sees fallen und wieder nach oben hüpfen, dann entstehen solche Gebilde.«

»Produkte der Adhäsionskraft des Wassers.« Der Oberst nickte. »Hier haben wir es mit glasiertem Sand zu tun. Unter der Hitze der Explosion ist er geschmolzen, bildete eine flüssige Fläche, und überall dort, wo kleine Körnchen hineinfielen, hat es gespritzt. Was wir sehen, sind die Spritzer, als der Sand bereits abkühlte. Erstarrte Spritzer!« Er schüttelte den Kopf. »So, da wären wir. Ein letzter Blick auf den Geigerzähler. Schau her! Die Strahlung liegt im Millisievert-Bereich. Ungefährlich für uns und ungefährlich für deinen Freund. Wie heißt er gleich?«

»Sid. Sid González.«

Huang Chao hielt den Hubschrauber in zehn Metern Höhe über dem Boden. Er umkreiste den See, leuchtete ihn zusätzlich mit den Scheinwerfern des Fahrzeugs aus. Je nach Lichteinfall erkannte Sue jetzt jeden Schatten, jeden Riss in der glasierten Oberfläche. Sie schaute sich die Augen aus dem Kopf, entdeckte Schatten mit menschlichen Umrissen, die sich bei der Annäherung als optische Täuschungen erwiesen. Sue sah einen Schuh, der sich als kleiner Sandhaufen entpuppte, ebenfalls erstarrt und von einer Schmelzschicht überzogen.

»Wie sieht er denn aus, dein Sid?«, fragte der Pilot nach einer Weile.

»Schmächtig, ziemlich abgemagert sogar.« Sid hatte sich durch das viele Teleportieren aufgerieben. Als er schon keine Kraft mehr gehabt hatte, war er noch mal aufgebrochen, um die Bombe aus dem Tunnel an einen Ort weiter weg zu schaffen.

Sue wusste nur eines: Sid hatte es geschafft, vermutlich mit letzter Kraft. Die Bombe war weit weg explodiert, so weit, wie er in einem oder mehreren Sprüngen noch hatte teleportieren können.

»Er ist nicht hier, nicht am Ort der Explosion«, sagte sie.

»Das ist ein gutes Zeichen.«

»Oberst, lass uns weitersuchen!«

»Bin schon dabei, junge Frau!«

Der Hubschrauber zog weitere Kreise um das Zentrum. Kein Quadratmeter Boden blieb ungeprüft. Sue merkte, dass Huang Chao abwechselnd mit bloßen Augen und mit dem Feldstecher die Gegend absuchte. Nachdem sie den General und andere Offiziere kennengelernt hatte, empfand sie die Anwesenheit eines Chinesen zum ersten Mal als angenehm. Huang Chao war wie ein Großvater zu ihr.

Immer wieder warf ihr der Oberst einen prüfenden Blick zu. Nach einer halben Stunde räusperte er sich. »Weißt du, es ist gut möglich, dass Sid gar nicht mehr hier ist. Vielleicht hat ihn eine Patrouille gefunden und zum nächsten Stützpunkt mitgenommen. Dann werden wir ihn nirgends finden.«

»Das wäre gut, er wäre dann in Sicherheit.« Ihr entging nicht, dass Huang Chao leicht den Kopf schüttelte. »Was ist falsch daran, so zu denken?«

»Er ist kein Chinese. Die Soldaten werden ihn sofort als Anhänger Rhodans erkennen und entsprechend behandeln.«

»Zu trinken und zu essen werden sie ihm schon geben, oder?«

»Ja, das ganz bestimmt.«

»Dann ist es kein Problem für Sid. Sobald er wieder bei Kräften ist, verschwindet er.«

»Soldaten schießen möglicherweise auf Flüchtlinge. Sie könnten ihn für einen Spion halten.«

»Er ist doch nur ein Teenager.«

»Er ist größer als mancher unserer Soldaten. Das ist ein Problem für ihn.«

»Ich vertraue dir. Du kannst ihn befreien.«

»Befreien nicht. Aber ich kann im Namen von General Bai Jun verlangen, dass er mir übergeben wird.«

»Das wäre gut. Aber ich glaube, wir können uns den Weg sparen. Er wird nicht lange dort sein.«

»Wenn du meinst ... Was hältst du von diesem Vorschlag: Wenn wir ihn hier nicht finden, fliegen wir zum Stützpunkt und sehen nach, bevor wir zur Stadt zurückkehren.«

»Ich weiß nicht. Kannst du den Soldaten dort trauen? Nicht dass sie mich dortbehalten.«

»Keine Angst, ich passe auf.«

Weiter zog die Maschine ihre Kreise. Um nicht immer dieselbe Seite der prallen Sonne auszusetzen, drehte der Oberst den Hubschrauber langsam um die eigene Achse.

»Da!«, rief Sue plötzlich. »Da ist er, da läuft er. Sid, Sid!«

Sie wunderte sich, weil ihr Freund nicht reagierte. Dann fiel es ihr ein: Der Hubschrauber machte zu viel Lärm. Aber er musste das Fahrzeug doch hören und sich umdrehen.

Sue erschrak. Die Explosion hatte Sid vielleicht taub gemacht; sie sah ihn, wie er schleppend durch den Sand ging. Aber jetzt, wo der Schatten des Fahrzeugs über ihn fiel ... War er zudem blind geworden?

»Was siehst du?«, fragte der Oberst.

»Schnell runter! Ich muss zu ihm.«

»Das ist nur ein Wüstenfuchs, der vor dem Lärm des Hubschraubers wegrennt. Das ist alles.«

Sie schlug sich gegen die Stirn. »Und ich hab mir eingebildet, es sei Sid.«

»Das Flirren des Sandes in der Sonne beeinträchtigt die Wahrnehmung. Es spiegelt deinem Gehirn Dinge vor, die nicht da sind. Und dann gibt es auch noch Haishishenlou, die Luftspiegelung. Sie gaukelt dir Dinge vor, die gar nicht vorhanden sind. Das Phänomen entsteht durch Ablenkung des Lichtes an Luftschichten mit extrem starken Temperaturunterschieden. Es ist ein physikalisches Phänomen. Du siehst eine Stadt oder einen Fluss oder eine Oase, die in Wahrheit ein paar Hundert Kilometer entfernt ist. Haishishenlou hat schon manchen Wanderer in der Wüste irregeleitet.«

Inzwischen betrug der Radius des Kreises mehrere Kilometer. Huang Chao änderte die Route und flog Zickzacklinien über der Wüste. Je nach Sichtweite machte er die Zacken größer oder kleiner.

Sues Augen brannten mittlerweile. Der Oberst reichte ihr ein sauberes Taschentuch, damit sie das Sekret abwischen konnte. Nach und nach mischten sich Tränen hinein.

»Du hast Angst um ihn«, sagte er. »Ja, gute Freunde vermisst man schnell.«

Sie bemerkte seinen prüfenden Blick auf die Armaturen. »Kein Benzin mehr?«

»Doch, doch. Aber ewig können wir nicht fliegen. Irgendwann muss ich zurück zum Stützpunkt. Und dich anschließend beim General abliefern.«

»Ja, das verstehe ich schon.«

»Was ist das dort?« Sue wies auf einen winzigen dunklen Fleck im Sand.

Huang Chao ging tiefer. »Sieht aus wie ein Schuh.«

»Landen, landen! Schnell!« Sie konnte es kaum erwarten, die Tür zu öffnen und hinauszueilen.

»Vorsicht, Mädchen!«, sagte der Soldat. »Hier draußen ist der Sand glühend heiß.«

Huang Chao war ein geschickter Pilot. Er landete auf der Felsplatte neben dem Fleck. Dann öffnete er die Tür, lehnte sich hinaus und untersuchte die Stelle mit dem Handschuh.

»Ein Schuh«, sagte er. »Kennst du ihn?«

»Das ist sein Schuh. Sid ...« Sie verstummte vor Schreck.

»Es will nichts heißen«, versuchte der Oberst sie zu beruhigen. »Wir haben immerhin eine erste Spur.«

Sue vergaß alles um sich herum. Wie gebannt starrte sie auf diesen Schuh. Ihre Sinne spiegelten ihr vor, in dem Schuh steckten ein Fuß und ein Bein, ein ganzer Sid. Und Sid winkte ihr zu und sagte: »Hi!«

»Hi!«, antwortete sie. »Wo ist dein zweiter Schuh, Sid?«

»Verloren. Irgendwo.« Und dann löste sich seine Gestalt in einem Funkenregen auf.

Sue weinte. »Chao, wir dürfen keinen zweiten Schuh finden. Und keine Kleider. Bitte nicht!«

»Beruhige dich, Sue. Wenn wir seine Kleider finden, dann auch ihn. Den Schuh hat er verloren, als er vor der Explosion floh. Die Druckwelle ...«

Sie sah ihm an, dass er ihr nicht alle Hoffnung nehmen wollte.

»Weißt du, wenn wir ihn hier nicht finden«, sagte er, »ist er vielleicht auch nicht im Stützpunkt. Aber deshalb gehen wir dort trotzdem sofort ins Lazarett und sehen nach.«

»John könnte ihn finden. Wir müssen John holen.«

»Wenn du John Marshall meinst, der ist mit dem General unterwegs. Du weißt doch, die Situation ist kompliziert. Nicht mal ich weiß, wie Bai Jun das alles zu einem guten Ende führen will. Vielleicht schaffen wir es ja mit deinem Sid.«

»Die Druckwelle«, bohrte Sue. »Was wolltest du wegen der Druckwelle sagen?«

»Eigentlich nichts. Die Hitze im Zentrum der Explosion ist die eigentliche Gefahr. Da kommen schnell ein paar Tausend Grad zusammen. Von einem Menschen bleibt da ... nichts übrig.«

Sue ahnte, dass er es ihr schon die ganze Zeit hatte sagen wollen. Sie begann hemmungslos zu weinen. Der Soldat schaltete auf Automatik und nahm sie in den Arm, drückte sie ganz fest an sich.

»Nicht aufhören zu hoffen«, sagte er. »Wenn man das tut, zerstört man die eigene Seele.«

Gemeinsam war es leichter, und sie spürte, dass der Oberst ihr innerlich jetzt ganz nahe war, wirklich wie ein väterlicher Freund oder der eigene Großvater.

Er war geduldig und nachsichtig, versuchte sie zu verstehen und möglichst einfühlsam zu sein. Sue hatte so viel Liebe in ihrem Leben noch nie erfahren, nicht auf einmal und auch völlig anders. Hier in diesem Hubschrauber rückte alles an einem Ort und auf einen Zeitpunkt zusammen und wurde doch überschattet vom Schicksal Sids, das sie sich in ihrer Phantasie auszumalen begann.

Huang Chao schien es ihr am Gesicht abzulesen. »Nicht daran denken«, sagte er. »Wir haben jetzt eine Fläche abgesucht, die sich halbkreisförmig um die Kernfläche der Explosion erstreckt. Die zweite Hälfte haben wir noch vor uns.«

Er flog einen Bogen nach Norden, wie er sagte, in Richtung mongolische Grenze. Dann nahm er den Zickzackkurs wieder auf.

Sue wollte sich ablenken und begann die Kurven zu zählen. Nach ein paar Hundert Stück verlor sie die Geduld. Ihre Augen brannten stärker, die ständigen Reflexe im Sand überanstrengten sie. Sie sah gar nichts mehr und sagte es Chao.

»Leg das Taschentuch über die Augen und schone sie«, schlug er vor. »Überlass das Suchen mir. Meine Augen sind das grelle Licht gewohnt.«

Sie beherzigte den Rat, lehnte sich im Sitz zurück, wollte sich entspannen. Stattdessen schmerzte ihr Nacken, und ihr Hals zeigte beim Schlucken Anzeichen einer Entzündung. Nein, sie wollte jetzt nicht krank werden.

Oder lag es an vorhandener Radioaktivität?

»Unsere Truppen haben inzwischen die Stadt besetzt«, sagte Huang Chao. »Das ist das Beste, was passieren kann. Solange unsere Soldaten die Kontrolle ausüben, können die Geheimdienste kein eigenes Süppchen kochen.«

Der Hubschrauber änderte seinen Kurs. Sue blinzelte unter dem Taschentuch hervor. Gemessen am Stand der Sonne flog er ungefähr nach Osten und stieg höher. Dann stand er plötzlich still, drehte sich einmal um sich selbst ...

»Ich sehe da unten etwas«, sagte der Oberst. »Einen unnatürlich geformten Sandhügel. Wir sollten ihn uns ansehen.«

Sue entdeckte ihn erst, als der Hubschrauber nur noch ein paar Meter entfernt war. Der von den Rotorblättern erzeugte Wind blies den Sand davon. Immer deutlicher zeichneten sich die Umrisse eines Körpers ab.

»Sid!« Sue zerrte am Riegel für die Schiebetür.

»Weg von der Tür!«, rief Huang Chao.

Sue ignorierte es. Sie wollte nur noch hinaus zu Sid.

Der Hubschrauber kippte plötzlich zur Seite. Sue flog rücklings zwischen die Sitze. Der Oberst beachtete sie nicht. Er wedelte mit der Maschine hin und her, senkte sie nach unten, ließ sie wieder hochsteigen und setzte sie wieder ab.

Der Hubschrauber rutschte vor und zurück und stand endlich. Huang Chao klappte ein paar Hebel um. Der Lärm versiegte, die Rotorblätter ruderten aus.

»Dein Verhalten war unüberlegt«, sagte Chao. »Mein Fehler. Ich hätte dir vorher sagen müssen, worauf es ankommt. Gib mir deine Hand!« Er half ihr auf die Beine. »Du kannst nicht einfach in den Wüstensand hinausrennen. Du würdest dir deine Füße verbrennen und könntest nie mehr laufen.« Er hob die Stimme und schaute sie durchdringend an. »Außerdem kann ich nicht irgendwo landen, ohne den Untergrund zu kennen. Wenn der Hubschrauber einsinkt oder umfällt, kommen wir nicht mehr von hier weg. Da hinten stehen wüstentaugliche Stiefel. Zieh sie an.«

Sue war so durcheinander, dass sie nicht recht verstand, was er eigentlich wollte. »Jetzt steht er. Wie hast du das gemacht?«, fragte sie schnippisch.

»Ich habe mit den Kufen so lange probiert, bis ich eine Stelle fand, unter der Felsboden ist. Hoffen wir, dass er die Maschine trägt.«

Sue stieg in die viel zu großen Stiefel, deren Sohlen so dick waren wie ihre Unterarme. Huang Chao wechselte ebenfalls das Schuhwerk, dann öffnete er die Tür.

Sue sprang hinab in den Sand, dann watete sie hinüber zu dem liegenden Körper. Ein nackter Fuß, die Hose, das Hemd, kein Zweifel, er war es.

»Sid!«, schrie sie. »Sid!« Der Liegende rührte sich nicht. Mit bloßen Händen fing sie an, seinen Kopf und sein Gesicht auszugraben.

Chao tauchte neben ihr auf, stellte einen großen weißen Koffer ab mit einem roten Kreuz darauf. Ein Griff an den Hals, ein erleichterter Stoßseufzer. »Er lebt!«

Huang Chao nahm ein Tuch heraus und etwas, das wie Wattestäbchen aussah. Vorsichtig reinigte er den Mund, die Nasenlöcher und die Augen vom Sand. Anschließend hob er den Körper vorsichtig an, brachte ihn in die stabile Seitenlage und lauschte nach seinem Atem. Die Brust hob und senkte sich kaum merklich.

Huang Chao befeuchtete den Zeigefinger mit Speichel, hielt ihn dem Jungen unter die Nase. Anschließend tätschelte er die Wangen des Jungen. »Er atmet, aber er ist bewusstlos.«

Sue starrte auf Sids Arme und den Hals. Die Haut war dunkelrot.

»Er war zu nahe am Explosionsort.« Huang Chao hob Sid hoch und trug ihn zum Hubschrauber.

»Er ist verbrannt!«, heulte Sue.

»Eher verbrüht. Oder ein Zwischending. Wir haben zu wenig Erfahrung mit Opfern einer solchen Katastrophe.«

Sue half dem Oberst, Sid auf den Kopilotensitz zu betten. Festschnallen wollte Huang Chao den Jungen lieber nicht, wegen der Haut. Er holte den Koffer herein und bereitete feuchte Umschläge vor, die die Hitze aus dem Körper zogen.

»Sid, hörst du mich?«

Der Junge regte sich. Die Bombe fortzuschaffen – das war ihm mit letzter Kraft gelungen. Aber er hatte es nicht mehr geschafft, sich selbst in Sicherheit zu bringen.

»Halt dich hinten gut fest!«, sagte Chao zu Sue und ließ die Motoren an. »Wir haben es eilig.«

Sue klammerte sich an ein Gepäcknetz und an die Rückenlehne des Sitzes. Der Hubschrauber hob ab. Diesmal flog er keine Schleifen und Schnörkel, sondern beschleunigte zielstrebig zum Stützpunkt.

»Im Lazarett können sie deinem Freund helfen«, sagte Huang Chao. »Ganz bestimmt können sie das. Es dauert keine Viertelstunde, dann sind wir dort.«

Sue ließ Sid nicht aus den Augen. Nach einer Weile glaubte sie ein leichtes Zucken der Augenlider zu erkennen. »Ich glaube, er kommt zu sich.«

»In der Wandbox sind Wasserflaschen. Mach eine davon auf und gib ihm zu trinken«, riet der Oberst.

Sid schlug die Augen auf. Seine Lippen formten ihren Namen.

»Trink!« Sie hob seinen Kopf und flößte ihm das frische, prickelnde Wasser ein. »Es ist alles gut. Du bist auf dem Weg ins Krankenhaus.«

Er sah sie merkwürdig an. Diesen Blick kannte sie nicht von ihm. »Sid?«

»Ja, alles ist gut«, kam es ihm über die schrundigen Lippen. »Weißt du, seit ich mich erinnern kann, habe ich mich vor dem Feuer gefürchtet. Jetzt war ich ganz nahe dran und habe überlebt. Es kann mir nichts mehr antun. Er kann mir nichts mehr antun.«

So gut es ging, verbarg Sue ihre Erschütterung. Ihr Freund redete irre. Sein Verstand hatte in der Hitze gelitten. Hoffentlich war es nur vorübergehend.

»Ruh dich aus!« Sie strich ihm über das Haar. Er bekam eine Gänsehaut und verzog schmerzgepeinigt das Gesicht. »Du bist ein Held! Du hast deinen Teil für die Zukunft getan.«

Sid schüttelte den Kopf. »Ich fange erst an. Ich habe etwas gelernt, Sue. Du darfst der Furcht nie nachgeben. Du musst ihr ins Auge schauen. Und das werde ich ...«

Sue schwante Fürchterliches. Er durfte jetzt nicht weg, nicht, solange er sich geistig nicht unter Kontrolle hatte. Sie umklammerte Sid, so fest es sein Zustand erlaubte. »Sid, tu es nicht. Bleib hier bei mir.«

»Nein, du bleibst bei mir!«

Sue sah sprühende Funken um sich tanzen. Huang Chao stieß einen lauten Schrei aus. Sie wollte ihm etwas zurufen, um ihn zu beruhigen, aber da verschwand das Innere des Hubschraubers vor ihren Augen.

8.

12. Juli 2036

Das australische Outback gehörte nach wie vor zu den Gegenden der Erde, die am wenigsten erschlossen waren. Es gab so gut wie keine Edelmetalle, keine Kohle oder sonst etwas, das sich abzubauen gelohnt hätte. Hier herrschte die pure, unverbrauchte Natur: eine Natur der Beuteltiere, Krokodile, Farne und Urgräser, wie sie auf keinem anderen Kontinent noch existierte. Große Teile des Outbacks standen unter Naturschutz.

Nach den ersten Schritten fühlte sich Reginald Bull geradezu heimisch, aber dann musste er daran denken, welchen Urviechern er hier begegnen konnte. Giftschlangen, Giftreptilien, Raubvögeln ...

Er ging unwillkürlich schneller, brachte ein paar Steine zum Kullern und schimpfte über sich selbst. In der Ausbildung hatte er manche Dinge besser gelernt. Also rief er sich in Erinnerung, was man ihm beigebracht hatte: eine Annäherung auf unbekanntem Gelände.

Geduckt und immer den Schatten der Büsche und Bäume ausnutzend, bewegte er sich weiter. Bevor er den nächsten Schritt tat, vergewisserte er sich, dass er nicht auf trockenes Holz, Steine oder etwas anderes trat, was Geräusche machte. Nach einer Weile machte es ihm sogar Spaß, wie ein Aborigine oder Indianer vorwärts zu schleichen. Nur das mit der lautlosen Fortbewegung im Liegen und nur auf Finger- und Zehenspitzen, wie er es aus alten Filmen und Büchern kannte, das mochte er seinem ramponierten Körper nicht antun. Außerdem bewegte er sich keineswegs durch die Savanne des Mittleren Westens, sondern über einen recht steinigen Hang hinab ins Tal.

Skorpione gab es allerdings bestimmt auch.

Als er sich dem oberen Eingang der Siedlung näherte, hatte Bull zum ersten Mal einen vollständigen Blick darauf. Es war eine Kleinstadt mit mehreren Hundert oder maximal wenigen Tausend Einwohnern, die sich in das Tal und an seine Hänge schmiegte und dem Verlauf der Hügel folgte. Das Ortsschild war mit schwarzer Farbe auf ein schon ziemlich rissiges Brett gemalt. Warum man kein Ortsschild aus Metall aufgestellt hatte, wunderte Bull nur einen Augenblick lang.

Kitty Valley – das »Tal von Kitty«. Oder »Kittys Tal«, je nachdem, was man unter Kitty verstand.

Bull vermutete, dass es sich um einen schottischen oder irischen Herkunftsnamen handelte. Am Schild blieb er stehen und sah es sich von der anderen Seite an.

Die rote Linie war wohl die Straße, und die Namen an der Linie die der Ortschaften, zu denen sie von hier aus führte. Alles wirkte ausgebleicht und war kaum zu lesen.

Gut, dachte Bull. Ich komme von da, aber wie bin ich da hingekommen? Querfeldein?

Die Leute würden ihn Löcher in den Bauch fragen, denn sein amerikanischer Akzent verriet ihn. Er kam von überall her, nur nicht aus dieser Gegend.

Bull ging weiter. Mit jedem Schritt strickte er ein paar Maschen seiner Legende mehr. Als er die ersten Häuser erreichte, war sie nahezu fertig.

An der Hauptstraße entdeckte er von Weitem die ersten Tafeln von Wirtshäusern.

»Seven Oaks Pub« und »Gondawaigh Tavern«, das hörte sich alles ziemlich britisch an. Dann noch »Beast of Harlane«.

Bull entschied sich für den Pub. Mit einer Taverne brachte er eher Wein in Verbindung, mit »Beast of Harlane« exotische Gerichte.

Als er eintrat, gähnte ihm eine leere Gaststube entgegen. Auf dem blank polierten Tresen standen zwei Klingeln, eine links, eine rechts. Auf dem linken war das Wort »Ale« eingraviert, auf dem rechten »Porter«. Da Bull keine Lust auf einen hohen Alkoholpegel hatte, klingelte er bei »Ale«.

»Yeah!«, klang es aus einem Raum hinter der Theke, vermutlich die Küche. Drei Minuten später schob sich ein alter, ziemlich dicker Mann durch die Tür und stellte ihm den gefüllten Glaskrug hin.

»Fremde bekommen das erste Bier gratis«, grunzte er. »Du bist doch fremd, oder?«

»Ja. Ich hatte oben in den Hügeln eine Wagenpanne. Hier gibt es bestimmt eine Werkstatt.«

»Nicht nur eine.« Der Wirt – Bull rang sich dazu durch, dass nur ein Wirt zwei Zentimeter dicke Dreckränder unter jedem Fingernagel tragen durfte – nannte ihm drei Werkstätten und die Straßennamen. Während Bull sein Ale trank, wollte der Mann allerlei belanglose Dinge wissen, unter anderem wie kalt es oben in den Hügeln war.

Bull machte das ernsthafteste Gesicht der Welt und sagte: »Wenn Sie dreißig Meter über dem Boden gehen, sind es sogar nur sieben Grad.«

Der alte Schmutzfink zog die Nase hoch. Bei dem Geräusch bekam Bull eine Gänsehaut.

»Auf dem Rückweg schau ich wieder rein«, versprach er, leerte das Glas und ging zur Tür. Der Wirt schlurfte nach vorn und hielt sie ihm auf.

Beim Hinausgehen nahm Bull eine letzte Nase mit Luft mit und versuchte den Geruch zu analysieren, der in dem Pub herrschte. Am ehesten kam es einer Mischung aus verschüttetem Bier, Zigarrenqualm und ranzigem Öl nahe. Wenn man den Schweißgeruch des Alten dazurechnete, ergab das problemlos eine Dröhnung kurz unterhalb des Erstickungstodes.

Bull schlenderte die Straße hinab, absichtlich langsam, damit er für einen Beobachter wie ein gemütlicher Mann wirkte, der versehentlich eine Panne gehabt hatte. Wenn er Rückschlüsse von der Kneipe auf die Werkstatt zog, wurde ihm jetzt schon anders. Überhaupt, wie konnte er nur darauf kommen, dass es in einer Kleinstadt wie dieser ein gutes Bier und gute Ersatzteile gab?

»Ich sollte mich nicht selbst ins Bockshorn jagen«, murmelte er und warf einen Blick über die Schulter.

Der Wirt stand noch immer unter der Tür und sah ihm nach.

Na ja, dachte Bull. Vielleicht beobachtet er meinen Gang. Manche Leute machten so was und zogen Rückschlüsse auf den Charakter.

Oder der schmutzige Mann musterte einfach nur seine Kleidung und versuchte herauszufinden, woher sein Gast kam. Da würde er sich bei dieser Mischung aus Unterwäsche und Overall sicher schwertun.

Daran, dass sich die Leute von Kitty Valley ihre Besucher besonders genau ansahen, hatte Bull eigentlich nichts auszusetzen.

Er bog in die dritte Seitenstraße ein und entdeckte die empfohlene Werkstatt in einem Hinterhaus. Zwei Männer, die wuchtige Schraubenschlüssel in den Händen hielten, vermittelten den Eindruck, als würden hier gelegentlich große Trucks gewartet und repariert. Bull kam mit ihnen ins Gespräch, ein Kontaktversuch in der üblichen Form. Die Männer unterhielten sich über das Wetter, über die Weltlage, über die Steuern, und irgendwann deutete Bull die Straße hinauf.

Er brauchte ein Fahrzeug und ein paar ungewöhnliche Dinge für seinen liegen gebliebenen Truck, Sauerstoffflaschen, Schweißgerät, Hämmer, Bolzenschneider, jede Menge Schrauben und mindestens 30 Meter Plastikschlauch und gut hundert Rohrschellen in der Größe zwanzig Zoll. Tatsächlich war das viel mehr Material, als er brauchte. Aber Bull wollte sicherstellen, dass sich niemand über eine eigenwillige Auswahl von Ersatzteilen und Werkzeugen wunderte.

»Na klar«, sagte der eine der beiden Typen. »Kriegst du. Alles da. Oder wir können es besorgen. Um es herzurichten und zu verladen, brauchen wir ungefähr eine Stunde. Du kannst so lange im Gasthof da drüben warten.«

Der andere nickte.

Bull ging in den Gasthof mit dem appetitanregenden Namen »Bloody Shark«. Die zwei Automechaniker nahmen den Mund ziemlich voll. Nun ja, er würde schon sehen, was sie auf die Beine stellten. An der Schweißerausrüstung zweifelte er nicht. Statt Ersatzteilen mussten in abgelegenen Gegenden häufig der Schneidbrenner und das Schweißgerät herhalten. Zur Not schweißten solche Spezialisten auch mal auf Rost, damit ein Auto wenigstens bis in die nächste Großstadt zusammenhielt.

Eine Großstadt ... Reginald Bull erinnerte sich, dass es an der gesamten Westküste nur eine einzige Großstadt gab: Perth, ganz weit unten im Südwesten. Wenigstens bis dorthin musste die Spinne fliegen.

Mit etwas Glück und dem richtigen Material verpasste er ihr sogar einen neuen Stahlrahmen.

Bull nahm an einem der hinteren Tische Platz; er plauderte ein wenig mit dem Wirt. Michael O'Banyon hieß der Mann. Er bat Bull um ein wenig Geduld und kassierte erst die anderen Gäste ab. Bull fiel auf, dass manche zahlten, obwohl sie gerade erst zu essen angefangen hatten.

»Die Mittagspausen hier sind ziemlich kurz«, meinte O'Banyon mit leichtem Achselzucken. »Was darf's denn sein?«

Bulls Magen knurrte schon seit einer Weile, eigentlich schon seit dem Vortag, als sie mitten im Südchinesischen Meer Konzentratriegel gekaut hatten. Er bestellte ein typisches Trucker-Essen: T-Bone-Steak mit Spiegelei, French Fries und ein Bier. Nach dem langen Flug über das offene Meer war er unglaublich hungrig; das war ihm in den letzten Stunden wegen der Anspannung kaum aufgefallen. Das Steak war schnell durch, das Spiegelei auch, die Fries lauerten schon in der Fritteuse und tropften gemächlich ab. Das Bier war kein Ale und kein Porter.

Hol's der Teufel!, dachte Bull, als er die wunderschöne weiße Blume sah, die sich über dem Glas wölbte. Es war ein europäisches Bier vom Fass, und es schmeckte wie im siebten Himmel.

Das Essen war ebenso lecker: das Steak leicht rosa, das Spiegelei durch, das Eigelb aber nicht eingetrocknet. Die French Fries waren richtig knusprig, und sie rochen nicht nach altem Frittierfett, wie man das in so mancher Kneipe am Rand des Highway erlebte. Bull dachte an Rhodan, der in den Hügeln auf ihn wartete; er musste seinem Freund auf jeden Fall etwas von dem leckeren Essen mitbringen.

Der Wirt warf ziemlich oft einen prüfenden Blick zu ihm herüber, während er in Abrechnungen vertieft schien.

»Ein ausgezeichnetes Essen«, sagte Bull.

»Danke! Unsere Küche wird oft gelobt. Mancher meinte schon, das sei die perfekte Henkersmahlzeit.«

»Dem kann ich nur zustimmen.«

Er aß gemütlich und warf ab und zu einen Blick durch die Fenster hinüber zu der Einfahrt, die zur Werkstatt führte. Mehrmals sah er einen Pick-up wegfahren und zurückkommen. Die beiden Männer schafften offenbar die georderte Ware herbei.

Am Fenster zur Straße tauchten übergangslos zwei, drei Köpfe auf. Männer starrten zu ihm herein. Erst dachte Bull, dass sie nach freien Plätzen Ausschau hielten, aber dann merkte er, dass sie ihn direkt anstarrten.

»Es scheint sich herumgesprochen zu haben, dass ein Fremder in der Stadt ist«, meinte er zu dem Wirt. »Was für ein Glück, dass ›High Noon‹ schon vorbei ist.«

Der Wirt kannte die Anspielung und lachte schallend. »Oder ein Pech.«

Bull trank das zweite Bier und zahlte. »Kann sein, dass ich übernachten muss. Haben Sie ein Zimmer frei?«

»Bedaure. Die Motels sind an der Hauptstraße. Bei mir kann man nur essen und trinken.«

Bull ging. Er überquerte die Straße. Das Tor zum hinteren Teil des Hofes war geschlossen. Kein Geräusch drang aus der Werkstatt. Das Tor war verriegelt, nicht angelehnt.

»Hallo?«, rief er. »Wie weit sind Sie?«

Es blieb still. Überhaupt schien die Gemeinde plötzlich wie ausgestorben. Der allgemeine Lärmpegel redender Menschen, fahrender Autos, laufender Maschinen und bellender Hunde fehlte, als habe jemand den Ton abgestellt, die Luft abgepumpt oder so etwas.

Bull wandte sich um. Er hätte sich nicht gewundert, wenn er jetzt das arkonidische Kugelschiff vor sich gesehen hätte. Stattdessen näherte sich ihm eine Gruppe aus acht Männern, allesamt große Kerle, ziemlich vierschrötig gebaut.

»Das ist einer dieser Verräter!«, rief einer lauthals und wedelte mit einem Blatt Papier. Es handelte sich um den Ausdruck eines Fotos der STARDUST-Besatzung, aufgenommen vor dem Start zum Mond. »Schnappt ihn euch!«

Verdammt-vernetzte Erde! Geistreicheres fiel Bull im Moment nicht ein. Er drehte sich um, hetzte die Straße entlang, an einigen verblüfften Schaulustigen vorbei. Von der Hauptstraße her näherten sich weitere Männer und versperrten ihm den Weg.

Nichts wie durch!, dachte er in aufflammender Panik. Er benutzte die Fäuste, schlug die ersten zwei, drei aus dem Weg. Dann lief er gegen die Mauer aus Menschen und blieb stecken.

»Lasst mich durch! Ihr habt kein Recht, mich ...«

Ein Dutzend Hände krallte sich in sein Hemd und seine Hose. Von hinten riss jemand an seinem Haar.

»Der alte Peckinpah sieht gar nicht so schlecht, wie er manchmal tut«, sagte einer. »Er hat beobachtet, wie eines dieser Monster sie transportiert hat. Ein spinnenbeiniges Wesen, so groß wie meine Werkstatt.«

Bull erkannte ihn an der Stimme. Es war einer der Mechaniker, mit denen er gesprochen hatte. »Leute, was wollt ihr von mir?«, fragte er.

»Bei Vollmond verwandeln sie sich in Monster!«, rief ein junger Kerl mit schriller Stimme. »Ich habe das schon im Kino gesehen.«

Reginald Bull kam sich vor wie im falschen Film. »Ich bin ein Mensch wie jeder andere. Und diese Außerirdischen, von denen sie's im Fernsehen haben, sind Arkoniden und sehen aus wie wir.«

»Bei Tag sehen sie so aus. In der Nacht verwandeln sie sich!«, kreischte der junge Mann. »Verbrennt sie!«

»Ja, verbrennt sie!«, johlte die Meute.

Möglichst ruhig sagte Bull: »Nehmt euch die Zeit und geht hinauf an den Hügel. Dann seht ihr schnell, dass es sich nicht um ein Monster handelt, sondern um ein Fahrzeug aus Metall.«

Die Männer glotzten ihn an, als habe jemand oder etwas in ihnen das Gehirn abgeschaltet. Was er sagte, passte nicht in ihre Wahnvorstellung, also ignorierten sie es.

Die Männer schleppten Bull davon, die Hauptstraße hinunter und in eine Gasse, die in den Dorfplatz mündete. In der Mitte ragte ein Laternenmast auf. Drumherum hatten die Einwohner Reifenstapel aufgeschichtet. Auf einem Stapel stand Perry Rhodan, mit dem Rücken am Mast angebunden. Sein Gesichtsausdruck wirkte zerknirscht.

»Endlich kommst du«, sagte Rhodan. »Mir wurde schon richtig langweilig.«

»Haben sie dich an der PHÖNIX erwischt?«

»Ja. Sie haben das Fahrzeug bereits untersucht.«

»Dann wissen sie, dass es kein Monster ist.«

»Selbstverständlich!«

»Und was soll dann der ganze Quatsch?«

»Das musst du sie fragen. Mir haben sie es nicht verraten.«

Die Männer zerrten Bull auf den nächsten Stapel. Er verteilte Tritte und Püffe und stieß einige von ihnen um. Aber die Übermacht war zu groß, aller Widerstand half nichts. Als er festgebunden war, öffneten die Mechaniker Benzinkanister und gossen das Benzin über die Reifen.

»Sagt mal, ist euch der ganze Aufwand nicht zu schade?«, grollte Bull, während er unauffällig seine Hände flach an den Mast presste und vorsichtig probierte, ob er sie aus den Schlingen ziehen konnte. Auch das hatte er in irgendwelchen Trainings während seiner Zeit bei der Armee gelernt. Wird Zeit, dass ich das mal anwende, dachte er wütend. Er entdeckte den Wirt unter den Umstehenden. »Reut dich das leckere Essen denn nicht?«

O'Banyon grinste schief. »Im Himmel wird man es mir tausendfach entlohnen.«

Daher weht also der Wind, dachte Bull. Das sind religiöse Eiferer, die selbst das neue Jahrtausend noch nicht losgeworden ist.

Streichhölzer flammten und flogen gegen die Stapel. Das Benzin entzündete sich. Übergangslos wurde es heiß, und übel riechender Gestank breitete sich aus.

Rhodans Gesicht ruckte herum, er schaute Bull direkt an. »Warte noch!«, sagte er halblaut. »Ich hab mich schon losgemacht, wir müssen noch ein wenig abwarten. Siehst du die beiden Typen mit den Pistolen? Die holen wir uns.«

»Gut.«

Die Reifen brannten. Schwarzer Qualm stieg auf. Bull wartete, bis der Qualm den Umstehenden die Sicht nahm. So schnell es ging, zerrte er seine Arme aus den Seilen und streifte die locker gewordenen Stricke nach unten. Aus einer kleinen Hosentasche direkt unter dem Gürtel zog er sein winziges Armeemesser für alle Fälle, schnitt die Seile durch und warf einen Blick zu Rhodan.

»Auf drei!«, sagte dieser und grinste humorlos.

Auf einmal setzte ein scharfer Luftzug ein; vor ihnen schlugen die Flammen hoch. Bull spürte einen festen Griff an seinem Arm. Die Männer mit den Schusswaffen waren plötzlich weg, dafür starrte Bull gegen eine Wand. Sie gehörte offensichtlich zum beleuchteten Inneren eines Lastwagens.

Von dem Laternenmast und den Reifenstapeln war weit und breit nichts zu sehen. Nur der Gestank war noch da.

»Beinahe wären Sie mir entwischt«, sagte eine freundliche Stimme. »Halten Sie sich jetzt bitte da fest!«

Bull griff instinktiv nach der Schlaufe, die vor seiner Nase baumelte. Ein Ruck holte ihn und Rhodan fast von den Beinen. Das Orgeln eines starken Trucks verwandelte sich in ein Donnern.

Bull war im ersten Moment wie betäubt. Er starrte den dunkelhäutigen Mann an, der sie vom Scheiterhaufen geholt hatte.

Habe ich das alles nur geträumt?

Sie standen eindeutig im Laderaum eines Lastwagens. Die Ladung weiter vorn schwankte bedenklich.

»Keine Sorge, die Kisten sind gut festgezurrt.« Der dunkelhäutige Mann grinste und zeigte ein makellos weißes, glänzendes Gebiss.

Der Chauffeur fuhr wie der Henker. Bull hatte Mühe, das Gleichgewicht zu halten. Die Schlaufe hing an einer der Querstangen des LKW-Aufbaus und war mit einem Knoten festgemacht, der leicht nachgab.

»Wa... was haben Sie mit uns gemacht?«, fragte Bull verdattert. »Wie kommen wir hierher? So schnell?«

»Das war Teleportation«, antwortete der andere. »Gestatten Sie, dass ich mich vorstelle? Mein Name ist Ras Tschubai.«

»Teleportation ... hm. Sie haben übersinnliche Fähigkeiten?«

»So kann man es nennen, ja.«

Bull wandte sich an Rhodan. »Okay, Perry. Ich bin reif für die Klapse.«

Um Rhodans Mundwinkel spielte dieses feine »Habe ich es nicht gleich gesagt«-Lächeln. Es machte Bull fast wahnsinnig. »Wir werden gleich mehr erfahren, Reg.«

Der Lastwagen schlingerte durch eine Kurve. Die Ladung schwankte. Irgendwo polterte es, als sei eine Kiste umgefallen. Bull zog unwillkürlich den Kopf ein. Das Fahrzeug bremste stark ab, verließ die Straße und holperte über einen Feldweg. Kurz darauf kam es zum Stillstand.

»So«, hörten sie eine Stimme aus dem Führerhaus. »Das dürfte weit genug weg sein.«

Eine Tür schlug, Augenblicke später quietschten die Riegel des Laderaums. Ein Türflügel schwenkte zur Seite, Tageslicht fiel herein.

Ras Tschubai half ihnen beim Aussteigen. Ein alter, buckliger Mann mit schütterem Haar stand vor ihnen und reichte den beiden Männern nacheinander die Hand.

»Sie können sich gar nicht vorstellen, wie sehr ich mich freue, Sie endlich zu treffen.«

»Danke, dass Sie uns gerettet haben«, sagte Rhodan. »Wie haben Sie uns überhaupt gefunden?«

»Zugegeben, es war nicht leicht. Wir haben von Ihrer Flucht aus Terrania erst Stunden später erfahren. Auf die Idee, dass Sie nach Australien flüchten könnten, kamen wir recht schnell; dann suchten wir. Ras Tschubai entdeckte Sie oder eben Ihr Vehikel südlich von Borneo und später kurz vor dem australischen Festland. Er beobachtete Sie von Weitem, wollte sogar bei der Notlandung eingreifen, sah aber dann, dass es nicht nötig war. Nachdem wir wussten, wo Sie steckten, war es kein Problem für mich, einen Lastwagen zu mieten. Ursprünglich hatte ich vor, Ihr Fahrzeug damit abzutransportieren. Aber dann kam Ras ziemlich nahe heran und sah, dass es viel zu groß für einen normalen Truck ist.«

Der Bucklige verbeugte sich leicht und überreichte Rhodan eine Visitenkarte.

Bull blickte auf das Stück Pappe. Homer G. Adams, stand darauf. »General Cosmic Company« nannte er offensichtlich seine Firma. Das klang sehr, sehr futuristisch, fand Bull, ganz im Gegensatz zu dieser grotesken Visitenkarte im altmodischen Design.

Rhodan fragte trocken, den Blick aus wachsamen Augen auf den Buckligen gerichtet: »Was verkauft Ihre Firma?«

»Hoffnung!«, antwortete Adams.

»Wunderbar!« Bull wusste nicht, ob er lachen oder weinen sollte. »Das ist genau das, was wir derzeit dringend brauchen können. Kübelweise. Wie stellen Sie das eigentlich an, Hoffnung verkaufen?«

»Wie man es tut, seit es Menschen gibt. Mithilfe von Freunden ...«

»Die konnten wir in der Tat gut brauchen. Ohne Sie und Mister Tschubai wären wir aufgeschmissen gewesen. Wir hätten vielleicht entkommen können, aber gegen ein ganzes Dorf hätten wir kaum eine Chance gehabt.«

Bull wandte sich an Tschubai. »Ich will nicht aufdringlich sein, aber könnten Sie mir diese Begabung einmal demonstrieren? Jetzt und hier?«

»Kein Problem. Sehen Sie den Findling dort drüben. Er ragt ungefähr zehn Meter über die Landschaft. Gleich werden Sie die Aussicht von dort oben genießen können.«

Tschubai fasste Bull am Arm. Bull blinzelte nur einmal, dann stand er oben auf dem Felsen. Er blickte nach unten, sah an seinen Füßen vorbei auf den staubigen Dreck, der um den Felsen herum angehäuft war, blickte nach vorne und sah den LKW und die beiden Männer.

Und dann ging es schon wieder zurück. Rhodan kam als Nächster an die Reihe, und ganz zum Schluss genoss sogar Adams den Ausblick auf die Landschaft.

»Es ist eine außergewöhnliche Gabe«, sagte der Chef der General Cosmic Company.

»Eine Laune der Natur?«

»Wer weiß, Mr. Rhodan? Vermutlich gab es sie schon immer, aber wir nehmen sie erst jetzt zum ersten Mal bewusst wahr.«

9.

Vergangenheit

Thora da Zoltral spürte, wie ihr die Sinne schwanden. Der wuchtige Schemen ragte drohend über ihr auf. Die Tentakel hielten sie am Boden, während ein anderer sich um ihren Hals zu schlingen schien. Er drückte ihr die Luft ab.

Ich habe versagt, schoss der Gedanke durch ihren Kopf. Ich habe einen Fehler nach dem anderen begangen.

Den Erkundungsflug hätte sie in dieser kritischen Situation nie antreten dürfen. Und über der Venus hätten die drei Arkonidinnen nie im Synchronflug und in derart großer Nähe zueinander fliegen dürfen. Die Verantwortung lag bei ihr als Kommandantin. Sie hatte wichtige Regeln bei der Erkundung eines fremden Sonnensystems außer Acht gelassen.

Zwei Extremitäten des Wesens packten sie und warfen sie auf den Bauch. Das Ungeheuer machte sich an ihrem Tornister zu schaffen.

Thora wurde endgültig schwarz vor den Augen. Sie hatte nicht mehr die Kraft, sich zu wehren. Sie sehnte die Ohnmacht herbei und wollte nicht bewusst erleben, wie das Ungeheuer ihr den Helm abnahm und sich an ihrem Erstickungstod weidete. Das leise Geräusch des Schraubverschlusses klang überlaut in ihren Ohren. Ihre Sinne waren durch das Giftgas überreizt. Sie würgte.

Ihr letzter Gedanke galt Crest, der auf der Erde weilte und der Willkür der Menschen ausgeliefert war. Perry Rhodan würde den arkonidischen Wissenschaftler nicht lange schützen, davon war sie überzeugt. Aber wenigstens lebte Crest ein wenig länger als sie, die ihn so schändlich im Stich gelassen hatte.

War das der Dank für die Liebe und Sorgfalt, mit der Crest sie großgezogen hatte? Nie hätte sie ihn Rhodan und den Terranern ausliefern dürfen.

In diesem letzten Atemzug ihres Lebens verfluchte sie sich für das, was sie getan hatte.

Der Gestank nach Schwefel wurde weniger. Thora verlor das Bewusstsein nicht. Sauerstoff strömte in ihren Helm. Sie versuchte Luft zu holen, aber es ging nur teilweise. Ihre Lungenflügel hatten sich zusammengekrampft. Jetzt brauchten sie ein Dutzend Atemzüge, bis sich das Muskelgewebe entspannt hatte und sie wieder tief durchatmen konnte.

Der Angreifer rettet mich?

Noch war ihr Blick verschleiert. Undeutlich sah sie Bewegungen vor ihrer Helmscheibe. Sie hörte ein Blubbern, vermutlich die Stimme des Wesens. Wann sprang endlich der Translator an?

Die Tentakel zerrten an ihr, bis sie auf den Füßen stand. Sie sah niemanden und drehte sich im Kreis.

»Ich halluziniere!«

Ihr Blick wurde klarer. Sie erkannte, dass ihre Helmscheibe blind war. Ein Schmutzfilm vermutlich. Wurmähnliche Schlieren liefen über den Belag. Undeutlich erkannte sie den Schemen dicht über sich.

»Der Riss wurde abgedichtet, die Luftreinigung ist abgeschlossen«, meldete die Positronik. »Dein Kreislauf stabilisiert sich.«

Flüssigkeit ergoss sich über die Helmscheibe und reinigte sie. In einer Art Spiegel sah sie sich selbst hinter der Helmscheibe.

Das Gesicht stimmte nicht. Es war nicht ihr eigenes. Dieses Spiegelbild war ganz und gar falsch. Das fremde Wesen schien ein Morpher zu sein, ein mysteriöser Gestaltwandler. Mit dem edlen Antlitz einer Arkonidin hatte er Schwierigkeiten.

Thoras Gedanken flossen noch immer träge. Während sie abwehrend die Arme ausstreckte und sich fragte, warum die Positronik noch nichts unternahm, klärten sich ihre Sinnen nach und nach. Sie kannte das Gesicht, das sie besorgt musterte.

»Tamika!«

Wachsame Augen sahen sie an. »Sie erkennen mich, das ist gut«, klang es dumpf aus dem anderen Helm. »Wir müssen uns beeilen!«

Die Nebelschwaden leiteten den Schall, allerdings nur unzureichend. Es erschwerte die Kommunikation. Thora und Tamika legten ihre Helme aneinander.

»Sie haben es mir schwergemacht«, sagte die junge Frau. »Sie waren verdammt schnell, ich hatte Mühe, der Sauerstoffspur des defekten Anzugs zu folgen.«

»Der Riss im Tornister«, sagte Thora schwerfällig.

»Ihr Anzug verfügt über keinen Vorrat an Abdichtungsmittel. Er wurde nicht fristgerecht gewartet.«

Täuschte sie sich oder hörte sie aus Tamikas Worten so etwas wie einen Vorwurf heraus? Staunend beobachtete Thora die junge Arkonidin. Nichts von der Lethargie und dem Stumpfsinn haftete ihr mehr an, den Thora in der AETRON an ihr beobachtet hatte. Es schien, als sei sie noch nie apathisch und den Fiktivspielen verfallen gewesen.

»Die Funkgeräte sind nach wie vor ohne Funktion«, berichtete Tamika. »Vermutlich ist ein Störsender am Werk. Lassen Sie uns möglichst schnell weitergehen. Die Absturzstelle liegt in dieser Richtung. Zu zweit können wir vielleicht etwas erreichen.« Sie deutete ein Stück nach rechts.

»Nein!« Thora schüttelte den Kopf. »Die Linien der Bodenverfaltung führen zum Wrack.«

Die Messungen zweier Anzüge, beim oder kurz nach dem Absturz aus unterschiedlichen Positionen gemacht, lieferten Daten, die es den Positroniken ermöglichten, eine annähernd genaue Dreieckspeilung durchzuführen.

Sie tauschten ihre Daten auf akustischem Weg aus, wobei sie ihre Helme als Resonanzböden nutzten. Beide zusammen ermittelten einen Wert, der mit hoher Sicherheit die Position des Wracks abbildete.

Dann bestimmten sie die Seitenlängen eines Dreiecks, die sie mit der geometrischen Struktur des Parketts zur Deckung brachten. Eine halbe Stunde geradeaus, dann zwanzig Minuten nach rechts – es klang logisch, und doch waren sie sich alles andere als sicher. Immerhin grenzte es den Sektor deutlich ein, in dem sie suchen mussten.

Hintereinander gingen sie an den Bodenlinien entlang. Thora ließ der jungen Raumfahrerin den Vortritt. »Hatten Sie Kontakt zu Quiniu?«, erkundigte sie sich.

»Nein. Es gibt keine Hinweise auf einen zweiten Absturz, falls Sie das meinen.«

Die nüchterne Aussage nährte in Thora ein wenig die Hoffnung, dass bald ein Suchkommando über der Venus auftauchen würde. Bis dahin mussten sie das Abwehrsystem mitsamt dem Störsender gefunden und abgeschaltet haben.

»Sie gehen ziemlich schnell, Tamika!«

»Eile ist geboten. Der Aufklärer brennt. Vielleicht gelingt es mir, die Daten zu retten, bevor die Speicher schmelzen.«

»Daten?«

Tamika ging nicht näher darauf ein, und Thora hatte keine Lust, die Frage zu wiederholen. Sie hätte sich damit in eine Position begeben, die sie der jungen Frau unterlegen machte. Jemand der ständig fragen musste, konnte häufig selbst nicht nachdenken.

Entsprechend wunderte sie sich nicht, dass sie von Tamika keine Antwort erhielt. Es dokumentierte ihren Respekt vor Thoras Rang und ihrer Herkunft.

Als sie die vorgegebene Strecke zurückgelegt hatten, gaben die Positroniken das Signal. »Im rechten Winkel nach rechts abbiegen.«

Thora nahm sich Zeit, zusammen mit der Positronik ihren Atemluftvorrat zu checken. Durch das Leck hatte sie Luft für mehr als einen halben Tag verloren. Zusammen mit der verbrauchten Luft kam sie auf einen ganzen Tag. Blieben ihr noch vier Tage.

Die beiden Arkonidinnen gingen zehn Minuten, bis sie auf die ersten Trümmer des Aufklärers stießen. Verkohlte Kleinteile wiesen den Weg zur Absturzstelle. Wenig später schälte sich das noch immer qualmende Wrack aus dem Nebel. Die Maschine war in drei Teile zerbrochen. Die Pilotenkanzel schien einigermaßen heil zu sein. Ihre Nase zeigte in den Himmel, als wolle sie den zwei Frauen die Richtung vorgeben, in der es nach Hause ging.

Tamika hielt zielstrebig auf die Kanzel zu. Geschickt öffnete sie die Verkleidungen und aktivierte die Notstromversorgung für den Funktionscheck.

»Kurz bevor die Instrumente ausfielen, wurde der Standort des Energiegeschützes lokalisiert und die Daten gespeichert«, sagte sie. »Mit etwas Glück ...«

Das Glück stellte sie auf eine harte Geduldsprobe. Nach einer Stunde konnte Tamika noch immer keinen Erfolg melden.

Thora verbrachte die Wartezeit mit der Untersuchung der Trümmer, insbesondere der Zone, wo der Energiestrahl das Fahrzeug getroffen hatte. Sie fand die Reste eines fingerdicken Einschusslochs, durch das die Energie ins Innere der Konstruktion vorgedrungen war. Die vernichtende Wirkung hatte sie erst danach entfaltet. Die linke Hälfte des Aufklärers war abgerissen und lag irgendwo in dem alles verschlingenden Nebel. Der Rest des Fahrzeugs war im Großen und Ganzen erhalten geblieben – mit Ausnahme der Teile, die beim Absturz durch die Beharrungskräfte abgerissen worden oder verglüht waren.

Mithilfe der Instrumente des Anzugs untersuchte die Arkonidin die Restspuren der Strahlung. Es war ein ineffizient modulierter Energiestrahl, der den Aufklärer getroffen hatte; die Positronik bestätigte die provisorische Analyse. Gemessen am arkonidischen Standard hätte Thora das Geschütz als veraltet eingestuft.

Der unbekannte Gegner verwendete also eine veraltete Waffe, um Arkoniden anzugreifen; das war interessant.

Thora kehrte zur Kanzel zurück. »Und?«

Tamika war noch nicht viel weiter als vorher. »Die Kabelverbindungen und Steckkupplungen sind gerissen. Ich muss sie überbrücken, um an den Datenspeicher zu kommen.«

Es war der einzige vorhandene Strohhalm, nach dem sie griffen. Wenn sie die Geschützstation fanden, die ihren Aufklärer abgeschossen hatte, bestand eine geringe Chance für sie, auf der Venus zu überleben. Solche Stationen verfügten über Waffenleitstände, Kommandozentralen, Steuerautomaten und meist auch über Unterkünfte für Einsatzkommandos. Wasser, Nahrungsmittel, Atemluftgeräte – all das zählte zu den wichtigsten Ausrüstungsgegenständen einer solchen Station.

Die Eigentümer der Station mussten nicht zwingend Kohlendioxidatmer sein. Es konnte sich um Wasserstoffatmer oder Sauerstoffatmer handeln. Oder sogar um Roboter.

Thora half Tamika. Gemeinsam schafften sie es, die Datenleitungen provisorisch zu verknüpfen und an die Systeme der beiden Kampfanzüge anzuschließen. Die Positroniken lasen die Daten aus und brachten einen komplett erhaltenen Satz Koordinaten ans Licht. Den setzten sie in das bereits erstellte Koordinatensystem der Umgebung ein.

»Dann los!«, sagte Tamika.

Sie warfen einen letzten Blick auf das glimmende Wrack des Aufklärers, das nach wenigen Metern im Nebel und der Dunkelheit verschwand. Während sie schweigend weitergingen, dachte Thora da Zoltral an den Terraner Perry Rhodan. Ihm war es bei seiner Mondlandung nicht viel besser ergangen. Mit einem nicht mehr flugfähigen Schiff war er auf fremde Hilfe angewiesen gewesen, genau wie sie jetzt auf der Venus. Und wer sagte, dass sie hier nicht auf Intelligenzen trafen, die nach denselben Maßstäben agierten und ihnen zunächst die Hilfe verweigerten?

Oder auf ebenbürtige Intelligenzen?

Thora wandte sich an die Positronik. »Wenn die beiden Funkgeräte wieder arbeiten, wir sie aneinanderkoppeln und dadurch die Reichweite erhöhen, schaffen wir es dann, einen Notruf abzusetzen?«

»Nein, Kommandantin. Die Reichweite der Normalfunksender ist zu kurz. Und annähernd hundert Prozent der Wellen werden reflektiert.«

»Eine Station, die Funkwellen stören kann, besitzt sicher ein leistungsfähiges Gerät zum Senden«, sagte Tamika. »Vielleicht sogar eine starke Hyperfunkanlage. Dann können wir Hilfe von Arkon anfordern.«

»Ja ... natürlich«, antwortete Thora. Sie hoffte, dass Tamika ihr Zögern nicht misstrauisch machte. Arkon war zu weit entfernt für direkten Hyperfunkkontakt. Und selbst wenn sie eine Relaisstation erreichen sollten ... sie durften keine Hilfe von Arkon anfordern. Aber den Grund dafür konnte sie der jungen Frau nicht sagen.

Die beiden Frauen tasteten sich zwei Stunden durch den Nebel, dann eine dritte. Die Positroniken rechneten die zurückgelegten Strecken nach, überprüften die Richtung und den Winkel am Parkett, den sie unterwegs mehrmals korrigiert hatten.

Die Station musste ganz in der Nähe sein, im Umkreis von höchstens ein, zwei Kilometern. Bei der aktuellen Sichtweite von ungefähr fünf Metern mussten sie für die Suche ein Mehrfaches der Zeit veranschlagen, die sie bisher für die Suche nach dem Wrack benötigt hatten.

»Wir gehen in entgegengesetzte Richtung und nähern uns auf spiralig nach innen führenden Wegen dem Zentrum«, sagte Thora. »Die Positronik gibt den Kurs vor und legt die Schnittpunkte der beiden Bahnen fest, an denen wir aufeinander warten, um Informationen auszutauschen.«

Die Positroniken erarbeiteten den entsprechenden Einsatzplan in wenigen Sekunden. Die beiden Arkonidinnen gingen sofort los.

Thora gab sich Mühe, flach zu atmen, um so Luft zu sparen. Immer wieder erwischte sie sich dabei, wie sie schnupperte und nach Spuren beißenden Gases suchte. Der Anzug hielt dicht, wenigstens vorerst, während sie auf dem äußersten und längsten Teil der Schleife ihre schwerfällige Bahn zog. Als sie den ersten Schnittpunkt erreichte, schälte sich dort der diffuse Lichtschein eines zweiten Anzugs aus der Dunkelheit.

»Nichts«, hörte sie Tamika sagen.

»Nichts«, antwortete sie und war schon vorbei auf dem Weg zum zweiten Treffen.

Noch merkte sie nichts von der enger werdenden Bahn. Aber langsam wurden die Winkel zwischen ihrem Weg und den geraden Linien des Parketts steiler, die Abstände zwischen den Schnittpunkten kürzer.

Am fünften Schnittpunkt war von Tamika weit und breit nichts zu erkennen. Thora wartete ziemlich lange und wollte schon weitergehen, als die junge Arkonidin endlich in ihrem Blickfeld auftauchte.

»Es war nur ein Hindernis. Kein Befund.«

»Nichts.«

Wieder waren sie unterwegs auf dem nächsten und übernächsten Abschnitt. Thora schob jetzt kleine Ausflüge ein, die sie bis zu zehn Meter von der Ideallinie wegführten. Mit etwas Glück würde sie Hinweise finden, Spuren von Fahrzeugen oder Lebewesen oder auch nur ein bisschen Steinmehl, unter Raupenketten gemahlen.

An der achten Schnittstelle trafen sie gleichzeitig ein.

»Es muss ganz in der Nähe sein«, sagte Thora, während sie ihren Helm gegen den von Tamika drückte. »Diejenige von uns, die etwas findet, kehrt hierher zurück. Die andere geht weiter bis zum Zentrum der Spirale und kehrt anschließend zurück.«

»Verstanden!«

Sie trennten sich erneut und gingen auf der engen Schleife weiter. Die Bögen wurden immer enger, und irgendwann erreichte Thora den Punkt, an dem sie sich gewissermaßen auf der Stelle drehte. Hier trafen die beiden Wege zusammen. Tamika kam allerdings nicht sofort. Thora zog die logische Schlussfolgerung: Tamika hatte etwas gefunden.

Thora da Zoltral kehrte um. Sie ging den Weg zurück, langsamer und vorsichtiger als zuvor. An der Schnittstelle wartete Tamika im Nebel.

»Es ist ein Schleusentor«, berichtete die Arkonidin.

Thora atmete tief durch. Ein simpler Schleusenmechanismus stellte für den Kampfanzug kein Problem dar.

Tamika sagte weiter nichts. Auf den Stiefelspitzen folgte Thora der jungen Frau.

Die Schleuse lag ein Stück abseits der Schleife. Ein steter Luftzug vertrieb den Nebel in der unmittelbaren Umgebung. Thora entdeckte ein Gebläse seitlich des Tores, vermutlich die Abluft einer Klimaanlage. Dieses Gebläse erzeugte den Luftzug.

Vorsichtig näherten sie sich dem Tor. Es maß ungefähr vier mal vier Meter. Stahlplatten rahmten es ein. Thora hielt nach Überwachungskameras Ausschau; sie sah keine. Das hatte nichts zu sagen; solche Geräte konnten zu klein für das arkonidische Auge sein. Nach kurzer Suche entdeckte sie neben dem Tor das Imitat einer Stahlplatte mit dem Tastenfeld für die Kodeeingabe.

Daneben fand sie einen Hinweis in altertümlichen arkonidischen Buchstaben.

Thora stockte der Atem. »Das ... das kann ... nicht sein! Sehen Sie her! Nein, das ist völlig unmöglich!«

Merkwürdig war, dass sie die Wörter und ihre Bedeutung nicht kannte. Dabei war das ganz eindeutig Arkonidisch.

Tamika war ebenso ratlos wie sie selbst. Thora befragte die Positronik. Auch diese half ihr nicht weiter. Jetzt hätten die zwei Frauen Crest mit seinem schier unendlichen Wissen und seiner Erfahrung gebraucht.

»Es wäre doch bekannt, wenn schon einmal Arkoniden in diesem Sonnensystem gewesen wären und hier eine Station errichtet hätten«, sagte Tamika.

Thora stimmte ihr zu. »Wenn es allerdings geheime Daten zu einem solchen Besuch gibt, befinden sie sich in den Speichern der AETRON und werden unter Verschluss gehalten.«

Sie brauchten so schnell wie möglich eine Verbindung zum Forschungsschiff und zu Crest.

Thora musterte das geschickt getarnte Tastenfeld. Es diente ganz eindeutig der Kodeeingabe und war auf arkonidische Finger ausgerichtet. Entsprechend der Anzahl der Tasten gab es Millionen von Möglichkeiten. Die Arkonidin entschied sich für die einfachste. Sie öffnete eine der Taschen im linken Bein ihres Kampfanzugs und zog einen schmalen Stab heraus. Mit wenigen Handgriffen aktivierte sie ihn und steckte ihn zwischen die Tasten. Manchmal funktionierten die primitivsten Hilfsmittel am besten.

»Zurück!«

Funken sprühten, Augenblicke später begann der Schmelzprozess. Das Gerät verwandelte sich in einen Klumpen. Dünner Rauch stieg auf. Dort, wo die beiden Hälften des Schotts ineinandersteckten, entstand ein schmaler Spalt.

Gemeinsam schoben die beiden Frauen die Schotthälften ein Stück auseinander. In der Schleuse brannten rote Lämpchen – die Notbeleuchtung. Im Helmempfänger gurgelte eine rostige Automatenstimme unverständliches Zeug.

»Die Funkgeräte arbeiten wieder«, stellte die Positronik überflüssigerweise fest.

Thora musterte die Schleuse. Es gab zwei Handwinden, eine vorn, eine hinten. Sie dienten zum manuellen Öffnen und Schließen der Schotte. An der linken Wand ruhte klein und unscheinbar ein tragbarer Projektor.

Tamika stand bereits an der vorderen Handwinde und schloss das Außenschott.

»Vorsicht!«, sagte Thora. »Wenn das Ding alt ist, explodiert es vielleicht.« Sie drückte den Aktivierungsknopf. Ein leises Summen erklang. Die Positronik erkannte das Gerät als Luftpumpe. Sie zog die Venusatmosphäre ab und flutete die Schleuse mit einem handelsüblichen Sauerstoff-Stickstoff-Gemisch.

Tamika übernahm wieder das Kurbeln. Hinter dem Schott brannte Licht. Eine Rampe führte ziemlich steil nach unten.

Thora zog den Handstrahler und entsicherte ihn. Die beiden Frauen begannen den Abstieg.

10.

11. Juli 2036

Sie waren auf sich allein gestellt. Nach wie vor galt, was sie mit Rhodan und Bull abgesprochen hatten. Die Stellung halten, sich unauffällig unter die Flüchtlinge in Terrania mischen und den Soldaten so lange wie möglich aus dem Weg gehen.

Die PHÖNIX hatte es allem Anschein nach geschafft, aus der Nähe der Stadt zu entkommen. Wie lange Rhodan und Bull die Flucht fortsetzen konnten, das blieb ungewiss.

»Es sind zu viele«, sagte Nyssen nach einem ausgiebigen Blick ins Freie. »Tausend Bewaffnete. Und es kommen immer mehr hinzu.«

Die vier Astronauten hatten es auf der Straße schon mitbekommen. Immer mehr Soldaten drangen in die Stadt ein. Größere Gruppen filzten jedes Gebäude, und jede neu eintreffende Gruppe durchsuchte die Häuser erneut.

»Raus hier!«, sagte Darja Morosowa, nachdem sie ebenfalls einen Blick aus dem Fenster geworfen hatte. »Wir gehen jeder auf eigene Faust. Regelmäßiger Treffpunkt alle zwei Stunden beim Gebäude Vierunddreißig.«

Sie nickten sich zu und verließen das Haus einzeln und im Abstand von jeweils zehn Minuten. Darja ging als Letzte. Im Staub der Straße lagen Gegenstände aller Art; wahrscheinlich waren sie von flüchtenden Menschen verloren worden. Sie bückte sich und hob sie auf. Eine Sonnenbrille und eine Mütze. Darja nahm es als Wink des Schicksals und setzte beides auf.

»Tarnung perfekt«, sagte sie sich und verzog das Gesicht zur Andeutung eines Lächelns.

Ein langer Konvoi mit Armeelastwagen näherte sich entlang der Hügel. Darja beobachtete, dass er sich in kleinere Transporte aufteilte, die auf unterschiedlichen Straßen in die Stadt fuhren. Die Lastwagen rollten an den Sanitätern vorbei, die überall an der Arbeit waren: Verwundete wurden versorgt und hoffentlich in nahe gelegene Lazarette transportiert, Tote wurden geborgen.

Was jetzt kam, war tatsächlich ein Hilfskonvoi. Darja beobachte zwei schwere Lastwagen, die zwischen zwei Gebäuden anhielten. Überall standen Gruppen von Flüchtlingen, die den Soldaten zuschauten. Als diese die Verdecke herunternahmen und Nahrung, Wasser und Hygieneartikel abluden, näherten sich die Menschen langsam. Die Soldaten begannen damit, die Hilfsgüter zu verteilen.

»Das muss ich jetzt nicht verstehen«, sagte die Kosmonautin zu sich selbst. »Wieso liegt ihnen plötzlich daran, dass die Leute hierbleiben und es ihnen gut geht?«

Darja sah Gruppen von meistens drei, vier chinesischen Soldaten, die sich im Hintergrund hielten und aus Hauseingängen oder Gebäudeschatten die Plätze und Straßen beobachteten. Wahrscheinlich schauten sie genau, wer zu den Verteilerpunkten ging. Sie suchten ganz eindeutig vier Personen.

Die Kosmonautin holte tief Luft und ging weiter, als ginge sie das alles nichts an. Die Soldaten hielten sie nicht auf.

Ein weiterer Konvoi aus Lastwagen schwenkte in die Stadt ein und fuhr Richtung Zentrum. Unter den Fahrzeugen sah Darja einen Tieflader mit einem Bagger und einen, auf dessen Ladefläche ein langer Mast lag.

Die lange Metallstange hatte Rollen, die in der Sonne blitzten, sowie Seile. Es handelte sich eindeutig um einen Fahnenmast. Was ging hier vor?

Darja folgte dem Konvoi, zusammen mit einer Gruppe von Menschen, die ebenso neugierig waren wie sie. Unauffällig schloss sie zu ihm auf. Der Konvoi erreichte das Zentrum der improvisierten Stadt. Die arkonidischen Maschinen hatten hier einen großen Platz frei gelassen.

Mitten auf dem Platz luden die Soldaten den Bagger ab. Die Baumaschine fing umgehend damit an, ein Loch auszuheben. Immer mehr Schaulustige kamen, um den Arbeiten zuzuschauen; viele von ihnen mit Plastikflaschen voller Wasser. Die Soldaten behinderten die Leute nicht, hielten sie aber auf, wenn sie zu nahe kamen.

Darja zog sich in eines der halbfertigen Gebäude am Rand des Platzes zurück. Niemand nahm von ihr Notiz. Die Menschen um sie herum starrten wie gebannt auf den Bagger und das Loch, das schnell tiefer wurde.

Die Kosmonautin eilte die Treppenstufen hinauf ins erste Stockwerk, um einen besseren Überblick zu bekommen. Mit schnellen Schritten ging sie zur Fensteröffnung. Das Fenster selbst fehlte noch.

Darja beobachtete, wie sich im Hintergrund eine Gruppe Offiziere sammelte. »Die werden eine Fahne hissen«, erkannte die Kosmonautin. »Und es wird mit Sicherheit nicht die des Freistaats Terrania sein.«

Sie hörte Schritte im hinteren Teil der Wohnung. Darja huschte hinüber zur Korridormündung und stellte sich hinter der Ecke auf. Jemand kam den Korridor entlang. Darja ballte die Hand und streckte blitzschnell den Arm aus.

Der Soldat lief mit der Stirn dagegen. Gleichzeitig entriss sie ihm mit der rechten Hand das Schnellfeuergewehr. Dann schlug sie ihn damit bewusstlos.

Darja untersuchte das Gewehr. Der chinesische Typ war ihr unbekannt, aber sie war mit Waffen vertraut. Großrussland bestand darauf, dass seine Kinder bereits in der Schule eine quasi-militärische Ausbildung durchliefen.

»Du weißt, was du da tust, Darja?«, fragte sie sich und nickte dazu. Sie musste ein Zeichen setzen. Nur das konnte die Menschen zum Aufstand gegen die Soldaten bringen.

General Bai Jun musste sterben. Ein einziger, gut gezielter Schuss würde genügen.

Einige Hundert Soldaten waren aufmarschiert; sie standen in Blocks. Darja schätzte, dass drei oder vier Kompanien den Platz besetzt hatten. Ein Geländewagen fuhr in Position; sie sah eine Handvoll Offiziere, die sich um einen Mann scharten, in dem sie General Bai Jun erkannte.

Ein Adjutant stand neben dem Mast, die chinesische Staatsflagge über den Armen. Ein zweiter stand bereit, um die Flagge zu befestigen.

Aus zusammengekniffenen Augen beobachtete Darja Morosowa, wie der Fahrer die Türen des Fahrzeugs weit öffnete, eine Taste einschaltete und kurz salutierte.

Aus Lautsprechern ertönten die ersten Töne der chinesischen Nationalhymne. Der Soldat nahm die Schnüre der Fahne und befestigte sie in den Ringen am Seil. Anschließend zog er am Seil. Langsam blätterte sich die Fahne auf und wanderte am Mast aufwärts.

Immer mehr Neugierige kamen. Sie strömten aus den Straßen und Häusern herbei und beobachteten das Zeremoniell, viele von ihnen noch kauend.

Darja entsicherte die Waffe und brachte sie in Anschlag. Ihre Nervosität verflog. Sie sah nur den Kopf des Generals im Zielfernrohr, der Stück für Stück nach oben ruckte, während die Augen der wandernden Fahne folgten.

Darja wusste, dass sie nach dem Schuss keine Chance hatte. Ihr war klar, dass ihre Tat auch Konsequenzen für ihre drei Kameraden nach sich ziehen würde, wenn man sie erwischte.

Dennoch: Irgendjemand musste es tun. Sonst war der Traum von Terrania ausgeträumt.

Ihr Finger krümmte sich um den Abzug.

Da sagte eine Stimme hinter ihr in Englisch: »Tun Sie es nicht, Darja.«

Sie fuhr herum. Ein Mann und eine Frau standen am Eingang; beide wirkten wie Europäer oder Amerikaner. Seine dunkelblonden Haare waren kurz geschnitten; Darja konnte sich nicht helfen – der Gedanke war grotesk –, sie fand ihn sympathisch. Er hatte etwas Warmherziges an sich, das sie anrührte. Die Frau neben ihm hatte dunkle Haare und war drahtig wie eine Sportlerin.

Sie waren unbewaffnet.

»Bitte tun Sie es nicht, Darja«, wiederholte der Mann. »Zumindest nicht, bevor Sie mich angehört haben.«

»Woher wissen Sie, was ich tun will?« Die Fragen, woher dieser Mann ihren Namen wusste oder wie er sie gefunden hatte, ließ sie außen vor. Sie zielte mit der Waffe auf seinen Magen.

»General Bai Jun erschießen.«

Woher wusste er das? Logik, klar. Wenn sie jemanden erschießen wollte, dann ihn, nicht irgendeinen Offizier.

»Woher weiß er das? Logik, klar«, wiederholte der Fremde ihre Worte. »Wenn ich jemanden erschießen will, dann ihn, nicht irgendeinen Offizier.«

Ihr Finger krümmte sich um den Abzug. Sie durfte sich nicht aus dem Gleichgewicht bringen lassen. Sie hatte nur diese eine Chance.

»Sie haben nur diese eine Chance.«

Darja umklammerte das Gewehr fester. »Wer sind Sie?«

»John Marshall. Ich kann Ihre Gedanken lesen. Sie sind Darja. Darja Morosowa. Ehemalige großrussische Kosmonautin. Von Reginald Bull auf dem Mond vor dem Erstickungstod gerettet und auf die Seite Rhodans gewechselt.«

Darjas Gedanken rasten. Das war unmöglich!

»Es ist nicht unmöglich«, sagte John Marshall. »Nur schwer vorstellbar.« Er wandte sich an die Frau neben ihm. »Anne ... bist du so gut?«

Die Frau schloss die Augen, und im nächsten Moment riss eine unsichtbare Hand Darja das Gewehr aus der Hand. Das Gewehr rammte gegen die Wand. Der Lauf verbog sich. Aber anstatt zu Boden zu fallen, prallte die Waffe wie ein Gummiball ab. Auf Augenhöhe schwebte sie mitten im Raum – und plötzlich verknotete sich der Lauf, als bestünde er aus Plastik.

»Aber ... aber das ist doch ... das kann nicht sein ...« Darja brachte nur ein Stottern heraus.

»Es muss sein«, sagte John Marshall. »General Bai Jun hat sich wie Sie auf die Seite Perry Rhodans geschlagen. Der General darf nicht sterben!«

11.

13. Juli 2036

»Was denkt der Arkonide gerade?«, fragte Clifford Monterny seine Begleiterin.

Sie saßen in einer Loge über dem Gerichtssaal des Supreme Court, die von außen nicht einsehbar war. Niemand wusste, dass sie hier waren und die Verhandlung beobachteten. Monterny beugte sich vor, damit ihm kein Gesicht und keine Geste im Gerichtssaal entgingen.

»Tut mir leid«, antwortete Tatjana Michalowna, die Telepathin. Schweiß stand ihr auf der Stirn, und das belegte, dass sie ihre Psi-Gabe benutzte. »Ich bekomme seine Gedanken nicht erfasst. Es ist, als ob es da einen Nebel gäbe«

Clifford Monterny hatte nichts anderes erwartet. Der Telepathin war es erst einmal gelungen, in die Gedankenwelt Crest da Zoltrals einzudringen. Es war vor einigen Tagen gewesen, als der Arkonide sich in seiner Gewalt befunden hatte. Er hatte die Gelegenheit genutzt, Crest unter Druck zu setzen. Der zerbrechlich wirkende Arkonide hatte sich als äußerst willensstark erwiesen. Er hatte sich Monternys und Michalownas Psi-Gabe gleichermaßen erwehrt.

Doch einmal hatten sie seine Abwehr durchbrochen – und hatten erfahren, was die Arkoniden zur Erde geführt hatten. Welche Geheimnisse mochte Crest da Zoltral noch verbergen?

»Mach die Augen zu! Vergiss, was um dich herum ist.«

Monterny starrte hinab in den Saal, auf die Reihe mit den Richtern, die erhöht vor der hinteren Wand saßen und auf die Anwesenden hinunterschauten. Dank der Telepathin kannte er jedes einzelne Gesicht, jede einzelne Vita mit allen ihren Glanz- und Schwachpunkten. Jeder von ihnen hatte Dinge getan, die nach dem Rechtssystem der Vereinigten Staaten in höchstem Maße strafbar waren. Hätte Monterny gewollt, wäre jeder von ihnen für ein paar Jahre hinter Gitter gekommen.

Aber triviale Kleinigkeiten wie diese berührten ihn nicht. Nicht mehr.

Monterny schaute Crest an. Der Arkonide wirkte gefasst. Und kampfeslustig. Er machte keineswegs den Eindruck eines gebrochenen Mannes.

»Dringst du zu ihm durch?«, fragte Monterny die Telepathin.

»Nein«, antwortete sie, ohne die Augen zu öffnen. »Es ist ... es ist beinahe, als wäre er nicht allein. Als schütze ihn ein anderer Geist.«

Das war natürlich Unsinn. Aber er sprach es nicht aus. Tatjana Michalowna gab alles, was in ihrer Macht stand.

Sie und er waren die beiden einzigen Menschen, die das Geheimnis des Arkoniden kannten: Crest da Zoltral war zum Mond gekommen, weil er das ewige Leben suchte.

Doch er würde auf der Erde sterben.

Stanley Drummond, der amerikanische Präsident, hatte es so beschlossen. In einigen Monaten standen Wahlen an. Drummond musste Entschlossenheit beweisen und die Welt für die Wähler wieder in Ordnung rücken. Der Präsident glaubte, Crest da Zoltral besäße keinen Wert mehr. Das Schiff der Arkoniden auf dem Mond war vernichtet, die STARDUST ebenfalls, und der Landeplatz der STARDUST in der Gobi wurde von der chinesischen Armee belagert. Was geblieben war, war ein alter Mann, der den Lauf der Dinge durcheinanderbrachte und aus dem niemand mehr etwas herausholen konnte. Die Richter würden ihn aburteilen und hinrichten.

Mit etwas Glück würden Rhodan und Bull sogar versuchen, ihn zu befreien. Dann konnte man diese Verräter schnappen, und sie würden auch einen Prozess bekommen.

So stellte sich der amerikanische Präsident den weiteren Verlauf der Dinge vor. Sie würden anders kommen, wusste Clifford Monterny.

Er richtete seine Aufmerksamkeit wieder auf den Saal. Der Vorsitzende Richter stellte gerade die Anwesenheit aller Beteiligten fest. Die Staatsanwaltschaft war mit drei Personen vertreten, Jack Nesmith und zwei Sekretäre, die Verteidigung mit einer.

»Wer ist der Verteidiger?«, fragte Monterny. Er hatte dem Thema bislang keine Aufmerksamkeit geschenkt. Das Urteil für Crest stand ohnehin fest.

»William Tifflor«, sagte die Telepathin.

»Den Namen habe ich schon einmal gehört.«

»Er ist ein Staranwalt. Er ist auf aussichtslose Fälle spezialisiert.«

»Dann ist er hier richtig.«

Der Richter erteilte jetzt dem Verteidiger das Wort. William Tifflor stellte den Antrag, dem Angeklagten die Handschellen abzunehmen, aus humanitären Gründen und mit Rücksicht auf das Alter des Angeklagten und seinen Gesundheitszustand. Tifflor musste Mitte vierzig oder Anfang fünfzig sein. Ein schlanker Mann mit kurzen Haaren, die an den Schläfen angegraut waren. Er sprach leise, wie ein Mann, der es gewohnt ist, dass man ihm zuhört. Und einer, der sich die lauten Töne für den richtigen Moment aufhob.

Der Staatsanwalt erhob Einspruch; es bestünde Fluchtgefahr.

»Hohes Gericht, meine Damen und Herren Geschworenen!«, entgegnete William Tifflor. »Mitnichten besteht Fluchtgefahr, nachdem das Fluchtfahrzeug von den Mächten des Planeten Erde zerstört worden ist.«

Der Richter akzeptierte das. Ein Beamter nahm Crest die Handschellen ab.

Auf der Empore, wo die Medientechniker und Redakteure saßen, wurde das mit einer lebhaften Diskussion aufgenommen. Der Vorsitzende Richter bat um Ruhe.

Clifford Monterny sah zu Tatjana Michalowna. Die Telepathin hatte weiterhin die Augen geschlossen. Er schenkte ihr aus einer Karaffe Wasser in ein Glas und hielt es ihr hin. »Hier, zu trinken!«

Sie leerte das Glas in einem Zug.

Im Saal eröffnete der Vorsitzende Richter soeben die Beweisaufnahme des Verfahrens und stellte die übliche Frage an den Angeklagten. »Halten Sie sich für schuldig oder für nicht schuldig?«

Crest erhob sich. »Nicht schuldig«, sagte er ruhig auf Englisch. »Ich habe niemanden getötet.«

Das Wort hatte der Staatsanwalt. Er schilderte ausführlich die Umstände, die zu der Anklage geführt hatten. Regelmäßig unterbrach ihn der Verteidiger und zweifelte einige der Aussagen an. Jedes Mal kam es zu längeren, zeitraubenden Wortwechseln.

Clifford Monterny verfolgte es zufrieden. Die Amerikaner wollten keinen kurzen Prozess. Rhodan sollte Gelegenheit haben, auf den Plan zu treten.

Die Tür der Loge öffnete sich. Es war Stanley Drummond höchstpersönlich.

»Ganz kurz nur«, sagte der Präsident statt einer Begrüßung. Clifford Monterny und er kannten einander seit Jahren. Höflichkeitsfloskeln waren bei ihnen nicht mehr nötig. »Wie laufen die Vorbereitungen?«

»Bestens. Rhodan wird uns nicht entkommen«, sagte Monterny.

»Der Landeplatz in der Gobi ist endgültig gefallen. Die Chinesen haben den letzten Widerstand gebrochen, falls es noch welchen gab.«

»Woher weißt du das?«

»Eben ist der Generalsekretär in diesem Terrania eingetroffen, wie Rhodan den Fleck Staub und Erde nannte. Huang Hai-Jie geht nie ein Risiko ein.«

»Die Chinesen haben Rhodan?«

»Ich glaube nicht. Sonst würden sie ihn vorführen wie wir Crest.«

»Das mit Sicherheit. Also ist er entwischt. Kein Wunder, er ist gerissen.«

»Umso mehr muss ich auf dich zählen.«

Monterny nickte. »Wir sind auf alles vorbereitet. Sorge du dafür, dass der Prozess weiterläuft.«

»Es läuft alles nach Plan.«

Drummond ging. Clifford Monterny lauschte den sich entfernenden Schritten nach. »Konntest du seine Gedanken lesen? Hat er Verdacht geschöpft?«

»Nein. Aber wir sollten dennoch auf der Hut vor ihm sein. Wir werden ihm zu mächtig. Wenn das hier vorbei ist, will er sich uns vom Hals schaffen.«

»Er wird seinen eigenen Kopf dabei verlieren.« Er sah wieder in den Saal, zu dem Arkoniden. »Und wir«, flüsterte er, »wir werden ewig leben!«

12.

Vergangenheit

Ohne die arkonidischen Schriftzeichen wäre es eine Station wie so viele andere gewesen, die Thora in ihrem Leben betreten hatte. So aber wohnte dem Gebäude ein Hauch des Unheimlichen, Unwägbaren inne.

Arkoniden bauten nicht in dieser Art und Weise. Über den Köpfen der beiden Frauen wölbte sich eine Kugelschale. An deren tiefstem Punkt endete die Rampe vor einem Antigravschacht, um den sich eine Wendeltreppe zog.

Nach vorn und hinten sichernd, bewegten sich Thora und Tamika auf den Schacht zu. Ein Steg führte zur Öffnung. Thora betrat ihn vorsichtig und näherte sich der Wandung. Mit dem Handschuh strich sie über das Metall. Die Oberfläche fühlte sich rau an, das Material war stumpf, kein Vergleich mit den glatt polierten, glänzenden Werkstoffen, wie Arkon sie verwendete.

»Was ist das?«, fragte Tamika.

»Kein Terkonit, kein Plast, irgendein altes Metall. Es stammt unmöglich aus arkonidischer Fertigung.«

Aus einer Tasche des Anzugs holte Thora einen Kunststoffriemen und befestigte ihn an ihrem Handstrahler. Sie warf die Waffe in den Schacht, und sie fiel sofort wie ein Stein in die Tiefe. Thora holte sie mit einem kräftigen Ruck am Riemen zurück, bevor sie lautstark gegen die Schachtwand prallte.

Der Antigravschacht war außer Betrieb, aber das Licht brannte in ihm ebenso wie auf der Treppe, die sie jetzt hinabstiegen. Die Stufen waren für die Füße von Arkoniden gemacht und für die von anderen Humanoiden.

Thoras Wangen glühten ebenso wie ihre Stirn. In was für eine Situation waren sie da nur geraten? Und sie waren selbst schuld daran, nicht etwa die Terraner.

Nein, nicht wir alle, korrigierte sie sich. Ich bin allein dafür verantwortlich.

Was bei Arkon hatte sie so aus dem Gleichgewicht gebracht, dass sie derartige Fehlentscheidungen traf? Hastig richtete sie ihre Aufmerksamkeit wieder auf die Umgebung.

Aus der Tiefe drang ein leises, gleichmäßiges Summen von Maschinen. Die Station war in Betrieb. Aber wozu das Licht? Roboter brauchten keine Beleuchtung. Ihnen reichte ein Infrarottaster und notfalls ein im Körper integrierter Scheinwerfer.

»Es ist eine automatische Station«, sagte Tamika. »Sie wurde beim Erscheinen der beiden Aufklärer aktiv. Bestimmt ist es nur eine Frage der Zeit, und das hier alles versinkt wieder im Schlafmodus.«

»Sie meinen, wir sollen warten?«

»Das wäre eine Option.«

Thora war dagegen. Sie durften keine Zeit verlieren. Die Maschinen der Station konnten ihnen Auskunft über den Verbleib des zweiten Aufklärers geben. Wenn Quiniu Soptor bereits zum Erdmond zurückgekehrt war, standen ihre Chancen nicht ganz so schlecht. Quiniu würde sich um die AETRON kümmern und in Erfahrung bringen, was der Notruf zu bedeuten hatte. Und sie würde Kontakt zu Crest herstellen, der über alles Weitere entscheiden musste.

Ihr Sternengötter, lasst ihn am Leben sein! Thora entdeckte den durchgehend fingerbreiten Spalt zwischen der Treppe und der Schachtwandung – möglicherweise der Hinweis auf ein rotierendes System. Nur, wozu und wieso sollte ein im Felsboden der Planetenoberfläche verankertes Gebilde rotieren?

Die Wendeltreppe führte schier endlos in die Tiefe. Zweihundert Stufen zählte die Positronik bis zum ersten Ausstieg. Thora betrat den Absatz neben der Treppe. In der Wand zeichnete sich die Silhouette einer Tür ab. Vergeblich hielt sie nach einem Kontaktfeld oder sonst einem Sensor Ausschau, mit dem man sie öffnen konnte.

Eine leichte Erhebung an der rechten Seite schien ihr eher dazu gut, um etwas daran zu befestigen. Als sie ihn berührte, ließ er sich nach links schieben. Ein leichter Ruck ging durch die Tür, sie bewegte sich einen Spaltbreit.

Thora spähte hindurch. Grelles Licht blendete sie. Sie schob die Tür ein Stück weiter auf. Dahinter erstreckte sich eine Galerie mit einem Geländer über einer riesigen Maschinenhalle. Den Anblick kannte die Arkonidin aus den meisten Stationen und Anlagen des Imperiums. Hier in diesem abgelegenen Winkel der Galaxis wirkte die Halle wie ein Anachronismus.

»Das wiederum ist für mich eindeutig arkonidisch«, sagte Tamika leise.

Thora machte eine entschiedene Geste der Verneinung. »Ausgeschlossen! Dieses Sonnensystem wurde noch nie von arkonidischen Schiffen angeflogen. Und selbst wenn, gibt es keine Aufzeichnungen darüber. Das Solsystem ist unerheblich, irrelevant. Wozu hätten unsere Vorfahren hier eine Station errichten sollen?«

»Vielleicht aus demselben Grund, warum wir hier sind.«

Thoras Kopf fuhr herum, als sie Tamikas spitze Bemerkung hörte. Nur sie selbst und Crest wussten vom wahren Zweck ihrer Expedition. Die anderen Besatzungsmitglieder glaubten an eine gewöhnliche Forschungsmission – und angesichts ihres Desinteresses für alles andere als Fiktivspiele hatte bislang noch niemand Zweifel daran geäußert. Bis jetzt.

Sie musterte Tamika forschend. Die junge Frau hatte sich verändert. Von der vorherigen Lethargie war nichts mehr zu spüren. Es beunruhigte Thora auf eine Art. Und auf eine andere Art rüttelte es sie auf. Es gab noch Hoffnung für ihr Volk, Tamikas Wandlung bewies es.

Thoras Gedanken versiegten angesichts des Brummens, das aus den Fernen der Halle zu ihnen drang. Sie ließ ihren Blick schweifen. In mehr oder weniger regelmäßigen Abständen führten Treppen von der Galerie hinunter in die Halle. Die beiden Frauen nahmen die nächste. Auf der Galerie standen sie wie auf dem Präsentierteller.

Während sie die Metallstufen hinabstiegen, verschaffte sich Thora einen Überblick. Die Maschinen der Halle standen in Arealen angeordnet. Dazwischen existierten Korridorfluchten, so breit wie Prachtstraßen. Kleinere Ensembles waren schachbrettartig darin angeordnet.

»Die Luft ist atembar«, teilte die Positronik leise mit. »Du kannst den Helm öffnen und deine eigenen Ressourcen schonen.«

Thora lehnte ab. »Zu gefährlich«, sagte sie. »Du kannst aber gern auf externe Versorgung umschalten.«

»Anweisung ausgeführt, Kommandantin!«

Für ein paar Augenblicke wurde es stickig im Helm, als der Automat die interne Zufuhr abschaltete und anfing, Luft von außen anzusaugen. Nach Thoras Begriffen war das sicher, denn die Positronik überprüfte die Luft. Giftstoffe wurden so abgewehrt.

Die Positronik empfing Funkverkehr, der verschlüsselte Maschinensprache enthielt. Die Muster waren unklar, die Verschlüsselung extrem hoch.

»Dann werden bald Roboter oder Soldaten auftauchen«, mutmaßte die Arkonidin.

Selbst die altertümlichste Positronik musste inzwischen erkannt haben, dass jemand die Schleuse geöffnet hatte. Ein Zusammenhang mit dem abgeschossenen Aufklärer drängte sich auf.

»Egal, auf wen wir treffen, zum jetzigen Zeitpunkt ist er unser Feind«, schärfte Thora Tamika ein. »Unsere Aufklärer besitzen eine kodierte Kennung. Jeder arkonidische Orter würde sie sofort als eigene Fahrzeuge identifizieren. Also haben wir es nicht mit Angehörigen des Großen Imperiums zu tun.«

Geduckt überquerten sie die freie Fläche zwischen Treppe und dem ersten Maschinenareal. Wuchtige Aggregate ragten vor ihnen auf. Massive Spiralen verbanden sie miteinander, an denen ab und zu leichte energetische Ladungen knisterten.

Thora versuchte, anhand der energetischen Emissionen die Funktion der Maschinen zu erkennen. Es gelang ihr nicht. Die Positronik hielt die Maschinen für Energiewandler, aber dafür arbeiteten sie nicht effizient genug und lediglich in einem sehr langwelligen Bereich.

Zwischen den Buckeln bewegten sich die zwei Frauen weiter. Sie fanden mobile Maschinen, die irgendwann vor langer Zeit hier abgestellt worden waren. Um ihre Sockel hatte sich eine dicke Staubschicht gebildet. Thora sah Bedienungselemente, die wohl für akustische Befehle ausgerichtet waren, daneben flache Felder, die wie Sensorelemente wirkten.

Es gab einen Tonnenroboter von vierzig, fünfzig Zentimetern Durchmesser, der gut einen Meter hoch war; sein unterer Rand sah aus, als sei er vor vielen Jahren durchgerostet. Er hatte vor einiger Zeit Flüssigkeit verloren, irgendein altertümliches Schmiermittel.

»Das ist Öl«, sagte Tamika, und Thora wunderte sich, dass sie es wusste. »Es riecht ranzig.«

Moderne Schmiermittel wurden nicht auf Basis von fossilen Brennstoffen hergestellt, sondern rein synthetisch.

»Auf der Erde arbeiten sie mit dem Zeug«, sagte Thora nachdenklich. »Aber diese Maschinen stammen nicht von dort.« Wie auch?, fügte sie in Gedanken dazu. Die Barbaren auf der Erde waren gerade mal in der Lage, eine schwache Rakete bis zu ihrem Mond zu schicken.

Die beiden Frauen trennten sich. Tamika ging links um den Aggregateblock, Thora rechts. Geduckt huschte die Ziehtochter Crests vorwärts, eine Hand am Griff des Strahlers. Am Ende des ersten Blocks spähte sie um die Ecke, sah drüben Tamika und winkte ihr kurz zu. Beim nächsten und übernächsten Zwischenraum waren sie ebenfalls gleichauf, dann fehlte Tamika plötzlich.

Thora beschleunigte ihre Schritte. Sie aktivierte den Handstrahler, entsicherte ihn. Mit schussbereiter Waffe ging sie weiter bis zur nächsten Ecke.

Tamika war nicht zu sehen, aber Thora hörte sie. Was sie an Wortfetzen aufschnappte, klang nach einem Selbstgespräch.

Thora da Zoltral machte sich auf die Suche. Sie fand Tamika in einer Art Steuersektion, die in die Wand eines Maschinenblocks eingelassen war. Mehrere Konsolen und Flachbildschirme reihten sich aneinander, davor waren Sessel für Personal im Boden verankert. Tamika stand vor den Schirmen und betrachtete fasziniert die Farbenspiele, die darüber flimmerten.

»Das ist nichts für Sie!«, sagte Thora. »Ein Rückfall wäre schlimm.«

Tamika reagierte nicht. Thora versuchte sie wegzuziehen, aber sie widersetzte sich.

»Bildschirmdarstellung ausschalten!«, wandte sich Thora an die Automaten.

Eine Reaktion blieb aus. Ratlos musterte sie die vielen Dutzend Knöpfe und Schalter an den Konsolen. Jede von ihnen besaß eine Tastatur mit arkonidischen Symbolzeichen.

Sie berührte wahllos eine der Tasten. Die Farbenspiele verschwanden, die Schirme zeigten Räumlichkeiten in der Station.

»Schade«, hörte sie Tamika sagen. »Können Sie das noch einmal aufrufen?«

»Nein.« Im momentanen Zustand hätte sie ihre Begleiterin nur mit Gewalt von den Schirmen wegbekommen.

»Sie schieben Wache und halten mir den Rücken frei«, ordnete sie an und sank in einen der Sessel. Er passte wie angegossen. Eine Weile musterte sie die merkwürdige Anordnung der Tasten. Waren sie spiegelverkehrt? In Gedanken klappte sie die Tastatur um. Es brachte nichts.

Sie analysierte die Gruppenanordnung. Es gab vier Tasten unten in der Mitte, die Pfeilform besaßen. Probeweise betätigte sie den Pfeil nach links. Das Bild auf ihrer Konsole wechselte. Es zeigte einen anderen Raum. Thora klickte sich durch ein ganzes Bilderarchiv, auf das Grundrisse einzelner Räume und Sektoren folgten. Und dann hatte sie plötzlich ein merkwürdiges Gebilde vor sich, eine Anordnung von Scheiben, die um eine Mittelachse rotierten. Dabei bewegten sie sich gegenläufig, die nächste Scheibe immer anders herum als die vorherige.

Thora entdeckte Maßangaben. Die einzelnen Scheiben waren 200 Meter dick und besaßen einen Durchmesser von 500 Metern.

Die Angaben deckten sich mit dem, was sie bisher beobachtet hatte. Es handelte sich um eine Darstellung der Station. Aber warum war sie so groß? Welchen Zweck erfüllte sie? Und wieso lag sie in einer unwirtlichen Umgebung wie dieser?

Damit die Einheimischen sie nicht entdecken, selbst wenn sie das Stadium der Raumfahrt erreicht haben, gab sie sich selbst die Antwort.

Stand das Volk des dritten Planeten unter Beobachtung? Gar unter Quarantäne? Letzteres schloss Thora aus. Die Bojen rund um das System fehlten, die in einem solchen Fall jedes anfliegende Schiff auf diesen wichtigen Umstand hinwiesen.

Die Arkonidin drückte wahllos ein paar Tasten. Ein Schriftbild erschien auf dem Schirm.

»Sprachanalyse!«, sagte sie zu ihrer Positronik.

»Negativ. Die Zeichen ähneln lediglich alten arkonidischen Zeichen. Das dargestellte Wort ist unbekannt.«

Sie versuchte es mit der Eingabe ihres Namens. Thora da Zoltral.

Die Bildschirme wurden übergangslos dunkel, die Konsolen schalteten sich ab.

»Soeben wird über Normalfunk stiller Alarm ausgelöst«, meldete die Positronik.

»Dann nichts wie weg!«

Tamika hantierte an einem Wandschrank, in dem Energiegewehre standen. Sie nahmen zwei pro Person, mehr konnten sie nicht tragen.

Sie kehrten zurück auf die Treppe, hasteten die Stufen hinab, Hunderte nacheinander. Den nächsten Absatz mit Tür ignorierten sie. Den Antigrav der Anzüge einzusetzen wagte Thora noch immer nicht. Es war besser, wenn man sie nicht orten konnte.

»Keine Anzeichen von Verfolgung«, sagte die Positronik nach einer Weile.

»Wozu sollten sie uns verfolgen? Richte deine Aufmerksamkeit auf das, was unter und vor uns ist. Man wird uns bereits erwarten.«

Der Absatz an der Treppe war ein wenig breiter als die ersten beiden, und die Tür war in Gelb und Grün lackiert. Thora zögerte ziemlich lange. Sie ließ Tamika zweimal ihre Schussposition wechseln, bis der Feuerschutz optimal war. Dann zog sie mit einem Ruck die Tür auf.

Arkon war die Wohnwelt des Volkes, eine paradiesische Welt mit Prachtbauten, rechtwinkligen Straßengittern bis zum Horizont, künstlichen Wasserfällen und schwebenden Kleinplaneten in zwei Kilometern Höhe, rotierenden Galaxienhologrammen und was die Phantasie der Architekten sonst noch hergab. Dazwischen ragten die Siedlungen aus Trichterbauten auf mit ihren bis zu einem halben Kilometer durchmessenden Innenhöfen, den abgestuften Balkonen und Gärten und Luxuswohnungen für jeden Bürger. Zwischen den Trichterbauten erstreckten sich Parks mit allerlei exotischen Pflanzen und Tieren.

Nicht weit darüber leuchtete ein hellgelber Stern.

Thora schnappte nach Luft. Aus ihrer Kehle rang sich ein Gurgeln. Sie klammerte sich am Türrahmen fest, während sich Tamikas Finger in ihren Anzug krallten.

Ihr Sternengötter ... Nein, sie war jetzt nicht in der Lage, eine traditionelle Formel zu denken oder zu sprechen. Sie vermochte nicht einmal ihre Gedanken zusammenzuhalten. Sie sah dieses dreidimensionale Bild, viel zu klar und zu real, als dass es ein Hologramm hätte sein können. Die Sonne stimmte nicht. Sie hing viel zu nah über der Siedlung, dicht unter der planen Decke des Hohlraums.

»Eine Halluzination ...«, hörte sie Tamika erstaunt sagen. »Das da ist niemals Realität.«

»Schildern Sie mir, was Sie sehen!«

»Es ist ...« Tamika verstummte. »Ich sehe Arkon vor mir. Die Kristallwelt.«

Thora hatte es sich gedacht. »Sie sehen also exakt dasselbe wie ich. Also ist es keine Halluzination.«

Tamika stöhnte. »Was dann?«

Thora schluckte erneut. Der Anblick widersprach trotz dieser wissenschaftlich fundierten Erkenntnis allem, was sie über die Welt wusste. Sie ignorierte das hysterische Kichern neben sich, packte Tamikas Arm und zog sie mit sich durch die Tür.

Die ersten Bauwerke ragten keine hundert Meter entfernt in die Höhe. Wind blies, der die Büsche und Bäume bewegte und an den Außenseiten der Trichterbauten die Windsäcke schaukeln ließ. Ein Teil der Trichterbauten war zu einem Drittel offen, sodass der Blick ungehindert das weite Areal der Innenhöfe erreichte.

»Arkonidische Architektur, arkonidische Schriftzeichen, aber eine altertümliche Sprache, die wir nicht verstehen, und eine Technik aus grauer Vorzeit«, schärfte Thora ihrer Begleiterin ein. »Das kann nicht alles sein. Wir werden herausfinden, was dahintersteckt und warum man uns abgeschossen hat.«

»Da kommt jemand«, sagte Tamika.

Von den Trichterhäusern lösten sich winzige Punkte und wuchsen schnell an. Roboter?

»Mir nach!« Thora da Zoltral rannte los, hinüber zu den Buschreihen und Baumgruppen, die ihnen Sichtschutz boten. »Alle Systeme bereithalten!«, befahl sie. »Wir werden angegriffen.«

»Das ist korrekt. Die sich nähernden Einheiten sind bewaffnet.«

Die Siedlung verschwand aus ihrem Blickfeld. Es erleichterte Thora, die Trichterbauten nicht mehr sehen zu müssen. Sie wünschte sich, dass sie bei nächster Gelegenheit verschwunden waren.

Die Positronik projizierte ein durchscheinendes Bild auf die Innenseite der Helmscheibe. Mehrere Dutzend rot eingefärbte Echos näherten sich mit hoher Geschwindigkeit.

»Fliegende Einheiten identifizieren!«, forderte sie.

»Negativ, Kommandantin. Es sind ausschließlich bodengebundene Angreifer.«

Ein Energiestrahl schlug ganz in ihrer Nähe ein. Er zerfetzte einen Ast. Holzsplitter und nasse Blätter regneten auf ihren Anzug herab und klebten an der Helmscheibe fest. Hastig wischte sie das Zeug zur Seite.

Die Positroniken der beiden Anzüge erkannten die Gefahr und aktivierten die Schutzschirme.

Eineinhalb Dutzend Roboter verteilten sich um das Areal.

Thora wandte sich an die Positronik. »Erbitte Anweisung!« Sie war keine Soldatin, und die entsprechenden Defizite waren ihr bewusst. »Wie müssen wir uns verhalten?«

Die Anzüge schwebten nach oben bis in die Nähe der Wipfel und verbargen sich zwischen dichtem Laubwerk.

Thora erspähte einige der tonnenförmigen Kampfmaschinen. In ihren Rümpfen gähnten je ein halbes Dutzend Öffnungen, aus denen die Mündungen von Strahlern ragten.

Energiesalven rasten heran, tauchten die Schirmfelder in grelle Glut und ließen sie auf das Doppelte ihres Umfangs wachsen. Ein Strahl traf den Stamm unmittelbar unter Thora. Der Wipfel kippte mit seinen Ästen zur Seite.

»Höchste Gefahrenstufe«, meldete die Positronik. »Die Roboter versuchen, eure Schirme mit Punktbeschuss zu zerstören.«

Die Anzüge wichen selbstständig mit Höchstbeschleunigung aus. Die Roboter mussten ihre Aufmerksamkeit teilen. Für ein paar Augenblicke fielen keine Schüsse.

»Verstärkung rückt an«, sagte die Positronik. »Zwei Dutzend Maschinen, nein drei, vier Dutzend.«

»Kommuniziere mit ihnen.«

»Sie reagieren nicht.«

Thora suchte Tamika auf. Sie legten die Helme aneinander und berieten sich flüsternd. Sie mussten zu den Gebäuden und ihren Bewohnern flüchten. Dort würden die Roboter hoffentlich nicht schießen, wie sie wollten.

»Plan ist nicht umsetzbar«, sagte die Positronik. »Sie kommen mit Luftfahrzeugen.«

Thora hatte solche Fahrzeuge noch nie gesehen. Plumpe Gondeln schwankten heran, angetrieben von lärmenden Rotorblättern. Die Gondeln waren oben offen. Hinter der Reling ragten dieselben Tonnenroboter auf, die unten am Boden lauerten.

»Wir sollten uns ergeben«, erklang Tamikas Stimme.

»Zuvor sollten wir wissen, mit wem wir es zu tun haben.«

Die Roboter feuerten aus allen Waffen, von oben und von unten. Thora schaltete das Triebwerk ihres Anzugs ein. Im Zickzack versuchte sie dem Hexenkessel aus brodelnder Energie zu entkommen. Zwischen der Siedlung und der Tür zum Schacht kochte die Luft.

Die Roboter nahmen keine Rücksicht. Ein paar Schüsse gingen fehl, trafen andere Tonnen, die mit lautem Krachen explodierten. Schwarze Wolken von verbranntem Öl breiteten sich aus.

Die fliegenden Gondeln waren plötzlich überall. Thora erhielt einen Volltreffer aus mehreren Waffen, der sie aus der Bahn warf. Die Positronik fing den Kampfanzug ab, mehr aber auch nicht.

»Sie haben mich!«, gellte Tamikas Stimme.

Gondeln stülpten sich wie eine Glocke über die junge Arkonidin und drückten sie nach unten, wo sich Roboter sammelten. Aus zwei Dutzend Waffen rasten Energiestrahlen auf sie zu. Der Anzug versuchte durchzubrechen, aber die Gondeln rückten sofort zusammen. Tamikas Schutzschirm brach zusammen; Thora sah es mit Entsetzen. Die junge Arkonidin kam ins Taumeln und blieb zwischen zwei Bordwänden stecken. Tamika versuchte sich mit Schüssen aus dem Handstrahler zu befreien, aber der Schlag eines Roboterarms prellte ihr die Waffe aus der Hand.

Thora traf rechtzeitig ein. Funken sprühten, als ihr Schutzschirm die Gondeln berührten und seine Energie sich in das Material entlud. Die Gondeln drehten ab. Tamika kam frei und raste davon.

Die Gondeln reagierten mit der Schnelligkeit, die Robotern eigen war. Thora sah sich übergangslos im Fokus der Energiestrahlen. Punktbeschuss! Die Positronik gab Alarm. Der Anzug sackte durch bis in Bodennähe.

Ein Schlag traf Thora. Die Wucht des Aufpralls fegte sie von den Beinen. An ihrer Schulter flirrte der Schutzschirm. Es knallte, als er platzte. Sie spürte einen Schlag gegen den Oberarm und hörte gleichzeitig Tamikas gellenden Schrei.

»Hört auf, wir ergeben uns!«, schrie Thora. Der stechende Schmerz in ihrem Oberarm zeigte ihr, dass sie getroffen war. »Ich bin Thora da Zoltral! Stellt sofort das Feuer ein!«

Die Roboter reagierten nicht. Sie schossen weiter, hämmerten ihre Salven in den instabil gewordenen Schirm. Die Positronik schaltete alle übrigen Systeme einschließlich der Luftversorgung ab und leitete die Energie in den Schirmgenerator.

Diese Reaktion rettete ihr vermutlich das Leben. Thora entdeckte Tamika. Ihr Anzug flog schwankend in Bodennähe. Die Positronik versuchte offenbar, das System zu stabilisieren. Es klappte nicht. Der Anzug stürzte aus zwei Metern ab und lag dann still.

»Tamika?«, rief Thora. Die junge Arkonidin gab kein Lebenszeichen von sich. Ihre Glieder waren schlaff und lagen seltsam verkrümmt auf dem Boden.

Eine Salve schleuderte Thora davon. Dutzende Energiestrahlen warteten an der Strecke. Der Schirm schluckte sie, aber die Überladungsanzeige kletterte auf wahnwitzige Werte. Ehe sich Thora aufrappeln konnte, hatten die Tonnenroboter sie eingekreist, und von oben sanken mehrere der Gondeln herab.

»Feuer einstellen!«, hörte sie eine merkwürdig klingende Stimme sagen. »Sofort das Feuer einstellen! Ihr sollt sie nicht umbringen!«

Thora lauschte auf den merkwürdigen Akzent der Stimme. Sie sprach arkonidisch, aber es klang dennoch fremdartig.

Aus den Augenwinkeln erkannte sie eine Gestalt, die sich näherte und dicht neben ihr stehen blieb. Es war ohne Zweifel ein Arkonide, hochgewachsen, muskulös, mit langem weißem Haar.

»Thora da Zoltral, soso!«, sagte der Mann.

»Wer sind Sie?«, fragte sie stöhnend.

»Rico!«, lautete die kurze Antwort.

13.

13. Juli 2036

In all den Jahren, die Bai Jun ihn schon kannte, hatte sich der Generalsekretär keinen Deut verändert: aalglatt, makellos, die Altersfältchen hinter Speck verborgen. Bai Jun traute ihm sogar zu, dass er sich seine Falten mit Botox wegspritzen ließ. Klein und dick war der Sekretär, aber kein Dicker von der gemütlichen Sorte, keiner, der mit buddhistischer Gelassenheit in sich ruhte. Seine eckigen Bewegungen, mit denen er Schultern und Hüfte im Misstakt nach vorn schob, simulierten Entschlossenheit und Entscheidungsfreude.

Der Name der Wand: Huang Hai-Jie, einer der mächtigsten Männer der Welt.

Er sprach von sich gerne im Pluralis Majestatis, also in der Mehrzahl eines Herrschers als Ausdruck der Macht.

Und diese Macht besaß er, wenngleich er sie nicht offen zur Schau trug. Sie folgte ihm in Gestalt eines halben Dutzends wuseliger Speichellecker, von denen einer ein Glasauge hatte. Der Mann mit dem Glasauge war am gefährlichsten, wusste Bai Jun. Das Glasauge war eine Minikamera, die alles an einen Computer übermittelte, was in der Nähe des Generalsekretärs passierte.

Bai Jun wusste von dem Glasauge und davon, dass der Typ namens Shoubi Man – das hieß so viel wie »Langer Arm« – eine Überwachungsfunktion ausübte. Natürlich kontrollierte er nicht den Genossen Generalsekretär, sondern alle anderen.

Bai Jun hatte entsprechende Absprachen mit John Marshall und Anne Sloane getroffen, die sich ebenso wie die vier Astronauten in einem Versteck in der Nähe aufhielten.

»Ich freue mich, Sie zu sehen, Genosse Generalsekretär«, sagte Bai Jun. Er salutierte stramm, als Huang das untere Ende der Gangway des Hubschraubers erreichte. »Bitte folgen Sie mir!«

Er ging zu der gepanzerten Limousine, die mit einem Transporter extra aus Beijing gekommen war, und wartete dort an der Seite. Huang und seine Begleiter stiegen ein, der General ging nach hinten zu seinem Exter-Idle-Geländewagen.

»Es ist ein LKW mit neuer Munition eingetroffen«, empfing ihn sein Chauffeur. »Einer der Kommissare aus dem Voraus-Tross des Generalsekretärs hat ihn überprüft.«

Bai Jun nahm es mit einem Kopfnicken zur Kenntnis. »Ich werde mich später darum kümmern.«

Die Munition traf absichtlich im Vorfeld der Feier ein. Sie symbolisierte die Umsicht und Zuverlässigkeit des kommandierenden Generals. Huang Hai-Jie würde mit dem zufrieden sein, was er zu Gesicht bekam.

Der Konvoi fuhr hinüber zu dem Hügel, auf dem die Soldaten das Zelt des Generals wieder aufgebaut hatten. Vor dem Eingang hatte die Nachschubkompanie zur Begrüßung ein Buffet mit Spezialitäten der Region aufgebaut.

Die Begleiter des Generalsekretärs stiegen als Erste aus und inspizierten das Gelände. Dann erst verließ Huang die gepanzerte Limousine. Bai Jun, der neben dem Geländewagen stehen geblieben war, beobachtete den Generalsekretär unauffällig. Als der Dicke die Fahne im Wind flattern sah, schien er geradezu zu wachsen. Huang Hai-Jie salutierte und neigte anschließend vor der Fahne sein Haupt.

Bai Jun war zufrieden. Die Vorgabe für diesen Tag lautete: »Alles läuft nach Plan, nichts fällt auf.«

Eine blitzschnelle Bewegung des Generalsekretärs ließ ihn zusammenzucken. »Wo sind die Gefangenen?«, fragte er mit eisiger Miene. »Ich will Rhodan und seine Leute sehen. China wird ein Exempel an ihnen statuieren müssen. Und für die anderen hier sollten wir Lager einrichten, wo sie das Wasser und die Nahrungsmittel verdienen können, die wir ihnen zur Verfügung stellen.«

Terrania als Arbeitslager: Deutlicher konnte Huang Hai-Jie die Vision von einer geeinten Menschheit und einem Aufbruch ins All nicht mit Füßen treten. Er stampfte Rhodans Utopie buchstäblich in den Wüstensand.

»Wir werden einen Teil der Gebäude sprengen, damit genug Platz für die Gefangenentrakte ist«, wandte er sich an Bai Jun. »Die übrigen Gebäude dienen der Verwaltung.«

»Ich werde tun, was Sie anordnen«, sagte der General.

»So erwarten wir das!«, lautete die Antwort. »Bringen Sie jetzt die Gefangenen!«

Bai Jun gab sich irritiert, und Huang fiel darauf herein. »Sie wissen nicht, wo sich diese Amerikaner und Russen befinden?«

»Meine Leute haben sie nicht. Soweit ich weiß, wurden sie von einer Abteilung des Geheimdienstes in ein Gefängnis gebracht.«

Huang Hai-Jie verlor zum ersten Mal die Fassung. Sein Gesicht versteinerte buchstäblich. »Meine Begleiter werden sich darum kümmern, sie sind jedem Geheimdienst weisungsbefugt. Sie, Bai Jun, sind dafür verantwortlich, dass die große Feier ein Erfolg wird.«

Bai Jun konterte im gleichen Tonfall. »Sie können sich erneut auf mich verlassen. Da kommt übrigens Le So Te, der Spezialist für unterirdische Wasserläufe. Brunnen bohren für Terrania, das ist das oberste Gebot der Stunde. Sie entschuldigen mich, Genosse!«

Während er sich entfernte, spürte er geradezu die brennenden Blicke des Generalsekretärs in seinem Rücken.

Bai Jun fröstelte leicht. Er pokerte ziemlich hoch und konnte nur hoffen, dass der Generalsekretär nicht in seiner Vergangenheit herumgewühlt hatte. Es gab schließlich Hinweise auf die Jugendtheatergruppe »Listiger Drache« und ihre Auftritte, die man in sozialen Netzwerken finden konnte – und Bai Jun hatte im Verlauf der letzten Jahrzehnte sicher nicht jeden Hinweis auf seine Vergangenheit verwischen können.

Hier läuft alles nach Plan, dachte er intensiv und wusste, dass John Marshall seine Gedanken las und bei bösen Überraschungen sofort reagieren würde.

Dem General behagte es nicht, dass ein anderer Mensch Einblick in sein Innerstes gewann. Aber er war zu pragmatisch, dem Unbehagen nachzugeben. Er ließ es zu, denn anders konnten sie unmöglich seinen Plan durchführen. Auch so war das Risiko beinahe unkalkulierbar: John Marshall hatte die Gabe, Gedanken zu lesen. Doch seine Gabe war launisch und sie erforderte einen Grad an Konzentration, die Marshall nur über kurze Abschnitte hinweg aufrechterhalten konnte.

In einem heimlich angelegten Bunker stand ein Lastwagen als Fluchtfahrzeug zur Verfügung, und Huang Chao, sein ihm treu ergebener Oberst, hielt sich ein paar Kilometer nördlich mit dem Hubschrauber in Bereitschaft, um die Gruppe der Astronauten und Mutanten aufzunehmen und über die mongolische Grenze in Sicherheit zu bringen. Auf der Ladefläche des Lastwagens lagen zudem drei Motorräder vertäut für den absoluten Notfall.

Der General ging mit Le So Te in sein Zelt. Sie sprachen über unterirdische Verbindungen zwischen den Seen der Gobi und über Wasserläufe, die aus dem Himalaja herunterkamen und in weichen Bodenschichten zwischen hartem Gestein ihren Weg suchten. Mit Mikrosonden diese Wege zu verfolgen zählten zu den geheimsten Wünschen eines jeden Geologen.

Ein Offizier, dem Bai Jun vertraute, betrat das Zelt. »Ihre Befehle wurden allesamt befolgt«, berichtete er. »Die Soldaten sind auf ihren Posten.«

Bai Jun nahm es reglos zur Kenntnis. »Gut so.«

»Dieser Perry Rhodan und sein Begleiter sind mit einem Düsenflugzeug geflohen, stimmt das?«, fragte Le So Te.

»Mit etwas Ähnlichem. Einer Art Eigenbau. Wir wissen es nicht genau. Inzwischen dürften sie längst abgeschossen oder zur Landung gezwungen worden sein. Ich vermute, Spezialisten des Geheimdienstes kümmern sich um sie.«

In Wahrheit hoffte der General alles, nur nicht das. Er wünschte den beiden Astronauten, dass sie entkommen waren und bald nach Terrania zurückkehren konnten, um die Früchte zu ernten, die sie gesät hatten.

Bai Juns Pläne waren ebenso darauf ausgelegt, dass er sie ohne die beiden Galionsfiguren umsetzen konnte. Im schlimmsten Fall wurde er zum Verwalter des Vermächtnisses der beiden ersten Terraner.

Le So Te legte ein paar Zeichnungen auf den Tisch. Sie zeigten Hunderte unterirdischer Wasseradern, die aus dem Himalaja und dessen nördlichen Vorgebirgen und Hochebenen kamen. Sie verliefen unter der Gobi; es gab in der Region also theoretisch genügend Wasser. Damit konnte man sogar einen ausgetrockneten Salzsee in ein schönes Gewässer verwandeln.

Bai Jun wandte sich an den Offizier. »Wann treffen die übrigen Mitglieder der Parteiführung und die Regierung ein?«

»Sie kreisen seit einer Stunde über der Gobi. Sobald der Genosse Generalsekretär entsprechende Anweisungen gibt, landen sie und fahren hierher.«

Bai Jun überschlug in Gedanken den Zeitraum. Das hieß, dass er gut zwei Stunden Zeit für alle Planungen hatte. Huang Hai-Jie würde keinen Quadratmeter der Stadt ungeprüft lassen, bevor er eine große Siegesfeier veranstalten ließ.

»Die Planungen zur Stadt werden erstellt«, fuhr der Offizier fort. »Eine erste Liste der Gebäude ist fertig, die abgerissen werden sollen.«

Gebäude Vierunddreißig war darunter, in dessen Keller Rhodans Leute den Schirmgenerator versteckt hatten. Bevor das Gebäude wirklich abgerissen wurde, musste der Generator weg. Aber er hatte ja noch Zeit ...

»Wo steckt dieser Shoubi Man?«

Der Offizier reichte Bai Jun den Feldstecher. »Genau wissen wir es nicht. Irgendwo dort drüben unter diesen Rhodan-Anhängern.«

Noch immer hielten sich Zehntausende in der Stadt auf. Die meisten hatten Vertrauen zu den Soldaten gefasst, die sie wieder mit Nahrung und Wasser versorgten. Sie bildeten improvisierte Lager und nisteten sich in den leer stehenden Wohnblocks ein. Immer wieder wurden sie von Soldaten kontrolliert, die ihnen bevorzugt die Mobilfunkgeräte abnahmen; Bai Jun wollte nicht, dass zu viele Berichte aus dem Innern Terranias an die Medien hinausgingen.

Kompanien von Soldaten rückten in die Stadt ein. Im Zentrum ließ Bai Jun einen großen Teil seiner Truppen aufmarschieren; dem Generalsekretär sollte ein eindrucksvolles Bild geboten werden.

Jetzt aktivierte er die Verschlüsselung des Funkgeräts.

»Mister Marshall, der Kerl mit dem Glasauge muss vor dem Beginn der Zeremonie ausgeschaltet werden, egal wie«, sagte Bai Jun. »Er leitet seine Informationen an Geheimdienstler weiter, und das darf nicht passieren.«

Er blickte durch den Feldstecher und entdeckte die Gruppe mit Huang Hai-Jie. Einige Speichellecker begleiteten ihn.

Bai Jun wandte sich an den Offizier, der neben ihm stand. »Sucht Shoubi Man. Er muss sich irgendwo in der Nähe befinden.«

Innerhalb von Minuten hatten die Soldaten Shoubi Man aufgestöbert. Er trieb sich überall im Gelände herum, beobachtete aber vor allem den Hügel, auf dem sich der General aufhielt.

»Ein hinterhältiger Plan, Mister Marshall!«, sagte er mürrisch. »Der Kerl mit dem Glasauge soll vor allem mich überwachen. Der Generalsekretär stuft mich als Gefahr ein. Mir sind ab sofort ziemlich die Hände gebunden.«

Ab sofort konnte er keinen Schritt außerhalb des Zeltes tun, ohne dass das Kameraauge es sah. Jedes Gespräch unter vier Augen wurde auf diese Weise zur Verschwörung, jeder Aufenthalt hinter einem Gebüsch zum tödlichen Angriff auf Politiker und Parteibonzen. Und wenn er Shoubi Man aus dem Weg räumen ließ, machte er erst recht auf sich aufmerksam.

Bai Jun sah ein, dass er mehr riskieren musste, wenn er seinen Plan umsetzen wollte.

Er gab dem Offizier einen speziellen Auftrag. Dieser schickte vier Soldaten aus, die er für besonders vertrauenswürdig hielt. Sie sollten Shoubi Man die ganze Zeit ablenken. Das Ziel war, ihn durch auffälliges Verhalten zu den wichtigsten Plätzen der Stadt zu locken. Fehlinformationen konnten ihn verwirren.

»Die gesamte Staatsführung ist gelandet«, drang die Meldung aus dem Funkgerät. »Die sind bald hier.«

Bai Jun ging zu Fuß zum Lager und besuchte Hauptmann Liu Chang, einen Kameraden, den er von der Militärakademie her kannte. Ein intensiver Blick, ein heftiges Nicken, und schon stand der General wieder im Freien und setzte seinen Weg fort. Ein letzter Check bei der Nachschubkompanie, ein kurzes Gespräch mit den Offizieren, die sich um den reibungslosen Ablauf der Vorbereitungen kümmerten, dann ging er schon wieder hinauf zu seinem Zelt.

Bai Jun war allein. Alle Angehörigen seines Stabes und die Offiziere befanden sich im Einsatz. Ihm oblag die Aufgabe, die er am allerwenigsten mochte: der Empfang der Mächtigen aus der Partei. Mit wenigen Ausnahmen handelte es sich um altgediente Parteibonzen, die dem Generalsekretär nach dem Mund redeten und vermutlich noch nie in ihrem Leben eine eigene Meinung gehabt hatten.

Ein Hupen lenkte ihn ab. Dutzende von Nachschubfahrzeugen waren auf dem Weg in die Stadt. Die Soldaten bereiteten das Festbankett im Anschluss an die Siegesfeier vor.

Bai Jun ging nach wie vor davon aus, dass er beobachtet wurde – aus einem winzigen Glasauge mit einem verdammt starken Zoom. Deshalb ruhte sein Blick nur kurz auf der Kolonne, wanderte dann zur Armbanduhr und von dort nach Süden, wo irgendwann die Fahrzeuge mit den Parteileuten auftauchen mussten.

Der Konvoi der Nachschubsoldaten war vollständig. In einem der Kleinbusse steckten hinter einer doppelten Wand John Marshall und Anne Sloane. Bis zum Beginn der Feier würden Bai Juns Helfer sie so nahe wie möglich an den Festplatz im Zentrum heranbringen, unauffällig in einem der Versorgungsschränke. Dort würden die beiden Mutanten auf sein Zeichen warten.

Wieder setzte Bai Jun den Feldstecher an, diesmal nahm er sich die Gebäude am Stadtrand vor. Er beobachtete Fenster, suchte nach Schatten und Menschen, die sich hinter den Scheiben bewegten. Er fand nichts. Und in den Straßenschluchten bewegten sich außer ein paar Hundert Rhodan-Anhängern derzeit keine Soldaten.

Der General setzte den Feldstecher ab. Shoubi Man war irgendwo, das spürte er. Er kehrte ins Zelt zurück, auf einmal stand er dem Mann mit dem Glasauge gegenüber. Der starre Blick des linken Auges besaß etwas Unheimliches. So schnell, wie Bai Jun die Pistole zog, konnte nicht einmal die eingebaute Kamera schauen.

»Was haben Sie hier zu suchen?«, fuhr der General ihn an.

Der andere grinste nur. »Seien Sie Ihrer Sache nicht zu sicher, Genosse General. Ich soll Sie immer im Auge behalten.«

»Alles, was ich unternehme, wird täglich mit dem Oberkommando abgestimmt. – Hinaus mit Ihnen!« Bai Jun hob die Waffe. »Ich werde im Zweifelsfall behaupten, dass Sie mich angegriffen haben oder dass ich Sie für einen verrückten Rhodan-Anhänger halte.«

Der Mann mit dem Glasauge starrte ihn an. Er schien die Entschlossenheit in Bai Juns Miene zu glauben; ohne ein weiteres Wort drehte er sich zur Seite und verließ das Zelt durch den schmalen Personaleingang.

Bai Jun steckte die Pistole wieder ein. Das war wohl nicht die letzte Begegnung mit diesem Schnüffler.

Ein Meldeläufer aus dem Stadtzentrum traf ein. »Der Generalsekretär telefoniert pausenlos«, berichtete er atemlos. »Er scheint mit irgendetwas unzufrieden.«

»Er hat derzeit zu wenig Kontrolle über die Vorgänge«, sagte Bai Jun. »Das macht ihn nervös. In wenigen Minuten trifft dieser Shoubi Man bei ihm ein. Das wird seine Unrast verstärken.«

In fast jeder Situation gibt es einen Zeitpunkt, an dem man nicht mehr zurückkann. Das gehört zur menschlichen Psyche.

Bai Jun hoffte auf John Marshall und Anne Sloane, aber auch auf Rod Nyssen und Darja Morosowa. Wahrheitsgemäß hatte er auch diese Namen an das Oberkommando weitergegeben und behauptet, dass die Astronauten von Männern abgeholt worden waren, die sich als Mitarbeiter des Geheimdienstes ausgewiesen hatten. Gegen Ausweise konnte selbst ein General wie Bai Jun nichts unternehmen.

Solange niemand die Astronauten in ihrem Versteck fand, lief alles glatt. Bai Juns Ansehen bei den Parteileuten konnte er noch dadurch steigern, dass er demnächst nach intensiver Suche durch seine Soldaten das Versteck des arkonidischen Schirmgenerators fand.

Diese Gedanken gingen ihm durch den Kopf, während er die Hubschrauber beobachtete, die auf das Zentrum zuflogen. Sie waren schwarz lackiert, nicht im üblichen Tarnanstrich. Bai Jun sah mit mühsam verhehlter Wut zu, wie sie über dem Platz zum Stillstand kamen. Taue rollten aus, dann hangelten sich Mitglieder eines Spezialkommandos an ihnen hinab.

Bai Jun sprach in sein Funkgerät. »Spezialkräfte besetzen soeben den zentralen Platz der Siegesfeier; es sind wahrscheinlich Leute, die direkt der Parteiführung unterstellt sind.«

Eine Reihe von Limousinen rollte jetzt auf den Platz zu. Die komplette Staatsführung kam an. Bai Jun winkte seinem Chauffeur und ließ sich von diesem zu dem Platz bringen, wo die Limousinen anhielten. Bai Jun begrüßte die Minister und Parteifunktionäre mit Handschlag.

Sie waren in Begleitung einiger Dutzend Herren in unauffälligen schwarzen Anzügen von der Stange – einwandfrei Männer des Geheimdienstes. Bai Jun blieb freundlich distanziert.

Sein Wagen führte nun die kleine Kolonne Fahrzeuge an. Als Oberkommandierender ließ er es sich nicht nehmen, die Herrschaften persönlich zu eskortieren. Ihre Fahrer folgten seinem Wagen.

Bai Jun verließ sein Fahrzeug am Rand des großen Platzes. Als er ausstieg, standen seine Soldaten still. Und während er langsam in der Verlängerung der Straße die mittlere Gasse bis zum Podium entlangging, präsentierten die Soldaten das Gewehr.

Atemlose Stille herrschte. Man hätte eine Patronenhülse fallen hören, so lautlos ging alles vor sich.

Das war die Feierlichkeit für einen Staatsakt, wie Bai Jun sie sich wünschte.

Der General zuckte mit keiner Miene. Aber er sah ein paar Gesichter der Spezialeinheit; die Soldaten hatten teilweise ihre Wollmasken abgestreift. In den Gesichtern zeigte sich nun Fassungslosigkeit. Während er an ihnen vorbeischritt, musterte er sie. Die Atmosphäre der Stille, die Nachdrücklichkeit seiner Person, das wirkte alles so selbstverständlich, dass diese Kämpfer sogar das Salutieren vergaßen – ein unverzeihlicher Fehler angesichts eines hochdekorierten Generals.

Bai Jun vermutete, dass sie von Generalsekretär Huang Hai-Jie eindeutige Befehle erhalten hatten. Huang wollte aufräumen, und zwar direkt nach der Feier. Der Geheimdienst würde hinterher alle wichtigen Offiziere von Bai Juns Division verschleppen und alles an Wissen aus ihnen herauspressen. Sie sollten keine Gelegenheit erhalten, etwas zu verheimlichen oder zu vergessen.

»Mister Marshall!«, flüsterte der General unhörbar. »Sie müssen alle Schusswaffen der Spezialeinheit unbrauchbar machen, während ich rede. Diese Leute dürfen danach keine Gelegenheit haben, sie einzusetzen.« Er konnte nur hoffen, dass der Telepath seine Gedanken las. Eine Möglichkeit für John Marshall, ihm telepathisch eine Bestätigung zukommen zu lassen, bestand nicht.

Lautlos schritt er durch den Sand. Die vielen Soldaten folgten ihm mit ihren Blicken. Er mochte viele der Männer; es kam ihm manchmal vor, als seien es seine eigenen Kinder.

Bai Jun erreichte das Podium und stieg bedächtig die Stufen hinauf. Während er an das Rednerpult trat, sah er in der übernächsten Häuserreihe ganz kurz ein weißes Tuch am Fenster.

»Befehl! Sobald ich die Hälfte meiner Rede hinter mir habe, werden die Störsender eingeschaltet!« Bai Jun hatte, als er den Befehl über die Belagerung übernommen hatte, als Erstes Störsender in Stellung bringen lassen. Damit hatte er Rhodan zermürben wollen – und dazu hatte die komplette Isolation von der Außenwelt gehört. Jetzt konnte er die Geräte für einen ganz anderen Zweck einsetzen.

Ein weiteres Mal sah er das weiße Tuch.

Endlich erreichte Huang Hai-Jie in seinem Wagen den zentralen Platz. Mit Vollgas und Lärm platzte der Generalsekretär in die feierliche Stille. Er sprang aus dem Fahrzeug und stolzierte zur Ehrentribüne, wo alle Parteifunktionäre versammelt waren. Bai Jun beobachtete ihn. Das Gesicht des Generalsekretärs blieb ausdruckslos.

Bai Jun wartete, bis Huang seinen Platz erreicht hatte. In diesem Augenblick begann der General zu sprechen.

Bai Jun spielte seine Rolle perfekt. Er musste sich nicht einmal verstellen. Schauspielerisch hatte er seinen Charakter geformt, immer unter dem Aspekt, erfolgreich zu sein und in seinem Beruf vorwärtszukommen. Mit 17 Jahren war er der Armee beigetreten, um der Perspektivlosigkeit seiner uigurischen Heimat zu entkommen. Als Mischling zwischen einem Han-Chinesen und einer Uigurin hatte er sich keinem dieser beiden Völker jemals richtig zugehörig gefühlt. Seine Heimat war die Armee, ihr diente er in bedingungsloser Treue. Ihn rief man, wenn man eine unkonventionelle Lösung brauchte.

Deshalb hatte man ihn mit seiner Division in die Wüste Gobi versetzt. Deshalb stand er auf diesem Podium. Der Konflikt mit Huang Hai-Jie war nur eine Frage der Zeit gewesen.

Jetzt sah Bai Jun zu, wie sich der Generalsekretär in Gegenwart der gesamten Regierung und der Parteispitze vor ihm verbeugte. Während Bai Jun die ersten Worte sprach, wandte er Huang sein braunes, wettergegerbtes Gesicht zu und antwortete mit einem huldvollen, knappen Nicken.

»... die Sonne am heutigen Morgen tiefrot und warm über den Dünen der Wüste aufging, um diesen Tag zu begrüßen«, sprach Bai Jun. »Jetzt scheint sie auf die weisesten und bedeutendsten Häupter der chinesischen Nation.«

Er sah Huang Hai-Jie unverwandt an. Jedes seiner Worte sollte sich diesem wie ein Hammerschlag einprägen. Niemand achtete auf den Generalsekretär. Alle Blicke hingen am Mund des Sprechers. Bai Jun sprach von den unermesslichen Schätzen, die dieses Land in seinem Schoß trug. Er sprach von dem Wasser, das unter der Wüste floss, und von der guten Luft, die es hier gab.

Der General pries die Errungenschaften der Revolution, über die längst kaum noch einer sprach, die aber in allen Schulbüchern dominierte.

»... herrliche Sommertag besonders geeignet, diese Siegesfeier zu begehen«, sagte er. »Es ist der Dritten Division zu verdanken, dass die Ereignisse an diesem Ort schnell und unauffällig ein Ende gefunden haben. Wir haben einen Sieg errungen, einen Sieg über Amerika und einen Sieg über Russland. Astronauten und Kosmonauten dieser beiden Länder hatten sich hier niedergelassen, und sie fingen an, mithilfe außerirdischer Technik ihre eigene Stadt zu bauen. Wir wissen nicht, welche fremdartigen Kreaturen in der Zukunft diese Häuser bewohnt hätten. Es spielt keine Rolle. Dieses Land ist chinesisch, und das haben wir der ganzen Welt gezeigt. Der Sieg über Amerika und Russland ist ein Sieg über die ganze Welt.«

Das war der Schlüsselsatz, das Startsignal. Ganz kurz tauchte an dem Fenster wieder das weiße Taschentuch auf. Die Störsender arbeiteten und verhinderten im Umkreis von fünf Kilometern jeden Funkverkehr.

Bai Jun bewunderte seine Soldaten, die während der ganzen Rede keine Miene verzogen und noch immer das Gewehr präsentierten.

Er sprach weiter, gleichmäßig und ruhig und doch begeistert. Die chinesische Sprache eignete sich mit ihren aufsteigenden, gleichbleibenden und fallenden Tönen besonders gut für eine musikalische Darbietung. Bei Worten, die er besonders hervorheben wollte, ließ Bai Jun den Ton etwas länger stehen als bei anderen. Die Bühnensprache drang durch, die er im Ensemble des »Listigen Drachen« gelernt hatte.

Die vorbereitete Aktion lief an. Soldaten in Zivil, die vor dem Beginn der Feier den hohen Gästen die Plätze angewiesen hatten, nahmen jetzt hinter und neben den Funktionären Aufstellung. Das war ein Zeichen, dass die Rede bald zu Ende war.

Bai Jun musterte Huang. Der Generalsekretär bemerkte die Veränderung spät. Sein Gesichtsfeld schien zu den Seiten hin eingeschränkt zu sein. Er reagierte verunsichert und mit einer kurzen, zuckenden Handbewegung. Weg da!

Bai Jun pries die Parteiführung, die Regierung, das chinesische Volk, dessen Vergangenheit und dessen Ruhmestaten über alle Zeiten. »... wird die Sonne über der Gobi niemals untergehen!«

Während alle noch warteten, dass er weitersprach, krachten einige Hundert Schüsse, die seine Soldaten in die Luft feuerten. Gleichzeitig setzten sich die Männer in Bewegung. Sie riegelten den Platz vor den Gebäuden sowie die Straßen ab. Die Einsatzkräfte der Spezialeinheit merkten in diesem Augenblick, dass Bai Jun nicht weitersprach und sie jetzt eigentlich mit ihrem Einsatz loslegen sollten. Doch die Soldaten kamen ihnen zuvor: Sie schlossen die Spezialkräfte ein. Bai Jun sah, wie die ersten Spezialkräfte ihre Sturmgewehre in Anschlag brachten und zu schießen versuchten. Die Waffen versagten. Kein einziger Schuss fiel.

Auf der Tribüne bildete sich inzwischen ein Korridor, durch den die Soldaten in Zivil die Funktionäre hinunter an den Rand des Platzes geleiteten. Sie verhielten sich höflich und zuvorkommend, sodass alles aussah, als hätte die Partei diesen Ablauf geplant. Die Funktionäre kamen direkt in das Haus, in dem Bai Jun das Festbüfett für sie hatte aufbauen lassen. Es gab Klappstühle aus Armeebestand mit dicken weichen Kissen, Servietten und jede Menge alkoholfreie Getränke.

Seine Offiziere würden alles tun, um die Gäste möglichst aufmerksam zu betreuen. Später würde Bai Jun sich zu ihnen gesellen.

Jetzt allerdings hatte der General Wichtigeres zu tun. Er beobachtete den Abzug der Minister und Funktionäre, die über den abrupten Schluss der Feier zwar erstaunt schienen, aber nichts Böses ahnten. Den Generalsekretär konnten sie nicht fragen, denn dieser wurde sicherheitshalber ein Stück abseits geleitet.

Die Männer der Spezialeinheit streckten mittlerweile die Waffen. Die Übermacht um sie herum war zu groß, und ihre Gewehre funktionierten nicht. Die Männer schienen zu begreifen, dass etwas absolut nicht so ablief, wie es geplant gewesen war. Ihrem geübten Blick der Kämpfer entging nicht, dass Chinas eigentlicher Herrscher als Gefangener abgeführt wurde.

14.

11. Juli 2036

Die Büsche und Krüppelkiefern an der Böschung oberhalb des Zauns boten ihm genug Deckung. Geduldig wartete er, bis die Sonne tiefer sank und den Hang nicht mehr bis in jeden Winkel ausleuchtete. Dann machte er sich vorsichtig an den Abstieg. Der Stock aus Buchenholz bot ihm auf dem teils glatten Gras und dem Geröll aus erodiertem Kalkstein Halt.

Immer wieder blieb er stehen, musterte die Gebäude und den 40 Stockwerke hohen Kontrollturm. Nach und nach gingen in den Etagen die Lichter an, verkündeten der hereinbrechenden Dämmerung die Überstunden, die dort mal wieder geleistet wurden.

Allan D. Mercant kannte das Gelände wie seine Westentasche. Jahrelang hatte ihm in Nevada Fields jede Tür offen gestanden. Als Agent der Homeland Security hatte sich niemand getraut, ihn in die Schranken zu weisen.

»He, Leute!«, sagte er leise. »Ich bin wieder da!«

Auf den Fahndungslisten stand er ganz oben, vermutlich gleich hinter Perry Rhodan und den übrigen Astronauten, die von hier aus zum Mond gestartet waren. In der Höhle des Löwen vermutete ihn keiner so leicht.

Genau in diese Höhle musste er zurückkehren. Er musste mit Lesly K. Pounder sprechen. Allan D. Mercant hatte nach dem Start der STARDUST mit dem mächtigen Ministerium gebrochen – und innerhalb kürzester Zeit hatte er sich als Gefangener in einer Arrestzelle der unterirdischen Gewölbe von Nevada Fields wiedergefunden. Sein Schicksal war besiegelt gewesen. Homeland Security hätte ihn ausgiebigst verhört – und anschließend verschwinden lassen. Niemand hätte sich um den Verbleib eines alten Agenten gekümmert.

Doch Pounder, der aus seiner Abneigung für den Agenten nie ein Hehl gemacht hatte, hatte Mercant überraschend gerettet. Er hatte ihn mit neuen Papieren ausgestattet, und so war Mercant die Flucht gelungen. Sie hatte in den Armen von Homer G. Adams geendet – und Mercant hatte eine neue Sache gefunden, für die er sein ganzes Streben einsetzte.

Mercant schaute nach oben zur Spitze des Kontrollturms. Dort oben ging ebenfalls das Licht an. Das hell erleuchtete, rund um den Turm laufende Panoramafenster wirkte wie die Spitze eines Leuchtturms.

»Ich komme«, sagte Mercant. »Gib mir noch eine halbe Stunde Zeit.«

Die Patrouillen entlang des Elektrozauns waren schon vor längerer Zeit reduziert worden. Er kannte die Uhrzeiten auswendig. Die erste kam, als das Gelände bereits im Halbdunkel lag. Zwei Männer fuhren im Jeep; einer lenkte, der andere hielt das Gewehr im Anschlag.

Allan wartete, bis die Rücklichter des Fahrzeugs nicht mehr zu sehen waren. Dann stieg er das letzte Stück hinab bis zu den Bäumen, die innen und außen am Zaun wuchsen.

Die beiden Astgabeln saßen noch an derselben Stelle wie beim letzten Mal, die eine ein wenig höher als die andere. Vorsichtig balancierte er mit dem Körper das Gleichgewicht aus, suchte mit den Schuhen am schrägen Untergrund Halt. Er kippte die Stange aus Hartholz, bis sie auf der anderen Seite in der Astgabel lag. Dann hängte er sie auf seiner Seite ein.

Ein letzter Test, die Stange hielt. Mercant klammerte sich mit Händen und übergeschlagenen Beinen an die Stange und machte sich auf den Weg. Im Abstand von etwa dreißig bis vierzig Zentimetern überquerte er hängend den Elektrozaun, hangelte sich auf der anderen Seite in die Astgabel und zog die Stange herüber. Er verbarg sie im Baum, kletterte den Stamm hinab und lockerte seine überdehnte Muskulatur.

Aus der Deckung des Stammes heraus musterte er das Gelände. Die Luken zu den unterirdisch angelegten Logistikabteilungen standen bis 22 Uhr offen. Die Lichtschranken blieben so lange abgeschaltet, weil sonst bei jedem Transport Alarm ausgelöst worden wäre. Der Hochsicherheitstrakt der raumfahrttechnischen Abteilung lag auf der anderen Seite der Anlage.

Mercant huschte los. Auf Zehenspitzen schlich er zu den Luken, entschied sich für eine, die unbeleuchtet war. Dort ging eine Metalltreppe in die Tiefe. Mercant leuchtete mit der Taschenlampe, durchquerte mehrere Lager und betrat den Tunnel, der in die Nähe des Kontrollturms führte. Wenn er Geräusche hörte, hielt er inne oder zog sich in einen der Seitengänge zurück.

Auf diese Weise benötigte er länger als eine halbe Stunde, bis er die erste Schleuse erreichte. Der Kode war noch derselbe wie vor drei Wochen, als er zum letzten Mal hier gewesen war. Es zischte leise, als sich die Tür öffnete und ihn durchließ.

Hundert Schritte später stand er am Lift, der ihn bis in den dreißigsten Stock führte. Dort musste er umsteigen. Zwanzig Sekunden später stand er vor der Eingangstür zum Reich des wichtigsten Mannes der NASA.

Allan D. Mercant klopfte. Ein halblautes »Herein!« erklang.

Er drückte die Türklinke und trat ein. Im Abstand von sechs, sieben Metern stand der Mann, den manche Mitarbeiter den »alten Knochen« nannten.

»Ich störe hoffentlich nicht«, sagte Mercant.

Pounder erhob sich, ein Runzeln auf der Stirn. Er schien unschlüssig, was er von seinem Besucher halten sollte.

»Presse?«

»Schlimmer! Ihr Pass hat Wunder gewirkt. Ich bin immer noch auf freiem Fuß.«

»Mercant? – Jetzt erst erkenne ich Sie an der Stimme.«

»Ich musste mein Aussehen erneut verändern. Der Schnauzer ist nicht gerade mein Lieblings-Outfit, aber er hält. Und erst die Brille und die Tönung der Gesichtshaut. Das Haar ist ein wenig aufgehellt. Passt wunderbar zu meinem neuesten Foto.«

»Warum kommen Sie hierher?« Pounder beäugte ihn skeptisch. Der Flight Director hatte Mercant zwar die Flucht ermöglicht, aber das bedeutete noch lange nicht, dass er Mercant vertraute. Pounder war es gewohnt, die Dinge unter Kontrolle zu haben. Überraschende abendliche Besucher missfielen ihm garantiert.

»Ich habe es mir nicht träumen lassen, so schnell wieder hier zu sein«, wich Mercant aus. »Erinnern Sie sich, mit welchen Worten Sie mir letztes Mal die gefälschten Dokumente übergaben? Sie sagten mir auf den Kopf zu, dass ich Amerika verraten und meinen Eid gebrochen, der Menschheit aber einen unermesslichen Dienst erwiesen hätte. Sie haben mir die Augen geöffnet, Pounder! Deshalb bin ich hier.«

»Ich würde es eher als den letzten, notwendigen Schubs bezeichnen, der Ihnen noch gefehlt hat. Sie wollen Rhodan unterstützen? Vermutlich kommen Sie zu spät. Nicht einmal ich kann noch etwas tun.«

In knappen Worten berichtete Pounder von dem, was er in den vergangenen Tagen erlebt hatte. Er stand vor den Scherben seines Lebenswerks. Der Traum vom Kontakt zu Außerirdischen hatte sich in einen hässlichen Albtraum verwandelt, der ihn jede Nacht quälte und unter Schmerzen aufwachen ließ. Rhodan befand sich wahrscheinlich in chinesischer Hand oder war tot. Das gewaltige Fernschiff der Arkoniden war zerstört. Pounder selbst hatte bei seiner Vernichtung mitgewirkt, indem er die zweite Mondmission möglich gemacht hatte.

»Sie machen sich Vorwürfe?«, unterbrach ihn Mercant.

»Ja«, sagte Pounder ungewöhnlich leise. »Michael Freyt war ein guter Mann. Ich hätte ihm ein besseres Schicksal gewünscht, als im Namen einer verlogenen Sache Selbstmord zu begehen – und dabei das unersetzliche Schiff der Arkoniden samt Besatzung zu vernichten.«

»Sie hatten keine andere Wahl. Der Präsident ist der Anführer unseres Landes.«

»Das ist richtig. Aber ...«

»Aber wenn Sie sich widersetzt hätten, hätte man einen anderen an Ihre Stelle gesetzt. Und wer hätte Sie aus der Haft von Homeland Security befreit?«

Pounder stand auf, trat an das Fenster und schwieg einige Augenblicke lang. Dann sagte er: »Es ist bitter. Der Erstkontakt ist gescheitert. Die Menschheit ist offenbar nicht fähig, Kontakt zu Außerirdischen zu knüpfen. Sie reagiert hysterisch und psychopathisch, sie vernichtet die fremden Besucher, selbst wenn diese in Not sind. Sie erfindet alle möglichen Gründe bis hin zur Bedrohung durch Flotten von Bösewichten, die nur die Vernichtung der Erde im Sinn haben. Aber das eigene Unvermögen eingestehen, das bringt sie nicht fertig. Wir Amerikaner schon gar nicht.«

»Wundert Sie das? Korea, Vietnam, Afghanistan, Irak, Kolumbien und sonst wo – überall war es dasselbe. Warum hätte es bei den Arkoniden anders sein sollen? Die Verantwortlichen bei der Homeland Security leben in einer Welt des Wahnsinns. Sie hätten sogar die Zerstörung des Mondes in Kauf genommen, um hundertprozentig sicher zu sein, dass das fremde Schiff auch tatsächlich vernichtet ist.«

»Ich fürchte, Sie haben recht.« Pounder wandte sich wieder um. »Weshalb sind Sie zurückgekehrt? Haben Sie noch nicht die neuesten Meldungen gehört? Die Chinesen haben den Landeplatz der STARDUST in der Gobi überrannt. Über das Schicksal von Rhodan und Bull ist nichts bekannt. Sie sind entweder tot, oder die Chinesen bereiten ihren eigenen Schauprozess vor. Wir machen ihnen mit Crest vor, wie das geht.«

»Es ist ein hässliches Schauspiel«, stimmte Mercant zu. »Ein widerliches. Aber in einem irren Sie sich: Rhodan und Bull sind weder tot noch gefangen.«

Pounder zuckte zusammen. »Was wissen Sie, Mercant?«

»Alles. Rhodan und Bull sind bei uns in Sicherheit.«

»Wer ist ›uns‹?«

»Ein exzentrischer Multimilliardär namens Homer G. Adams. Seine Mittel sind unerschöpflich – ebenso wie seine Verbindungen. Er ist auf Rhodans Seite. Und er hat Helfer, wie die Welt sie noch nicht gesehen hat. Glauben Sie an die Existenz parapsychischer Gaben, Pounder?«

»Ehrlich gesagt, bis vor ein paar Tagen habe ich das für Humbug gehalten. Pure Wunscherfüllungsphantasien.«

»Und jetzt?«

»Ich habe Besuch bekommen, hier in diesem Raum. Ein Mann, Mitte dreißig, und zwei Kinder. Ein Mädchen, dem eine Hand fehlte. Und ein Latino, der seinen Verstand nicht ganz beisammenhatte.«

Mercant musste über die trockene Art Pounders unwillkürlich lachen. »John Marshall, Sue Mirafiore und Sid González. Alle drei von ihnen besitzen Gaben, die bis vor Kurzem unmöglich erschienen.«

»Das habe ich bemerkt. Dieser Sid kann seinen Körper und andere im Raum versetzen, nicht?«

»Ja.« Mercant nickte. »Und deshalb bin ich hier. Wir nennen diese besonders begabten Menschen Mutanten – und mit ihrer Hilfe werden wir Crest retten!«

Mercant hatte erwartet, dass Pounder ihm begeistert zustimmen würde. Aber der Flight Director verzog das Gesicht. »Das wird kaum gelingen. Präsident Drummond hat den geistigen Horizont einer Stubenfliege – aber gleichzeitig ist der Mann äußerst gerissen. Er wird erwarten, dass man versucht, Crest zu befreien. Vielleicht ist dieser Prozess sogar nur als Falle gedacht, um Rhodan und Bull zurück in die USA zu locken?«

»Davon gehe ich aus. Aber, das frage ich Sie, ist eine Falle, von der die Beute weiß, noch eine Falle? Ich glaube nicht.«

Pounder ging auf und ab. »Das sind schöne Worte. Und ich gestehe, dass ich sie nur zu gerne höre. Aber ich sehe nicht, wie Sie sie in die Tat umsetzen wollen, trotz dieser Mutanten. Und außerdem stelle ich mir noch eine ganz andere Frage ...«

»Und die wäre?«

»Was wollen Sie von mir?«

»Wir brauchen Ihre Hilfe, Pounder. Und die Hilfe Ihrer Leute.« Mercant trat an das Fenster und deutete nach unten. Überall in den Gebäuden brannte noch Licht, arbeiteten Männer und Frauen Überstunden. »Diese Weltraumverrückten, wie Sie sie so gerne nennen. Im Herzen geht es diesen Menschen doch so wie Ihnen, Pounder. Im Herzen stehen die meisten auf Rhodans Seite.«

»Das mag zutreffen. Aber ich sehe nicht, wie uns das weiterbringen soll. Ihnen sind die Hände gebunden – wie mir selbst.« Pounder ging an den Schreibtisch und nahm einen Becher mit Kaffee auf. Er nippte daran und schluckte schwer. Er musste kalt sein. Trotzdem stellte er den Becher nicht wieder ab, als er wieder damit anfing, im Raum auf- und abzugehen.

»Wir erwarten nichts Illegales von Ihnen.« Mercant erlaubte sich ein leises Lächeln. »Nur das, wofür die NASA existiert: Wir brauchen ein Raumschiff.«

»Sie brauchen was?«

»Sie haben richtig gehört. Ein Raumschiff.«

»Da sind Sie bei mir falsch. Die STARCHILD wurde von unserer letzten einsatzbereiten Trägerrakete ins All getragen. Wir ...«

»Ich meine nicht diese Art von Schiff.«

»Welche Art dann?«

»Die, die Sie in einem Hangar in Cape Canaveral zusammenbauen lassen ...«

Pounder antwortete nicht. Der Becher entglitt seinen Fingern und zerbrach auf dem Boden. Allan D. Mercant war es Antwort genug.

15.

13. Juli 2036

Die Sonne strahlte noch immer von einem herrlichen Himmel. Die Soldaten waren angetreten, um die Festrede ihres Generals zu hören.

Bai Jun lächelte still vor sich hin, als er zum zweiten Mal an diesem Tag das Podium bestieg. Die Soldaten standen enger und gedrängter in einem einzigen Block unmittelbar um das Podium herum. Außerhalb des Platzes drängten sich Zehntausende von Menschen auf dem Platz und in den sich anschließenden Straßen. Der General hatte zusätzliche Lautsprecher installieren lassen, damit seine Rede überall gehört wurde.

Bai Jun hatte keine Zeit gehabt, eine zweite Rede ausführlich vorzubereiten. Ein paar Blätter mit Stichworten mussten genügen. Sie trugen zusätzlich dem Umstand Rechnung, dass viele seiner Zuhörer kein Chinesisch verstanden. Er musste die Rede zweimal halten, einmal für seine Soldaten und Landsleute, ein zweites Mal in Englisch für die Anhänger Rhodans aus aller Welt.

Einer seiner treuesten Mitstreiter kam zu ihm herauf, Oberst Huang Chao. Die beiden reichten sich die Hand.

»Die Kamerawagen sind an Ort und Stelle, die Kameras installiert. Die Rede wird von mindestens drei Sendern live übertragen.«

»Ich möchte, dass die Podaufnahmen der Atomexplosion in die Sendung eingespielt werden«, sagte Bai Jun.

»Das ist veranlasst und wird geschehen.«

»Gibt es Bildschirme für unsere Regierungsgäste?«

Bai Jun wusste, dass die Parteifunktionäre und Minister mittlerweile verstanden hatten, was um sie herum ablief. Sie hatten mit Essen und Trinken aufgehört, diskutierten stattdessen aufgeregt. Der Generalsekretär selbst verweigerte mürrisch jegliches Gespräch.

»Nein«, sagte der Oberst und lächelte freundlich. »Ich rate davon ab. Der eine oder andere der alten Männer könnte einen Herzinfarkt erleiden. Das wäre unserer Sache nicht dienlich.«

Bai Jun sah es ein. »Dann steht der eigentlichen Feier nichts mehr im Wege«, sagte er.

»Vielleicht sollten wir noch warten«, meinte Huang Chao. »Die wichtigsten Männer für diese Feier fehlen noch. Und es fehlt die ... Fahne!«

»Die Fahne muss warten. Und ohne die Feier und die Übertragung wird Rhodan niemals erfahren, was sich hier getan hat. Oder er erfährt es viel zu spät. Lass uns beginnen.«

General Bai Jun trat ans Mikrofon. »Vor nicht allzu langer Zeit landete an diesem öden Fleck in der Wüste Gobi ein amerikanisches Raumschiff: die STARDUST«, sagte er abwechselnd in Chinesisch und Englisch. »Die STARDUST kehrte vom Mond zurück. Sie wurde von dem amerikanischen Astronauten Perry Rhodan gesteuert. Er und seine Besatzung waren von ihrer Regierung ausgeschickt worden, um das Schicksal der amerikanischen Mondbasis aufzuklären – so hieß es offiziell. Tatsächlich ahnte ihre Regierung längst, dass sich auf der Rückseite des Mondes Außerirdische aufhielten. Perry Rhodan und sein Kamerad Reginald Bull trafen auf diese Außerirdischen. Sie nennen sich Arkoniden und ähneln in beinahe erstaunlicher Weise uns Menschen. Rhodan gelang es, friedlichen Kontakt zu den Arkoniden herzustellen. Dann kehrte er zur Erde zurück. Doch er hatte eine Überraschung an Bord ...«

Bai Jun pausierte, horchte in die Menge hinein. Es war still auf dem Platz. Die Menschen lauschten gebannt, obwohl sie alle die Geschichte kannten, die er jetzt erzählte.

»Einen Arkoniden namens Crest da Zoltral – derselbe Mann, dem in diesem Moment in den Vereinigten Staaten von Amerika der Prozess gemacht wird. Crest war todkrank, und Rhodan versprach ihm Heilung. Rhodan landete sein Schiff nicht in seinem Heimatland, sondern hier in der Einöde der Gobi, in einem Teil der Volksrepublik China.«

Der General dachte zurück an den Moment, als ihm sein Adjutant die Nachricht von der Landung in einem Casino auf Macau überbracht hatte. Ein Verrückter!, war sein erster Gedanke gewesen. Und der zweite: Dieses Ereignis ist von unvergleichlicher Wichtigkeit.

»Mein Vaterland beorderte mich an diesen Ort. Merkwürdige Dinge geschahen hier. Eine unsichtbare Kuppel aus Energie schützte die STARDUST, ihre Besatzung und den Arkoniden Crest. Mit Gewalt war sie nicht zu bezwingen, also suchte ich das Gespräch.« Bai Jun hob eine Hand, deutete an den Rand dieser leeren Stadt, die man Terrania nannte. »Nicht weit von hier bin ich ihm zum ersten Mal begegnet. Ich gestehe zu, ich war beeindruckt von Perry Rhodan, von seinem Mut. Doch seine Naivität entsetzte mich. Rhodan glaubte an das Gute im Menschen. Ich bin Soldat, ich wusste, dass er sich irrte. Ich forderte ihn auf, seinen Fehler einzusehen und sich zu ergeben. Er lehnte selbstverständlich ab – und so gingen die Dinge ihren bekannten Lauf.«

Der General trank einen Schluck Wasser aus einem Glas, das ihm ein aufmerksamer Offizier reichte. Es war erfrischend und kühl an diesem Ort, der bei Tag nur Hitze und Staub kannte und bei Nacht, selbst im Sommer, bittere Kälte.

»Perry Rhodan und ich waren dazu bestimmt, Feinde zu sein. So schien es. Und trotz der märchenhaften Technologie der Arkoniden war seine Niederlage vorherbestimmt. Diese Niederlage ist eingetreten. So scheint es. Der Energieschirm ist gefallen, Terrania ist in der Hand meiner Truppen und Perry Rhodan selbst und sein Kamerad Reginald Bull sind spurlos verschwunden. Mein Sieg ist perfekt. So scheint es.« Er legte eine Pause ein, blickte über den Platz. Zehntausende hingen an seinen Lippen.

»Doch ... der Schein trügt. Ich habe verloren. Ich, General Bai Jun. Der General, der für sein Land steht. Dieses Land, seine Führung hat versagt. Sie hat mich und meine Männer verraten. Sie hat nicht gezögert, eine Atombombe einzusetzen – und wären nicht glückliche Umstände eingetreten, die ich an dieser Stelle nicht weiter erläutern möchte, wäre ich tot. So wie jeder Einzelne von Ihnen. Ich habe einen Eid auf diesen Staat und seine Ordnung geschworen. Mehr als einmal habe ich mein Leben aufs Spiel gesetzt, um meinem Eid zu genügen. Jetzt wurde dieser Eid gebrochen. Und das Band, das mich an mein Land bindet, ist durchschnitten. Unwiderruflich.«

Bai Jun schloss die Augen und sammelte sich, um in sich die Kraft für die nächsten Worte zu finden.

»In diesem Augenblick sage ich mich von meinem Land los. Ich diene nicht mehr länger der Volksrepublik China. Von diesem Augenblick an diene ich der gesamten Menschheit!«

Verblüfftes Schweigen antwortete ihm. Dann begann jemand zu klatschen, und innerhalb weniger Sekunden folgte ihm die gesamte Menschenmenge.

Er hob die Hand, bat, ihn weiter anzuhören. Er hatte noch mehr zu sagen. Der Beifall erstarb.

»Hiermit erkläre ich die chinesische Regierung für abgesetzt«, sagte er in die Stille hinein, die nun ungläubige, aber freudige Erwartung bedeutete. »Dieser Ort gehört nicht mehr länger zur Volksrepublik. Diese Stadt Terrania gehört allen Menschen der Erde. Die Dritte Division unter meinem Kommando wird dafür sorgen, dass das so bleibt. Bis zu Rhodans Rückkehr.«

Er nestelte an seinem Gürtel und zog sein Offiziersmesser hervor. Er ging zum Flaggenmast und schnitt das Seil durch.

Die chinesische Flagge ging zu Boden, wo sie in einer Staubwolke aufkam.

Bai Jun, der General, der seinem Land bedingungslos gedient hatte, war nicht mehr.

16.

Vergangenheit

Der Raum war hell, die Wände weiß. Silbern schimmernde Maschinen und Schränke standen um das Bett herum – es handelte sich tatsächlich um ein Bett, nicht um eine Antigravliege. Mit den Fingerspitzen prüfte Thora die Qualität der Bettwäsche. Sie war glatt und kühlte angenehm.

Ihre linke Schulter steckte in einem dicken Plasmaverband. Die Verbrennungen waren erheblich, aber das Transplantat entfaltete bereits seine Wirkung.

Die Arkonidin neigte den Kopf zur Seite. Der tentakelbewehrte Kegel am Fußende war wohl der Medoroboter.

»Wo ist Tamika?«

Es blieb still. Thora ging davon aus, dass der Medo zu sprechen in der Lage war. Dass er ihre Frage nicht beantwortete, hielt sie für ein schlechtes Zeichen.

»Hilf mir beim Aufstehen!«

Die Maschine rührte sich nicht. Erst als sie sich auf die rechte Seite wälzte und versuchte, sich mit dem unverletzten Arm hochzustemmen, zeigte sie eine Regung. Ein Tentakel fuhr aus und drückte sie sanft, aber nachdrücklich in das Kissen zurück.

»Du darfst frühestens morgen aufstehen!«, sagte die Maschine. Sie sprach Arkonidisch, wenn auch mit einer merkwürdigen Betonung. Dann handelte es sich um eine arkonidische Station. Der Gedanke elektrisierte Thora. Der Zufall, der sie hierher geführt hatte, war so unwahrscheinlich ... konnte es überhaupt ein Zufall sein?

»Wo bin ich?«, fragte sie die Maschine.

»In der Krankenstation.«

»Das sehe ich. Aber in der Krankenstation wovon?«

»Du befindest dich in Zarakh'khazil.«

»Dunkelkrater, hm.« Es war eine seltsame Beschreibung für die Station, die sie auf dem Flachbildschirm gesehen hatte. Auch die geologische Formation beim Eingang erinnerte an alles andere, nur nicht an einen Krater.

Die Oberfläche um die Station könnte künstlich angelegt worden sein, überlegte Thora.

»Wenn dies eine arkonidische Station ist, wer hat sie dann errichtet? Und warum?«

Wieder schwieg der Automat. Am oberen Ende des Bettes tauchte ein Schatten auf. Ein Schlauch bog sich über Thora. Es zischte, als das Ende des Schlauches die Schulter berührte. Ein leichter Schlag deutete an, dass der Schlauch ihr etwas injiziert hatte.

»Du brauchst Antibiotika, damit dein Körper widerstandsfähig bleibt«, sagte der Roboter. »Auch das beschleunigt die Heilung.«

»Um meine Heilung mache ich mir keine Sorgen, wohl aber um die meiner Begleiterin. Wie geht es Tamika?«

Schweigen.

»Wenn sie nicht mehr am Leben ist, muss ich das erfahren.«

»Du wirst es erfahren.«

Die Maschine würde es ihr nicht sagen. Thora erinnerte sich an die letzten Sekunden, bevor sie das Bewusstsein verloren hatte. Da war plötzlich ein Mann gewesen ... ein Arkonide. Er hatte den Robotern befohlen, das Feuer einzustellen. Er hatte ihr noch seinen Namen genannt. Ein merkwürdiger Name ...

»Ich will mit Rico sprechen!«, forderte sie.

Thora wollte sich nicht so leicht geschlagen geben, aber die Injektion enthielt offensichtlich auch ein Schlafmittel. Sie spürte, wie sie übergangslos müde wurde. Sie versuchte dagegen anzukämpfen und musste sich schnell geschlagen geben.

Sie versank in dunklen Tiefen, aus denen sie das sanfte Plätschern von Wasser weckte. Ihre Gedanken galten einem entspannenden Bad, doch als sie vollständig wach war, entpuppte sich das Plätschern als monotones Tropfen einer Infusion. Neben dem Bett ragte ein Ständer mit einem altertümlichen Plastikbeutel auf, von dem ein Röhrchen zu ihrem Arm führte.

»Was ist ...«

»Die Wunde hat sich entzündet«, sagte der Medoroboter. »Du bist zu aufgeregt. Das behindert die Heilung.«

»Wo ist Tamika?«, fragte Thora. Die Klarheit, die in ihren Gedanken herrschte, verwunderte sie. Und ebenso die Sorge um Tamika. Sie hatte die Arkonidin an Bord der AETRON kaum beachtet – jetzt war sie zur einzigen Gefährtin geworden, die ihr noch geblieben war.

»Ich bin nicht befugt, dir darüber Auskunft zu geben.«

»Ich bin eine da Zoltral. Ich bestehe auf einer Auskunft. Wenn Tamika nicht mehr am Leben ist ...«

Selbstverständlich wusste sie, wie sinnlos es war, mit einer programmierten Maschine zu diskutieren.

»Du darfst sie sehen, aber nur von Weitem, nicht aus der Nähe. Die Infektionsgefahr ... du verstehst das sicher.«

Das Bett verließ seine Position und rollte in eine Schleuse. Der Boden setzte sich mitsamt dem Arrangement in Bewegung und transportierte sie schätzungsweise zwanzig Meter durch einen Verbindungstunnel in eine andere Station.

Dämmerlicht herrschte. Das leise Summen von Automaten war zu hören, die über Schläuche die verbrauchte Luft absaugten. Pumpen liefen. Als Thora mühsam den Kopf hob, konnte sie das ebenfalls eingepackte Areal sehen, in dem sie Tamika vermutete.

»Wie geht es ihr?«

»Sprich zu ihr«, sagte eine Automatenstimme leise. »Vielleicht erkennt sie deine Stimme.«

Thora tat es. »Tamika, es wird alles gut«, sagte sie unwillkürlich leise, als könne sie ihre Stimme erschrecken. »Wir haben den Angriff überlebt. Die Roboter kümmern sich um uns. Wir müssen schlafen, viel schlafen.«

Eine Reaktion war nicht feststellbar. Ihr Gefährt setzte sich rückwärts in Bewegung und brachte sie zurück in ihr Zimmer.

»Ich verlange, umgehend mit dem Kommandanten dieser Station zu sprechen«, forderte sie. »Er ist mir ein paar Antworten schuldig. Warum hat er versucht, uns umzubringen?«

Der Medoroboter gab ihr keine Antwort und ließ sie wieder allein mit ihren Fragen und Gedanken.

Irgendwann rollte eine andere Maschine herein, tastete ihren Körper von oben bis unten ab, entnahm Gewebeproben und Blut. Kurz darauf zischte es wieder an ihrem Arm.

»Du wirst wieder schlafen«, informierte der Medo. »Nach dem Erwachen wirst du dich deutlich besser fühlen.«

Sie dämmerte weg, hinein in tiefen Heilschlaf. Als sie irgendwann erwachte, sah sie über sich einen Spiegel. Er zeigte eine runzlige Greisin mit kahlem Kopf und gelblich blassen Augen. Die Mundwinkel hingen schlaff nach unten. Am schlimmsten sahen die Tränensäcke unter den Augen aus. Wie schlaffe Hautlappen hingen sie über die Wangen.

Thora schluckte trocken. Sie brauchte eine Weile, bis sie sich mit dem Bild abfand. Das war sie selbst, eine uralte Frau.

Wie lange habe ich geschlafen? Kann es sein, dass ich innerhalb kurzer Zeit gealtert bin?

Sie wandte sich an den Medoroboter, aber der war nicht mehr da. Das Zimmer, in dem sie nun lag, hatte keine Möbel und enthielt keine Ausrüstung. Nur ihr Bett stand darin. Wände und Decke zeigten den Sternenhimmel von Thantur-Lok, wie er von Arkon aus zu sehen war. An der Tür und gegenüber zwischen den Sonnen standen ein paar Sinnsprüche. »Wenn die Sternengötter Euch zu sich rufen ...« und »Überall, wo Ihr seid, sind auch wir.«

Wo lag sie? Etwa in einem Sterbezimmer?

»Tamika?«

Thora erhielt keine Antwort. Irgendwann öffnete sich die hintere Wand und gab den Blick frei in eine Kammer, in der Flammen aus zahllosen Gasdüsen loderten. Viel zu spät begriff Thora, dass es sich um ein Krematorium handelte.

»Halt! Aufhören! Das ist ein Irrtum!« Sie glaubte fest daran, dass die Roboter sie mit Tamika verwechselten.

Thora nahm alle Kraft zusammen und schob sich an den Rand des Bettes. Sie wollte aufstehen und sich in Sicherheit bringen. Gegen den Druck, der auf ihr lastete, kam sie nicht an. Sie schrie um Hilfe, doch keiner hörte sie. In ihrer Verzweiflung versuchte sie sich an den Rand der Kammer zu klammern, aber die Automatik schob das Bett unaufhaltsam weiter. Ihre Hände rutschten ab, und dann schloss sich die Kammer bereits.

Sie haben dich zum Tod verurteilt. Aber warum?

Schweißgebadet erwachte sie aus dem Albtraum und war sich nicht sicher, ob sie am Leben bleiben oder lieber sterben wollte.

Diesmal trug er eine weiße Tunika mit silberbesetzten Kanten. Das lange weiße Haar hatte er an den Seiten zu zwei Zöpfen zusammengebunden.

»Sie haben Ihre Begleiterin gesehen, Thora da Zoltral«, sagte er. »Es geht Tamika schlecht, aber ihr Zustand ist nicht hoffnungslos.«

»Wird sie überleben?«

»Niemand weiß es. Die Verbrennungen sind sehr schlimm. Die Nachzucht von Ersatzgewebe braucht Zeit. Wir können nur hoffen.«

Thora maß den Unbekannten mit einem durchdringenden Blick. Bisher kannte sie nur seinen Namen: Rico. Er schien keinen Titel zu tragen und keinen Rang zu bekleiden. Und es sah aus, als gäbe es außer ihm keine Lebewesen in der Station.

Der Name Rico klang nicht arkonidisch, eher terranisch. Und doch ließ das Aussehen des Mannes keinen Zweifel zu.

»Sie sind Arkonide«, wechselte sie das Thema. »Sie sprechen Arkonidisch, wenngleich mit einem Akzent, den ich nur schwer verstehen kann. Die Anlagen in dieser Station tragen arkonidische Schriftzeichen. Aber es ist eine altertümliche Sprache, und auch Ihr Verhalten deutet darauf hin, dass Zarakh'khazil keine offizielle arkonidische Niederlassung ist.«

Das Gesicht des Mannes blieb unbewegt. Thora wünschte, sie könnte seine Gedanken lesen. Aber das war nur eine naive Wunschvorstellung. Es gab keine Gedankenleser.

»Es war ein Fehler, das Fahrzeug abzuschießen«, sagte er. »In den knapp zwei Wochen Ihres Aufenthalts hier hatte ich genug Zeit, das Für und Wider abzuwägen. Es wäre besser gewesen, Sie fliegen zu lassen. Sie hätten die Zuflucht nie entdeckt.«

»Knapp zwei Wochen?« Thora hatte nicht geglaubt, dass so lange Zeit vergangen war. Sie dachte an Crest. War er immer noch auf dem Planeten der Menschen?

»Die erste Woche hielten Sie die Medoroboter ebenso im Heilkoma wie Ihre Begleiterin Tamika. Die Waffen der Roboter hinterlassen sehr hässliche Wunden.«

Thoras Gedanken wirbelten durcheinander. Bisher hörte sich alles sehr widersprüchlich an, was der Arkonide ihr zu erklären versuchte.

»Warum wurden wir dann beschossen?«

»Es geschah, weil die Waffensysteme darauf programmiert sind. Sie reagierten auf die Vorgänge im Luftraum. Die Waffensysteme Ihres Fahrzeugs waren aktiviert.«

»Lediglich der Schutzschirm. Und das auch nur aufgrund des Notrufs, der uns vom Mond des dritten Planeten erreichte.«

»Der Positronik genügte das.«

»Wieso haben Sie es nicht verhindert?«

»Ich war verhindert.« Rico sagte es in einem Tonfall, der Thora unmissverständlich klarmachte, dass er nicht daran dachte, seine Gründe weiter darzulegen.

Thora zügelte die Wut, die in ihr aufflammte. Und zwang sich zu überleben. Dieser Rico hatte nicht eingegriffen. Und offenbar gab es keinen anderen Arkoniden, der es hätte tun können. War Rico das einzige Lebewesen in dieser Station? Für ein Versteck, das als Zuflucht bezeichnet wurde, fand sie das ausgesprochen merkwürdig, ja verdächtig.

»Sie verbergen etwas vor mir, Rico!«

»Begleiten Sie mich in den Gästebereich, Thora da Zoltral!«, bat er nur.

Er ging voraus. Sie folgte ihm. Was blieb ihr sonst? Ihre ersten Schritte waren unsicher, sie musste sich an der Wand abstützen. Ihr wurde schlecht. Doch die Übelkeit regte sich rasch, und sie fand eine unvermutete Stärke in sich. Der Heilschlaf hatte offenbar nicht nur ihre Wunde regeneriert.

Der Gästebereich lag am Innenhof des Trichterbaus, ein großzügiges Foyer aus mehreren Räumen mit Panoramafenstern und Terrasse. Ein halbes Dutzend mechanischer Gärtner ging fleißig seiner Arbeit nach, sammelte Laub, schnitt und goss Pflanzen, reinigte das Kiesbett und die Fliesen.

Rico bot Thora einen Sessel an und setzte sich ihr gegenüber.

»Alles, was Sie hinterfragen, findet eine einfache Erklärung«, sagte er. »Die Zuflucht existiert seit 10.000 Jahren irdischer Zeitrechnung.«

Thora bewegte ungeschickt den linken Arm. Sofort stach es in ihrer Wunde. Der Arkonide hob warnend die Hand.

»Ich begreife langsam«, sagte sie. »Deshalb erscheinen mir die Technik und die Sprache fremd. In unseren Datenspeichern findet sich kein einziger Hinweis auf eine frühere Expedition ins Solsystem.«

»Es sollte Sie nicht wundern. Damals waren die Methanatmer kurz davor, Arkon zu überrennen. Arkon führte erbitterte Kriege gegen sie. Von den Kolonisten hat es keiner in die Zuflucht geschafft. Ich bin der Letzte der ursprünglichen Besatzung. Die Kameraden starben trotz des künstlichen Tiefschlafs, in den sie sich geflüchtet haben.«

Thora hakte sofort nach. »Kolonisten? So weit weg von den Welten und dem Schutz des Imperiums?«

Der Arkonide tat es mit einer Handbewegung ab. »Es spielt heute keine Rolle mehr. Aber sagen Sie mir, Thora, was führt Sie und Ihre Begleiter in dieses System? Und wieso ausgerechnet zum zweiten Planeten?«

»Ein Unfall. Die AETRON befand sich auf einer Forschungsmission zu einem anderen System. Ein Triebwerksschaden zwang uns zur Notlandung auf dem Mond des dritten Planeten.« Mehr würde sie diesem Mann nicht verraten. Mehr würde sie niemandem in diesem Universum enthüllen. »Die Roboter sind seither mit der Reparatur des Schiffes beschäftigt. Sobald sie abgeschlossen ist, setzen wir unseren Flug fort.« Die Begegnung mit Perry Rhodan und der demütigende Flug, den Crest in verzweifelter Hoffnung auf Heilung zur Erde mit angetreten hatte, verschwieg sie.

Rico stellte ihre Angaben nicht infrage. Stattdessen sagte er: »In der Zuflucht sind Sie jederzeit willkommen, wer auch immer von der Besatzung noch am Leben ist.«

Thoras Augen verengten sich. »Sie sprechen von der AETRON, Rico! Was wollen Sie mit ›wer immer noch am Leben ist‹ ausdrücken? Was ist mit dem Schiff geschehen?« Unvermittelt erinnerte sie sich an die letzten Momente, bevor ein Strahlengeschütz der Station den Aufklärer erfasst hatte. Ein Notruf war von der AETRON gekommen!

»Ihr Schiff ist zerstört«, sagte Rico mit einer Gleichmut, die an jenen einer Maschine erinnerte. »Die Menschen haben weitere Expeditionen zum Mond ihres Planeten geschickt und die AETRON mitsamt ihrer Besatzung vernichtet.«

»Das ist unmöglich!« Thora sprang auf. Ein stechender Schmerz fuhr ihr in den Arm. Sie nahm ihn kaum wahr. »Das kann nicht sein! Die Menschen sind Barbaren! Ihre Technik ist primitiv. Sie können unmöglich ein Schiff des Imperiums gefährden!« Sie brüllte es so laut, wie sie nur konnte. Sie brüllte es, weil sie spürte, dass Rico die Wahrheit sagte.

Zweifellos war die arkonidische Technologie der irdischen beinahe unendlich überlegen – aber jede Technologie war nur so gut wie die Wesen, die sie bedienten. Und die Besatzung der AETRON war ein jämmerlicher Haufen, der sich nur für Fiktivspiele interessierte.

Ein Wesen, das genug Entschlossenheit und Intelligenz mitbrachte, konnte sie überlisten.

Perry Rhodan hatte es vorgemacht. Und er war nur ein Mensch von Milliarden gewesen.

»Es ist leider geschehen, wie ich sagte.« Rico war aufgestanden. Er drückte sie sanft zurück in den Sessel. »Die genaueren Umstände sind unbekannt, aber die Orterdaten sind unmissverständlich: Die AETRON ist explodiert.«

Thora begann zu zittern. Die AETRON vernichtet. Sie war allein. Allein und ohne Hoffnung. Ohne die AETRON gab es weder eine Rückkehr nach Arkon noch zu einer anderen zivilisierten Welt ... noch eine Suche nach der Welt des ewigen Lebens.

Sie dachte an Crest. Crest war nicht auf der AETRON gewesen. Er lebte! Das Zittern ließ nach. Ihr Ziehvater bedeutete ihr mehr als das eigene Leben.

»Es gibt einen Überlebenden«, sagte Rico. »Das wissen Sie?«

»Ich glaube es. Crest da Zoltral, mein Ziehvater. Er war auf der Erde, um ... um die Kultur ihrer Bewohner zu erforschen, als der Notruf von der AETRON einging.« Sie sah auf. »Sie wissen von ihm, Rico?«

»Ja.«

»Er lebt?«

»Ja.«

Die Erleichterung war so groß, dass Thora beinahe schwindelte. »Crest lebt ...«, sagte sie langsam. »Er leidet an einer schweren Krankheit. Konnte sie geheilt werden?«

»Ich glaube, ja«, antwortete Rico. »Auf den Aufnahmen, die die Station von der Erde aufgefangen hat, wirkt er gesund.«

»Sie haben Aufnahmen? Zeigen Sie sie mir!«

Rico zögerte. Er sah weg.

»Was ist? Wieso antworten Sie mir nicht?«

»Ich glaube, sie werden Ihnen nicht gefallen.«

»Wieso?« Schlagartig kehrte ihre Sorge zurück. »Was ist mit ihm? Zeigen Sie mir diese Aufnahmen.«

»Wie Sie wollen, Thora.« Rico machte eine Handbewegung, und ein Hologramm entstand in Kopfhöhe Thoras.

»Diese Aufnahmen stammen aus der Nation der Vereinigten Staaten von Amerika. Diese Nation hat Crest da Zoltral offenbar in ihrer Hand.«

Thora hörte die Stimme wie aus weiter Ferne. Da war Crest. Er war gesund, sie sah es sofort. Die Körperspannung verriet es ihr. Thora hatte Crest seit Jahren nicht mehr so kräftig gesehen.

Doch wo befand er sich? Wieso war er in den Vereinigten Staaten von Amerika? Perry Rhodan war von dort gekommen. Aber hatte er sich nicht von dieser Nation losgesagt, als er sein Schiff in einer Wüste auf einem anderen Kontinent gelandet hatte?

Da war ein hölzernes Geländer. Crests Hände lagen darauf, aber er stützte sich nicht auf das Holz. Was waren das für Ringe aus Metall um seine Handgelenke? Eine glänzende Kette verband die Ringe – und sie fesselte Crest an das Geländer!

War Crest gefangen? Wie konnten diese Menschen es wagen!

Und dann hörte Thora eine Stimme. Sie gehörte einem Menschen. Er sprach Englisch, die Sprache, die sie erlernt hatte. Sie sagte: »... Crest da Zoltral, ich klage Sie hiermit im Namen der gesamten Menschheit des Mordes an. Menschen sollen über Sie richten – und Menschen sollen Ihnen Ihre gerechte Strafe zukommen lassen!«

»Das ist unerhört!« Thora schnellte hoch. Diesmal begrüßte sie den Schmerz förmlich, der durch ihren Arm jagte. Er steigerte ihre Wut noch, ihre gerechte Wut. »Wir müssen Crest helfen, Rico!«

Die Arkonidin holte tief Luft. »Egal, was es kostet.«

ENDE

Der 13. Juli 2036 ist ein Tag, der in die Geschichte der Menschheit eingehen wird: Die Stadt Terrania fällt an die chinesische Armee – doch dann schlagen sich die Soldaten unter dem Befehl des Generals Bai Jun auf die Seiten einer Utopie. Es ist die Utopie von Perry Rhodan, der davon träumt, die Menschheit zu einigen und mit den Menschen zu den Sternen vorzustoßen.

Bai Jun und seine Soldaten sind nicht die Einzigen, die eindeutig Stellung beziehen. So erhalten Perry Rhodan und Reginald Bull, die vor den chinesischen Truppen nach Australien geflüchtet sind, ausgerechnet in einem abgelegenen Ort unverhoffte Hilfe. Und in den leer stehenden Neubauten, aus denen Terrania besteht, sammeln sich Zehntausende von Menschen, die Rhodan ihre Unterstützung anbieten wollen ...

Die amerikanische Regierung hingegen setzt auf Härte: Dem Arkoniden Crest soll der Prozess gemacht werden, dem Außerirdischen droht die Todesstrafe. Perry Rhodan und seine Gefährten schmieden einen wagemutigen Plan – und die Arkonidin Thora, die auf der Venus eine unheimliche Begegnung hatte, greift ebenfalls ein.

Wie sich die Lage auf der Erde zuspitzt und welcher Showdown bevorsteht, das ist alles Thema des nächsten Romans von PERRY RHODAN NEO. Der Roman wurde von Hubert Haensel verfasst und kommt in zwei Wochen unter folgendem Titel in den Handel:

DIE TERRANER

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-3406-6

Originalausgabe: © Pabel-Moewig Verlag GmbH, Rastatt.

Internet: www.perry-rhodan.net und E-Mail: mail@perry-rhodan.net

PERRY RHODAN – die Serie

Was ist eigentlich PERRY RHODAN?

PERRY RHODAN ist die größte Science-Fiction-Serie der Welt: Seit 1961 erscheint jede Woche ein Heftroman. Alle diese Romane schildern eine Fortsetzungsgeschichte, die bis in die ferne Zukunft reicht.

Daneben gibt es gebundene Ausgaben, Taschenbücher, Sonderhefte, Comics, Computerspiele, Hörbücher, Hörspiele, E-Books und zahlreiche weitere Sammelartikel. Die Welt von PERRY RHODAN ist gigantisch, und in ihr finden sich zahlreiche Facetten.

Und was ist dann PERRY RHODAN NEO?

PERRY RHODAN NEO ist ein neuer Anfang für die PERRY RHODAN-Geschichte: Die Ideen und Vorstellungen, die 1961 brandaktuell waren, werden aufgegriffen und in eine andere Handlung verpackt, die im Jahr 2036 spielt. Der Mythos PERRY RHODAN wird somit im aktuellen Licht des Jahres 2011 auf neue Weise interpretiert.

Die besten deutschsprachigen Science-Fiction-Autoren arbeiten an diesem neuen Mythos – in ihren Romanen beginnt die Zukunft von vorn.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan war ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startete er zum Mond; mit an Bord war unter anderem sein bester Freund Reginald Bull. Die beiden trafen auf die Arkoniden Thora und Crest, zwei menschenähnliche Außerirdische, deren Technik sie übernahmen. Rhodan gründete die Dritte Macht, einte mit Hilfe der Alien-Technik die Erde – und in der Folge stießen die Terraner gemeinsam ins Universum vor.

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem zehnköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Neben den Heftromanen gibt es die sogenannten Silberbände, in denen die klassischen Heftromane zu Hardcover-Bänden zusammengefasst werden. In den Taschenbuch-Reihen, die im Heyne-Verlag veröffentlicht werden, erscheinen neue Abenteuer mit Perry Rhodan und seinen Gefährten.

Übrigens PERRY RHODAN gibt es auch in Form von Hörbüchern: www.einsamedien.de

Wo bekomme ich weitere Informationen?

Per Internet geht's am schnellsten: www.perry-rhodan.net liefert alles Wissenswerte.

Und wer ein Infopaket per Post haben möchte, sende bitte 1,45 Euro an:

PERRY RHODAN-Redaktion, Postfach 23 52, 76431 Rastatt.

Das große PERRY RHODAN-Lexikon online – die Perrypedia: www.perrypedia.proc.org.

cover.jpeg
Flucht aus Terrama

images/00002.jpg
PerryRhodan

Il| o= (|

images/00003.jpg
Flucht aus Terania

