

 Earl Warren

 Das Goldene Zeitalter

 SF-Roman

 Das Goldene Zeitalter erscheint bei Walter Appel/Earl Warren, 63533 Mainhausen

 © Copyright 2014 aller Textbeiträge by Walter Appel/Earl Warren

 www.wabook.de

 Cover © Copyright danimages – Fotolia.com

 Cover-Erstellung: waboCover

 E-Book-Erstellung Earl Warren

 Der Nachdruck, auch auszugsweise, ist nur nach schriftlicher Genehmigung durch die Autoren gestattet.

 Die in diesem Roman geschilderten Ereignisse und genannten Personen sind fiktiv.

 Jede Ähnlichkeit mit tatsächlichen Begebenheiten, mit lebenden oder verstorbenen Personen wäre rein zufällig und unbeabsichtigt.

 Die Hauptpersonen des Romans

 Peter Arwyn, Thomas LaMonte und Helga Lemayne – Drei Kälteschläfer aus dem 21. Jahrhundert erwachen 7000 Jahre später.

 Godonnok IV – Ein Werbeagent.

 Thorn Maylock – Ein fanatischer Kämpfer gegen die

 Maschinengesellschaft.

 Cron – Ein Med-Praktiker.

 Tynara – Eine Galaktologin.

 1. Kapitel

 Die beiden Wärter balancierten lässig ihre Elektroschockstöcke in der Hand. Ihre Blicke verhießen nichts Gutes. Thomas LaMonte war nicht beliebt im Konzentrationslager von Groß-New-York.

 Hinter den Wärtern traten der Lagerleiter, die beiden ranghöchsten Lageroffiziere, der Lagerarzt und zwei Regierungsagenten in Zivil ein. Die Regierungsagenten sollten LaMonte zum Med-Zentrum bringen, wo das Urteil des Obersten Gerichtshofs vollstreckt werden sollte.

 „Wenn es nach mir gegangen wäre, hätte man Sie auf den elektrischen Stuhl gesetzt, LaMonte“, sagte der Lagerleiter gehässig. Er war ein großer, dürrer Mann; die schwarze Uniform passte zu dem schmalen, harten Gesicht mit den kalten Augen. „Ich hoffe, in dem Zeitalter, in dem Sie wiederbelebt werden sollen, ist man nicht so sträflich tolerant wie der Oberste Gerichtshof.“

 „Kritik an einem rechtskräftigen Urteil steht Ihnen nicht zu“, sagte einer der Regierungsagenten zum Lagerleiter. „Es ist auch keine Zeit, hier lange Reden zu halten. Der Arzt soll dem Verurteilten endlich die Hypno-Lähmungsnadel einstechen, damit wir ihn mitnehmen können. Oder soll ich es selber tun?“

 Der Lagerleiter wollte etwas erwidern, doch dann presste er nur die Lippen zusammen und gab dem Arzt einen Wink. Es war nicht gut, einen Regierungsagenten der mächtigen Geheimpolizei zu verärgern. Sogar der Lagerleiter, im Konzentrationslager von Groß-New-York der Mann, der gleich hinter dem lieben Gott oder dem Teufel kam, wie er zu sagen pflegte, fürchtete die Geheimpolizei der Regierung.

 Der Arzt trat auf LaMonte zu, die injektionsspritzenähnliche Hypno-Lähmungsnadel mit der dreieckigen Spitze in der Hand.

 LaMonte saß da, als hätte er sich in sein Schicksal ergeben. Er war ein großer, stattlicher junger Mann mit dunklem Haar, durch das sich bereits einige graue Fäden zogen, und einem sorgfältig gestutzten Bart. Seine dunklen Augen verrieten keine Regung.

 Trotz seiner Jugend genoss Thomas LaMonte bereits einen legendären Ruf als Revolutionär. Immer wieder war er mit flammenden Reden und Protestaktionen gegen die brutale Diktatur der Westlichen Allianz aufgetreten, gegen die unhaltbaren Zustände und Lebensverhältnisse der Welt des Jahres 2088.

 Als der Arzt LaMonte die Hypno-Lähmungsnadel in das Nervenzentrum im Nacken stoßen wollte, schlug der ihm die Handkante gegen den Solarplexus. Stöhnend brach der Arzt zusammen.

 LaMonte sprang auf. Knapp entging er dem wütenden Schlag eines der beiden bulligen, schwarzuniformierten Wärter. Er entriss dem Mann den Elektroschocker und traf ihn zugleich mit drei schnellen, harten Faustschlägen, die ihn rücklings zu Boden warfen.

 Der zweite Wärter schwang den Schlagstock. LaMonte bewegte sich

 schnell und geschmeidig, doch er konnte dem Schlag nicht ganz entgehen. Der Stock streifte ihn nur an der linken Hüfte, aber der Elektroschock raste durch die Nervenzellen seines Körpers, schmerzte unerträglich in der linken Seite und lahmte das linke Bein fast völlig.

 Trotzdem gab LaMonte nicht auf. Er blockierte einen zweiten Stockschlag des Wärters. Der wich etwas zurück und umkreiste LaMonte lauernd.

 LaMonte war durch sein vom Elektroschock gelähmtes linkes Bein sehr benachteiligt. Er merkte, dass ihn jemand hinterrücks angriff, konnte sich aber nicht schnell genug umdrehen.

 Der Regierungsagent stieß ihm die Hypno-Lähmungsnadel in den Nacken. Widerhaken schnellten aus der dreieckigen Spitze, als sie in LaMontes Fleisch drang.

 Unter Hochdruck zischte eine Flüssigkeit in den Blutkreislauf. LaMonte stand einen Augenblick erstarrt, dann knickten die Beine unter ihm ein.

 Er fiel auf die Seite. Sein verzweifelter Fluchtversuch, bei dem er den Lagerleiter als Geisel hatte benutzen wollen, war fehlgeschlagen.

 Der Lagerleiter griff nach dem Elektroschocker in LaMontes Hand, entriss ihn ihm und holte zum Schlage aus.

 „Lassen Sie den Unsinn“, sagte der Regierungsagent, der LaMonte überwältigt hatte. „Wir müssen den Verurteilten gesund und in gutem Zustand im Med-Zentrum abliefern. Warten wir, bis die Schocklähmung abklingt, damit er auf seinen eigenen Beinen gehen kann.“

 Mit ausdruckslosen Gesichtern warteten die sechs Männer. Die beiden, die LaMonte bei seinem verzweifelten Widerstand niedergeschlagen hatte, erhoben sich. Der Wärter stieß ein paar kernige Flüche aus.

 Der Arzt hielt sich an LaMontes Pritsche fest. Sein Gesicht war verzerrt.

 Etwa fünf Minuten dauerte es, bis die erste völlige Lähmung abklang. LaMontes Glieder zuckten, seine Beine bogen und streckten sich, die Hände öffneten und schlössen sich wie im Krampf.

 Ein Regierungsagent nahm LaMontes Arm.

 „Stehen Sie auf, Verurteilter“, sagte er.

 LaMonte konnte klar denken, aber das Hypno-Lähmungsserum hatte das Willenszentrum in seinem Gehirn ausgeschaltet. Er musste die Anordnungen des Mannes befolgen, mit dem er Körperkontakt hatte, oder nach Ausführung des letzten ihm gegebenen Befehls reglos verharren. Er erhob sich.

 „Folgen Sie mir zum Hubschrauber, Verurteilter“, ordnete der Agent an.

 LaMonte verließ die Einzelzelle, in der er den weitaus größten Teil der letzten drei Monate zugebracht hatte. Hinter dein Regierungsagenten her tappte er wie ein Roboter durch die langen, kahlen Gänge des Zuchthausgebäudes Nr. 18, stieg die Treppen hinab zum Hof.

 Hier wartete der elektromotorbetriebene Hubschrauber mit schon rotierenden Flugschrauben. LaMonte sah in dem diesigen, grauen Herbsttag hinter den Stacheldrahtwällen, Hochenergiezäunen und Wachtürmen mit computergesteuerten Schießanlagen die Wolkenkratzer von Groß-New-York.

 Die Zustände in der 25-Millionen-Stadt waren katastrophal. Übervölkerung, Umweltverschmutzung und Rohstoffmangel hießen die drei großen Geißeln des 21. Jahrhunderts. Die Erde war in drei Machtblöcke aufgespalten, die sich misstrauisch belauerten und von inneren Schwierigkeiten zerrissen wurden.

 Die Oberschicht der Reichen lebte in Saus und Braus, während die Massen gerade das Existenzminimum hatten, jedenfalls in der westlichen Welt. Aufstände, Katastrophen und Streiks waren an der Tagesordnung; die Hälfte der Bevölkerung starb an durch von Luft- und Umweltverschmutzung hervorgerufenen Krankheiten vor dem 50. Lebensjahr.

 Aber immer noch wuchs die Menschheit viel zu schnell. Die Rohstoffe waren erschöpft, natürliche Nahrungsmittel eine Kostbarkeit. Die Langzeitwirkungen des Synthetikbreis, dem Nahrungsmittel Nr. 1, waren noch nicht hinreichend erforscht. Namhafte Kapazitäten der Wissenschaft hatten schlimme Befürchtungen geäußert.

 Alles in allem war die ganze Welt ein riesiges Konzentrationslager, dachte Thomas LaMonte bei sich. Es fiel ihm so schwer nicht, sie zu verlassen. Seine Hoffnung war, dass in der Zukunft die Saat aufgehen würde, von der auch er ein Körnchen gelegt hatte.

 Wenn er nach dem Kälteschlaf wiedererweckt wurde, würde er hoffentlich eine bessere Welt vorfinden.

 *

 Thomas LaMonte saß im Vorzimmer des Operationsraums, in dem sein Körper für den Kälteschlaf vorbereitet werden sollte, auf der harten Bank zwischen den beiden Regierungsagenten. Ihm gegenüber saßen eine bildschöne, blonde, junge Frau und ein überschlanker, sensitiv und etwas blasiert wirkender. Mann um die Vierzig.

 LaMonte musterte die beiden neugierig. Das also waren Leute, die fünf Millionen Dollar ausgaben, um sich freiwillig einfrieren zu lassen.

 Während LaMonte noch überlegte, was die schöne blonde Frau zu diesem Schritt bewog, öffnete sich die Tür, und ein Dutzend Reporter schwärmte herein. Blitzlichter zuckten, und zwei tragbare Weitwinkel-Filmkameras, die ihre Aufnahmen sofort zum Empfänger der Fernsehgesellschaft sendeten, nahmen die sterile, kühle Krankenhausszenerie auf.

 „Machen wir das Galgeninterview“, sagte einer der Reporter mit schwarzem Humor. „Weshalb Sie eingefroren werden, LaMonte, ist allgemein bekannt. Sie wollten das System verändern. Aber wie ist es mit Ihnen, Madam, – und mit Ihnen, Sir? Nennen Sie mir bitte Ihre Namen und den Grund, weshalb Sie sich einfrieren lassen.’„

 Die Hauptperson bei diesem Interview war zweifellos LaMonte. Doch die Reporter wollten das ganze für die Fernsehzuschauer und Zeitungsleser abwechslungsreicher gestalten und stellten LaMonte daher den beiden Freiwilligen gegenüber, die mit ihm in den Kälteschlaf versetzt werden sollten.

 Um die Mundwinkel des überschlanken, elegant gekleideten Mannes zuckte es. Die Befragung war ihm zuwider, doch er machte gute Miene zum bösen Spiel.

 „Mein Name ist Peter Arwyn. Viele von Ihnen kennen mich sicher, ich bin Schriftsteller und Künstler. Ich habe >Mensch in Ketten< und >Parasiten der Erde< geschrieben, meine Plastiken haben einiges Aufsehen erregt, und ich habe einige Filme gedreht.“

 „Natürlich sind Sie uns kein Unbekannter, Mr. Arwyn. Was ist der Grund, dass Sie sich in Kälteschlaf versetzen lassen?“

 „Ich habe diese Zeit mit all ihrem Schmutz und ihren Problemen gründlich satt. Ich mag nicht mehr. Nach meiner Meinung können die Verhältnisse nur zu einer Katastrophe führen. Statt mich umzubringen, wozu mir der Mut fehlt, lasse ich mich einfrieren.“

 „Das ist Ihr Standpunkt, Mr. Arwyn“, sagte der Reporter, der stellvertretend für alle das Interview durchführte. „Nun zu Ihnen, Madam. Warum sucht eine so schöne und reizvolle Frau den Kälteschlaf?“

 „Mein Name ist Helga Lemayne, ich bin Ärztin, Fachgebiet Infektions- und Zellenkrankheiten. Ich bin sechsundzwanzig Jahre alt und unheilbar krebskrank.“

 Ihre Stimme brach ab, die junge Frau schluchzte auf. Der Reporter senkte etwas die Stimme.

 „Sie hoffen, dass man in der Zukunft ein Mittel gegen Ihre Krankheit finden, Sie heilen und wiedererwecken wird?“

 „Es ... es ist meine einzige Hoffnung.“ Helga Lemayne konnte kaum sprechen, sie hielt ein seidenes Taschentuch vor Mund und Nase. „Ich befinde mich kurz vor der letzten Phase der Krankheit, an deren Ende auch Morphium und Nephtium nichts mehr helfen.“

 Zwei Ärzte erschienen und drängten zur Eile. Der Reporter fragte die drei Kälteschlafkandidaten, ob sie Angehörige hätten. Peter Arwyn verneinte.

 Helga Lemayne hatte sich wieder etwas gefasst. Sie war gerade erst seit einem halben Jahr mit einem früheren Studienkollegen verheiratet. Es war ihr anzumerken, wie schwer ihr die Trennung von ihrem Mann fiel, aber es gab keine andere Wahl. Thomas LaMonte, dem ein Agent mürrisch die Sprecherlaubnis oder besser -anordnung gab, stammte aus einer großen Familie.

 „Meine Angehörigen haben nie verstanden, dass ich nur das Beste für unsere Gesellschaftsordnung und die Welt gewollt habe“, sagte er. „Aber ich gehe ohne Groll von ihnen.“

 „Beeilen Sie sich, meine Herren“, forderte einer der Ärzte die Reporter auf. „Alle Vorbereitungen sind getroffen, Mr. LaMonte, Miss Lemayne und Mr. Arwyn müssen auf den Operationstisch!“

 Einer der Regierungsagenten sah ungeduldig auf die Uhr.

 „Nur zwei Minuten noch“, sagte der Reporter. „Eine letzte Frage. Was erwarten Sie sich von der Welt der Zukunft, in der Sie wiedererwachen sollen? Zunächst Sie, Miss Lemayne.“

 „Eine Heilung meiner Krankheit durch eine fortgeschrittene Medizin, die nahezu alle Krankheiten besiegt und die Lebensspanne des Menschen auf ca. 200 Jahre angehoben hat“, antwortete die blonde Schönheit. „Ein besseres Leben und eine freundlichere Zeit allgemein. Ich hoffe, die Menschheit hat bis zu meiner Wiedererweckung den Weltraum bereits so weit erobert, dass ein Ventil für den Bevölkerungsüberdruck geschaffen ist.“

 „Danke, Miss Lemayne. Nun zu Ihnen, Mr. Arwyn.“

 „Ich hoffe, dass ich nach dem Kälteschlaf eine schönere Welt vorfinde. Eine Welt, in der das Interesse an den Künsten und schönen Wissenschaften den Platz des jetzigen krassen Materialismus eingenommen hat.“

 „Bis zu welchem Jahr wollen Sie sich einfrieren lassen?“

 „4500.“

 „Hm. Eine schöne Zeitspanne, Mr. Arwyn. Dann können Sie historische Bücher über das 21. Jahrhundert schreiben. – Und nun zu Ihnen, Thomas LaMonte, Sie haben oft genug Schlagzeilen gemacht. Was Sie sich von der neuen Zeit versprechen, in der Sie wiederbelebt werden sollen, interessiert uns besonders.“

 „Freiheit und Lebensraum für alle waren immer meine Schlagworte“, sagte LaMonte, in dessen Nacken noch immer die Hypno-Lähmungsnadel steckte. „Dazu brauchen wir eine freie Gesellschaft, keine korrupte Diktaturregierung, die vor den wahren Problemen unserer Zeit die Augen verschließt.“

 „Das reicht, LaMonte“, sagte einer der beiden Regierungsagenten, „Ihr Kälteschlafbehälter erhält eine Zeitmechanik, nach der Sie frühestens in zweieinhalbtausend Jahren wiederbelebt werden können, falls man Sie dann haben will. Sie können von Glück sagen, dass Sie auf Intervention führender Politiker nur zum Kälteschlaf verurteilt wurden.“

 Der Reporter sprach noch ein paar Phrasen ins Mikrophon, dann ging er mit den anderen.

 Die Regierungsagenten führten Thomas LaMonte in den OP-Saals wo das Ärzteteam wartete. Helga Lemayne und Peter Arwyn folgten ihm. Keiner von ihnen war gewiss, ob er aus dem Kälteschlaf je wieder zum Leben erwachen würde.

 2. Kapitel

 Helga Lemayne blinzelte ins helle Tageslicht, Sie sah Gesichter, die sich über sie neigten. Mund und Nase dieser Gesichter waren mit einer hauchdünnen Folie bedeckt. Die Augen musterten sie ernst und freundlich.

 „Sie lebt“, sagte einer, „wir haben es geschafft.“ Er reichte Helga die Hand und sagte: „Ich begrüße dich in deinem zweiten Leben. Ich wünsche dir viel Glück und Freude.“

 Helga setzte sich auf.

 „Danke“, sagte sie.

 Jetzt erst fiel ihr auf, dass sie nackt war. Verlegen versuchte sie, ihre Blößen mit den Händen zu bedecken, und einer der weißgekleideten Männer reichte ihr einen regenbogenfarbenen Umhang. Die blonde Frau legte ihn um.

 Sie befand sich in einem hohen, hellen Raum, dessen eine Wand eine Maschinenanlage mit Bildschirmen und vielfarbigen blitzenden Lichtern einnahm. Sie lag auf einem glatten, von einem weichen, schwarzen Material überzogenen Tisch, an dem allerlei blitzende Geräte und Instrumente angebracht waren.

 Der Tisch erinnerte Helga sofort an einen Operationstisch, obwohl er mit einem solchen, wie sie ihn kannte, nicht zu vergleichen war. In dem hellen Raum gab es noch drei weitere solcher Tische,

 Einer der fünf weißgekleideten Männer drückte ein paar am Tisch angebrachte Tasten und Symbole, die medizinischen Geräte und Instrumente schrumpften zu mikroskopischer Größe zusammen und verschwanden in der glatten Seitenfront,

 „Wie funktioniert das?“ fragte Helga.

 „Oh“, der Mann grinste unter der Gesichtsfolie, „einfache Mikrotechnik. Der OP-Tisch enthält alles, was wir brauchen. Wesentlich einfacher, als Instrumente herumzuschleppen – und Apparaturen aufzubauen, findest du nicht?“

 „Ja, aber ich verstehe immer noch nicht, wie es funktioniert.“

 Der weißgekleidete Mann nahm die Gesichtsfolie ab und warf sie in einen Silberbehälter, in dem sie sich auflöste. Er lachte. Er war einer der bestaussehendsten Männer, die Helga je gesehen hatte.

 Jäh fiel ihr Bob ein, ihr Mann. Die Erinnerung überwältigte sie, aber zunächst einmal empfand sie eine reine und uneingeschränkte Freude darüber, dass sie am Leben war.

 „Du wirst noch eine ganze Menge anderer Dinge nicht verstehen“, sagte der gutaussehende, weißgekleidete Mann. „Mein Name ist Cron, ich bin Med-Praktiker. Ich kann dir zunächst nur sagen, dass du geheilt bist von deiner Krankheit und dass deine beiden Gefährten es ebenfalls gut überstanden haben. Alles Weitere wirst du in der Psycho-Abteilung erfahren. – Komm mit mir, wir wollen noch kurz deine Reflexe überprüfen, dann bringe ich dich hin.“

 Er nahm Helgas Arm und führte sie auf die Maschinenanlage zu. In einem blau umrandeten, etwas erhobenen Kreis blieben sie stehen. Helga wunderte sich, dass nur ein paar der weißgekleideten Männer Interesse für sie zeigten. Die meisten beachteten sie überhaupt nicht.

 Sie hatte gedacht, zumindest eine Art Tagessensation zu sein.

 Cron sprach ein paar Worte in den breiten, funkelnden Armreif an seinem linken Handgelenk, der weit komplizierter in seiner Struktur und Beschaffenheit war, als Helga auf den ersten Blick angenommen hatte.

 Ein helles Licht flammte auf, Helga spürte etwas wie einen Sog und einen Wirbel, dann durchzog ein Stechen ihren Körper, und sie stand in einer weiten Metallröhre, die anscheinend bis in die Unendlichkeit reichte.

 „Was ist das?“ fragte sie Cron.

 Er lachte wieder. Er schien ein sehr fröhlicher Mensch zu sein.

 „Wir sind transmittiert. Weißt du, was ein Transmitter ist?“

 „Ja, aber wie ...?“

 „Keine Fragen. Wenn ich dir alles erklären soll, was dir fremd und rätselhaft ist, stehen wir in zehn Jahren noch hier. Zuerst die Tests. Befolge einfach meine Anordnungen.“

 Eine erschöpfende halbe Stunde folgte, in der Helga in schneller Reihenfolge den verschiedensten Tests unterzogen wurde. Danach ‘wies Cron auf die Leuchtziffer, die an der Röhrenwand erschienen war.

 „Reg-Faktor 2,3. Das ist ein guter Wert. Nach einer normalen Regeneration liegt der Durchschnittsfaktor bei 2,5 bis 2,7. Bei einem völlig gesunden Erwachsenen liegt er bei 1,0“, aber das bekommen wir schon noch hin. – Folge mir.“

 Wieder fand eine Transition statt. Helga Lemayne fand sich auf einer herrlichen Insel wieder, auf der sich ein grüner Park erstreckte. Die Insel lag inmitten eines seerosenbedeckten Teiches. Im Teich schwammen Fische in allen Größen, Farben und Formen, und über dem Wasser schwebten buntschillernde, runde Kugeln, die alle paar Augenblicke die Farben veränderten.

 „Prokyonische Schweber“, sagte Cron. „Sie haben sich auf der Erde gut akklimatisiert. Was meinst du zu der Aussicht?“

 Vor Helgas Blick lag, vor den blauen Bergen in die Ebene eingebettet, eine Stadt. Die Formen der Gebäude waren kühn und phantastisch; weiche, geschwungene Linien dominierten. Es gab hohe Gebäudetürme mit blitzenden Metallspitzen, die bis in die Wolken ragten.

 Quer über der Stadt verlief eine Spirale orangefarbenen Lichtes.

 „Das ist die zentrale Energieleitung“, erklärte Cron, der Helgas Blick gefolgt war. „Ich lasse dich jetzt allein, deine beiden Gefährten und das Psychonauten-Team werden gleich kommen.“

 Er trat in den Kreis, der das Transmitterfeld bezeichnete. Helga konnte den Blick nicht von der phantastischen Stadt losreißen. Mitten in der Stadt befand sich eine riesige, leuchtende Kuppel, und vor der Stadt gab es einige weitere, kleinere Kuppeln.

 Von der Ebene zwischen Stadt und Bergen schoß lautlos ein silberner Kugelraumer in den blauen Himmel und war nach wenigen Sekunden verschwunden. Fliegende Untertassen, deren Wände durchsichtig waren wie Glas, jagten mit ungeheurer Beschleunigung durch die Luft.

 Helga stellte Cron die Frage, die sie im Moment am meisten beschäftigte.

 „Welches Jahr schreiben wir? Wie lange habe ich im Kälteschlaf gelegen?“

 Cron, der gerade dabei war, über sein ID-Armband die Anweisungen für die Transmittierung zu geben, wartete noch einen Moment.

 Er zögerte, aber dann sagte er. entschlossen: „Es dir länger zu verheimlichen, wäre schlimmer, als es dir gleich zu sagen. Wir schreiben das Jahr 9123. Du warst mehr als 7000 Jahre eingefroren.“‘

 Ein Lichtblitz flammte auf, wo Cron gestanden hatte, und der Med-Praktiker transmittierte an einen anderen Ort. Helga Lemayne blieb zurück, erschüttert von der Erkenntnis. Siebentausend Jahre! Würde sie sich je in dieser Zeit zurechtfinden können?

 Der Zeitunterschied zwischen dieser Zeit und der ihren war ebenso groß wie der zwischen dem 21. Jahrhundert und dem Ende der Mittelsteinzeit. Ihre Lage war mit der einer Primitiven aus dem Jahre 5000 vor Christus zu vergleichen, die sich plötzlich in eine Großstadt um das Jahr 2000 nach Christus versetzt fand.

 Helgas Mut sank. Sie fühlte sich fremd, einsam und völlig hilflos. Der Gedanke keimte in ihr auf, dass es vielleicht besser gewesen wäre, im Jahre 2088 in einer vertrauten Umgebung und unter Menschen, die sie kannte, zu sterben.

 Doch dann sagte sie sich entschlossen, dass es nicht gut war, ihr neues Leben von vornherein mit Bangen und Zagen zu beginnen. Sie wollte erst einmal alles auf sich zukommen lassen und der Welt des 92. Jahrhunderts tapfer und aufgeschlossen entgegentreten.

 *

 Eine Woche später saßen die drei Kälteschläfer in einer luxuriösen Zimmerflucht des Hotels Opiuchus in Ganyport zusammen. Harte, anstrengende Tage lagen hinter ihnen. Eine unvorstellbare Fülle von Neuheiten war über sie hereingebrochen. Informationsvorträge, Besprechungen, Hypnokurse und Tiefenlehrgänge, Besichtigungen und Rundreisen hatten ihnen ein Bild von der Welt des 92. Jahrhunderts vermittelt, in der sie nun lebten.

 Thomas LaMonte, Helga Lemayne und Peter Arwyn waren völlig überwältigt und hellauf begeistert. Was gab es da alles zu sehen und zu erleben, welche Fortschritte waren gemacht worden, welche Errungenschaften und neue Erfindungen waren der Menschheit im Lauf der Jahrtausende zuteil geworden!

 LaMonte schwirrte der Kopf. Er würde sicher Jahre brauchen, um sich im 92. Jahrhundert zu akklimatisieren, so dachte er im Moment. Vieles musste er von Anfang an zu lernen beginnen wie ein Kind. Wie man durch Gedankenwellen einen Gleiter steuerte, wollte ihm einfach nicht in den Kopf, und auch an die Mikrolatoren konnte er sich einfach nicht gewöhnen.

 Unvorstellbar, dass man ein ganzes Boot oder ein kleines Haus in der Tasche mit sich herumtragen und mit durch das ID-Armband gesteuerten Gedankenimpulsen auf normale Größe bringen konnte. Den Begriff Mikrokosmos hatte LaMonte zwar im 21. Jahrhundert schon gehört, aber dass so etwas existierte und welche Möglichkeiten und Konsequenzen sich daraus ergaben, begriff er auch nach einer Woche Intensivschulung noch immer nicht richtig.

 Durch die Panoramawände hatte man einen großartigen Ausblick auf die zernarbte, von Stürmen heimgesuchte Oberfläche des Jupiter mit seiner Methan- und Ammoniakatmosphäre und seinen Temperaturen von minus 130 Grad Celsius. Schroffe, bizarr geformte Bergketten ragten in den blauschwarzen Himmel über dem größten Planeten des Sonnensystems.

 Der Jupitermond Ganymed, auf dem LaMonte und die beiden anderen sich zur Zeit befanden, war zu einem gigantischen Umschlagplatz für Waren und Güter aus allen Bereichen der zwei Galaxien ausgebaut worden.

 „Ich kann mich noch immer nicht an den Anblick gewöhnen“, sagte Peter Arwyn, einen grünlichen, sprudelnden, mit Psychohalluzinogenen vermischten Drink in der Hand. „Mir ist, als müssten wir jeden Augenblick auf den Jupiter hinabstürzen.“

 LaMonte rekelte sich in dem bequemen Sessel, der sich seinen Körperformen anpasste und ihn sanft massierte. Eine Duftwolke sprühte ihm ins Gesicht. Er schlug auf die Schalterleiste des Sessels, ohne Erfolg.

 Der Sprühnebel wurde noch intensiver. LaMonte hustete. Er schaltete sein ID-Armband ein, B-Typ für Debile, Entmündigte oder Kleinkinder.

 „Mechanische Funktionen des Sessels einstellen“, sagte er. „Ich mag das nicht.“

 In seinem Gehirn entstand eine Stimme:

 „Die Leitung des Hotels Opiuchus ist untröstlich, dass Sie mit dem Donnegan-Animationssessel, Luxusmodell Typ X-RAH-3095, unzufrieden sind. Selbstverständlich, können Sie sofort über ein anderes Modell nach Ihrer Wahl verfügen.“

 „Nein, nein, lasst das Ding nur stehen.“ LaMonte hatte sich noch nicht abgewöhnen können, laut zu sprechen, obwohl lediglich seine Gedankenwellen empfangen wurden. „Es soll mich mit seinem Gerüttel und Gesprühe in Ruhe lassen, ich will auch keine Musik, weder bewusst noch unterbewusst, und keine Farbspiele.“

 „Sir, unser Hotel ist dafür bekannt, dem Besucher die größtmögliche Bequemlichkeit und allen Luxus zu bie ...“

 „Ja, ja, ja, schon recht. Aber tue mir den Gefallen und laß mich einfach zufrieden, bis ich etwas sage.“ Er fügte hinzu: „Von den lebensnotwendigen Funktionen abgesehen, natürlich.“

 „Das brauchten Sie nicht extra anzuordnen, Sir. Ihr Wunsch wird respektiert. Aber ich darf Sie darauf aufmerksam machen, dass ...“

 Mit einem ärgerlichen Knurren unterbrach LaMonte mit dem ID-Armband die Übermittlung. Sein Gehirn wurde abgeschirmt, weitere Meldungen mussten zuerst avisiert werden, wobei ihm die Entscheidung blieb, ob er sie anhören wollte oder nicht.

 Arwyn lachte übermäßig fröhlich, und LaMonte merkte, dass er schon mehr Drinks genossen haben musste, als er zuerst gedacht hatte.

 „Sei doch nicht so ein sturer Barbar, Thom“, sagte er. „Laß dich von den Servomechanismen und Dienstleistungsrobots verwöhnen, so wie ich.“

 „Ich kann Thoms Gefühle verstehen“, sagte Helga Lemayne, Sie schwebte auf einem Energiefeld in der Mitte des geräumigen Zimmers mit der Illumination von farbenprächtigen Jupiterkristallen und der Zierkuppel mit dem Eistornado. „Wohin man sieht, Mechanismen, Maschinen und Anlagen. Wer nicht will, braucht keinen Finger mehr zu rühren. Er wird getränkt, gefüttert, gereinigt, unterhalten und sogar künstlich in einer Hochstimmung gehalten. Mir fällt es auch schwer, mich daran zu gewöhnen.“

 „Der Leiter des Psychonauten-Teams sagte uns, wir sollten heute alles durchdiskutieren, was wir in der letzten Woche erlebten und lernten“, sagte LaMonte nun. „Wenn wir uns gegenseitig helfen, können wir uns am schnellsten an unsere Umwelt anpassen.“

 „Was mich angeht, ich habe keine Probleme“, rief Peter Arwyn. „Diese Zeit ist das wahre Paradies, das Goldene Zeitalter. Die Träume der Menschheit sind überreichlich in Erfüllung gegangen. Jeder Mensch hat einen Kredit, der ihm ein sorgloses Leben von der Geburt bis zum Tode garantiert. Arbeit gibt es nicht mehr, wer will, kann künstlerisch oder wissenschaftlich tätig sein, kann auch an Expeditionen teilnehmen oder einer Organisation beitreten, aber er braucht es nicht.“

 „Er kann aber damit seinen Kredit vermehren“, sagte Helga.

 „Wozu? Der Normalkredit ermöglicht schon ein Leben, wie es kein Milliardär im 20. oder 21. Jahrhundert genießen konnte. Nötig hat es niemand, etwas zu tun, es ist eine reine Neigungssache.“

 „Dass du keine Probleme hast, Peter, ist uns klar.“ Thomas LaMonte, im 92. Jahrhundert Thom AT-B X-Delta 0-219860 und einer von 500 Milliarden glücklichen Terrestriern, runzelte die Stirn. Befriedigt stellte er fest, dass ihn sein Animationssessel nicht mit Pharmaka oder anderen Mitteln traktierte, um seine bewölkte Stirn zu glätten. „Du bist ja auch bis zum Stehkragen voll mit Stimulantia, Pharmaka und allem möglichen Zeug.“

 „Warum nicht?“ Der Schriftsteller strahlte. „Das gehört nun einmal zum 92. Jahrhundert. Die Computer wissen genau, welche Mischungen mir zuträglich sind, und mein Gehirn wird somit auf künstlichem Wege sogar viel auffassungsfähiger gemacht. Ich lerne voller Freude, im Spiel und im Schlaf.“

 „Trotzdem! Was für die Menschen des 92. Jahrhunderts gut ist, kann für uns Gift sein. Die Menschheit hatte sieben Jahrtausende Zeit, sich weiterzuentwickeln und anzupassen. Wir aber stammen aus einer Frühepoche der Menschheit. Sie nennen uns Barbaren“, schloss LaMonte bitter.

 „Unsere Zeit muss den Menschen heute auch so erscheinen“, meinte nun Helga Lemayne. „Schmutz in der Luft, am Boden und im Wasser, kein Lebensraum, Krankheiten, Hungersnöte, dann die beiden großen Atomkriege.“

 „Das ist Geschichte“, winkte Arwyn ab. „Uns geht es um die Bewältigung der Gegenwart. Ich muss sagen, ich fühle mich sehr wohl und glaube, mich in absehbarer Zeit vollständig anpassen zu können.“

 „Du nimmst einfach alles kritiklos hin, statt hin und wieder zu überlegen, was für dich gut und was schlecht sein könnte. Du bist 2000 geboren, nicht 9100, vergiß das bitte nicht.“

 „Du mit deiner Unkerei, Thom. Du willst einfach nicht wahrhaben, dass dieses Zeitalter ideal ist und dass es nichts zu verbessern gibt. Bist du der gleichen Meinung, Helga?“

 Die schöne blonde Frau mit dem glitzernden Netzkostüm warf die blonde, von elektrischen Funken sprühende Haarflut – eine Glanzleistung eines Androiden-Coiffeurs! – in den Nacken zurück. Elektrische Entladungen ließen vielfarbige Blitze um ihren Kopf aufleuchten.

 „Thom ist vielleicht ein wenig zu vorsichtig und misstrauisch in manchen Dingen, Peter, aber du bist meines Erachtens zu leichtsinnig. Vergiss nicht, wir haben eine ungeheure Zeitspanne in einem Sauerstoff-Kohlenstoff-Block eingefroren zugebracht. Fast siebentausend Jahre. Du weißt doch, was ein Kulturschock ist? Ganze Völker sind schon daran zugrunde gegangen, weil sie auf eine weiterentwickelte und fortschrittlichere Zivilisation stießen. Die Geschichte der Menschheit bietet dafür mannigfaltige Beispiele.“

 „Quatsch“, sagte der Schriftsteller. „Damals ging es um Lebensraum, um verschiedene Ideologien, um Rohstoffe. Das spielt doch heute alles keine Rolle mehr. Das 92. Jahrhundert ist überreich an Gütern und an allem, was der Mensch zum Leben braucht. Zwei Galaxien stehen der Menschheit zur Verfügung.“

 „Ganz so ist es nicht“, schränkte LaMonte ein. „Es gibt noch hunderttausend und einige Intelligenzrassen in diesen beiden Galaxien, der Terra- und der Andromeda-Galaxis.“

 „Und? Mit denen leben wir doch friedlich zusammen. Per Transmitter kannst du heute jederzeit in jeden Bereich der Andromeda-Galaxis gelangen und bist dort herzlich willkommen mit deinem Terra-Kredit, solange du dich einigermaßen benimmst und die Regeln für den Umgang mit der jeweiligen Fremdrasse beachtest. Wenn du natürlich gerade dann auf Denebola VII aus dem hermetisch abgeriegelten Hotel gehst, wenn die Stickstoffatmer dort ihre kannibalische Phase haben, bist du selber daran schuld.“

 „Über hunderttausend Intelligenzrassen“, sagte Helga Lemayne etwas hilflos lachend. „Man stelle sich das vor! Noch im 21. Jahrhundert gab es Menschen, die ernsthaft anzweifelten, ob es außer uns Menschen überhaupt noch eine andere Intelligenz in der gesamten Galaxis gäbe.“

 „So groß ist die Zahl von über hunderttausend Intelligenzrassen gar nicht, wenn man bedenkt, dass sie allesamt auf fünf Stämme zurückgehen“, sagte LaMonte. „Diese fünf Urstämme entwickelten sich lediglich, den jeweiligen Lebensumständen entsprechend, auf den verschiedenen Heimatplaneten unterschiedlich.“

 „Gut gelernt, Thom“, rief Arwyn fröhlich. „Die beiden Galaxien brodeln vor Leben. Dinge, die zu unserer Zeit als Visionen ferner Zukunft galten, sind heute schon wieder veraltet. Die individuellen Schutzschirme für kriegerische Zwecke und Energiefestungen des Energiezeitalters sind ebenso überholt, wie es zu unserer Zeit Ritterrüstungen oder Burgen waren. Der überlichtschnelle Raumflug, seit Jahrtausenden bekannt, ist zwar für den intergalaktischen Verkehr unentbehrlich, aber das modernste Transportmittel längst nicht mehr. Das ist der Transmitter. Habt ihr in den Tele-Nachrichten erfasst, dass zwei Männer mit einer überlichtschnellen 5-D-Raumjacht das große Nichts zwischen der Terra-Galaxis und der Andromeda-Galaxis durchquert haben? 2,3 Millionen Lichtjahre. Sie waren über zweihundert Realjahre unterwegs, sind aber durch Zeithemmer nur um gut sechseinhalb Jahre älter geworden. Zurückkehren wollen sie allerdings per Transmitter und dann ihre Erlebnisse einer Life-Recorder-Firma verkaufen.“

 „Natürlich haben wir das erfasst“, sagte LaMonte. „Das ist doch eine der großen Sensationen. Eine andere ist, dass im Beteigeuze-Sektor durch den Ausfall einer Steuerungsanlage über hunderttausend Intelligenzler, die die dortigen Transmitter benutzten, spurlos verschollen sind, die ungeheuerlichen Material Verluste gar nicht eingerechnet.“

 „Sagen wir außerdem noch, dass bei einer Supernova im Gh’waynngsystem in der Andromeda-Galaxis vier bewohnte Planeten vernichtet wurden, wobei über zwanzig Milliarden Intelligenzler, vorwiegend Croccx-Echsen, ums Leben kamen, dann haben wir die Neuigkeiten des Tages“, warf Helga Lemayne ein. „Ich habe zwar keine Ahnung, wo das Gh’waynngsystem liegen mag, aber wenn ich mir die Zahl der Katastrophenopfer vorstelle – 20 Milliarden! -, dann wird mir schwindlig.“

 „Gh’waynng, hm, das sollte irgendwo im unteren Südsektor von Andromeda sein“, sagte Arwyn. „Wenn du willst, kann ich per ID-Armband nähere Informationen vom Hotelcomputer oder auch direkt vom Tele-Nachrichtendienst anfordern.“

 „Nein, tue das nicht“, sagte LaMonte. „Wir sind hier, um über unsere Lage und unsere persönlichen Probleme zu sprechen, nicht über diese Katastrophe, so groß sie auch sein mag. Wenn wir abschweifen, dann kommen wir auf alle möglichen Themen und werden nie fertig. – Also, eine Sache, die mir nicht gefallen will, ist, dass das Einstufungsamt uns offensichtlich nicht sehr viel zutraut. Wir haben B-ID-Bänder und rangieren damit auf der gleichen Stufe wie harmlose Schwachsinnige, Entmündigte oder Kleinkinder von drei bis neun Jahren.“

 Peter Arwyn bekümmerte das nicht sonderlich.

 „Damit müssen wir uns abfinden. Bevor sich das ändert, wird noch einige Energie durch unsere Hypno- und Memo-Trainer geflossen sein. Aber so tragisch erscheint mir das nicht. Wir sind alle drei laut Einstufung nach den Tests überdurchschnittlich intelligent und für die Begriffe des 92. Jahrhunderts psychisch äußerst stabil sowie physisch in gutem Zustand. Wir müssen viel lernen und viele unserer Ansichten ändern, aber ich bin recht optimistisch und glaube, dass wir nach einer gewissen Anpassungszeit sehr gut zurechtkommen werden.“

 „Hoffen wir das Beste“, sagte LaMonte. „Ich für meinen Teil hoffe, dass ich in absehbarer Zeit einer produktiven Tätigkeit nachgehen kann. Ein drogenumdämmertes Nichtstun mit Life-Recorder-Träumen ist nichts für mich, das würde ich nicht aushalten.“

 „Es gibt Schlimmeres.“ Arwyn lachte.

 LaMonte schüttelte den Kopf.

 „Für mich nicht. Ich brauche ein Ziel vor Augen, auf das ich hinarbeiten kann. Im 21. Jahrhundert war ich ein Revolutionär, aber die Ziele, für die ich damals kämpfte, sind heute im Übermaß verwirklicht. Mit den Tätigkeiten, die es heute gibt, kenne ich mich überhaupt nicht aus. Da gibt es völlig neue Berufe, von denen ich mir keine Vorstellung machen kann. Wisst ihr zum Beispiel, was ein Maschinen-Animateur ist? Ein Mann, der neue Maschinentypen kreiert! Es gibt sogar Anlagen, die einem bestimmte Gefühle einsuggerieren oder Töne und Schwingungen ins Unterbewusstsein produzieren, um das Wohlbefinden zu steigern. Ich lehne eine solche Maschinenbevormundung ab. Ich will mich aufregen, wann und worüber ich will, ohne dass mir ein Computer dazwischenfunkt. Ob ich nun gute oder schlechte Laune habe, es soll auch weiterhin meine Laune bleiben, und keine Maschine soll sie beeinflussen und steuern.“

 „Das sehe ich so tragisch nicht“, sagte Helga Lemayne. Sie nahm eine Narkozigarette aus dem Etui, entzündete sie und blies eine Rauchwolke aus, die in allen Farben des Spektrums schimmerte. „Gefühle wie Ärger, Neid, Hass und Stress bedingen einen Verschleiß des Nervensystems, der sich nachteilig auf Lebensdauer und Vitalität auswirkt, das haben uns die Psychonauten doch erklärt. Wenn man diesen Gefühlen einen Riegel vorschiebt, tut man sich nur selbst einen Gefallen.“

 „Mag sein. Vielleicht gewöhne ich mich noch daran, aber vorerst lasse ich nicht an meinen Gefühlen, meinem Unterbewusstsein und meinen Gedanken herumpfuschen.“

 „Du bist eben ein Barbar!“ Arwyn wirkte blasierter denn je.

 „Im großen und ganzen haben wir es nicht schlecht getroffen“», meinte Helga Lemayne. „Wir können von Glück sagen, dass wir überhaupt entdeckt und wieder zum Leben erweckt worden sind, nachdem die Eisblöcke mit unseren Körpern in den Wirren der vergangenen Jahrtausende verlorengegangen waren. Irgendwann zu Anfang des fünften Jahrtausends hat man uns in eine unterlunare Kaverne auf dem Mond gebracht.“

 „Und da würden wir wohl noch heute liegen, wenn man uns nicht zufällig bei Ausschachtungsarbeiten gefunden hätte“, sagte Arwyn munter. Er hob seinen Drink. „Trinken wir auf das Glück, den Zufall oder die Bestimmung.“

 Er trank das Glas mit einem Zug leer, und zischend füllte es sich selbsttätig wieder.

 Helga warf ihm einen kurzen Blick zu und fuhr fort: „Wir sind alle drei völlig gesund; wir sind genauso gegen alle Krankheiten und bekannten Bakterien immunisiert worden wie die anderen Menschen des 92. Jahrhunderts. Organe, soweit sie bei uns anfällig erschienen, hat man entweder zellregeneriert oder ganz erneuert. Wir haben, wenn die Statistiken und die Med-Theoretiker sieh nicht irren, noch gut zweihundert Jahre zu leben. Zwei Galaxien mit all ihren Möglichkeiten und Abenteuern erwarten uns. Was wollen wir mehr?“

 LaMonte kratzte sich hinter dem Ohr, eine archaische Geste, die er in Gesellschaft von Menschen des 92. Jahrhunderts nicht machen konnte, ohne unliebsam aufzufallen.

 „Okay, okay, okay, ihr habt alle völlig recht. Diese Zeit ist das Goldene Zeitalter, der Himmel auf dieser Welt, das Schlaraffenland oder was immer ihr wollt. Wir können uns einfügen, wir können gut zurechtkommen, glücklich sein, was die Lebensmaxime dieser Zeit ist, und in Freuden leben bis an unser Ende. So sieht es doch für euch aus, oder?“

 „Ja“, antworteten Arwyn und Helga Lemayne zugleich. Und der Schriftsteller fügte übermütig hinzu, von Halluzinogenen und Hypno-Einflüssen benebelt: „Du aber siehst oder ahnst ein finsteres Verhängnis, das im Hinterhalt lauert, was?“

 „Nicht unbedingt, ich bin von dieser Zeit genauso angetan wie ihr. Aber ich bin nun einmal von Natur aus ein Skeptiker. Die ersten Hominiden mitgerechnet, gibt es seit 1,5 Millionen Jahren menschliche Wesen auf der Erde. Seit Anbeginn der Menschheit gab es Gefahren, Mühen, Sorgen, Nöte und Plagen, und ich kann nicht akzeptieren, dass im 92. Jahrhundert einfach alles eitel Sonnenschein sein soll. Die funkelnde, herrliche, prunkvolle Fassade, die wir bisher gesehen haben, hat sicher auch eine Kehrseite. Ein wenig Vorsicht und Skepsis halte ich für angebracht.“

 Peter Arwyn lachte.

 „Du bist wirklich unverbesserlich, Thom“, sagte er. „Keine Rose, ohne Dornen, ohne Fleiß kein Preis, und vor den Erfolg haben die Götter den Schweiß gesetzt, was? Begreifst du denn nicht, dass all diese dummen Sprüche aus der fernen Vergangenheit für diese Zeit nicht mehr gelten? Wir können uns voll ins Leben zweier Galaxien stürzen, oder wir brauchen auch keinen Finger krumm zu machen, um zweihundert Jahre lang steinreich und verdammt glücklich zu sein. – Ich jedenfalls werde das Leben im Jahre 9123 voll und ganz auskosten, und es wird herrlich sein.“ Nachdenklich sah Thomas LaMonte auf die sturmumtoste Oberfläche des Riesenplaneten Jupiter hinunter.

 3. Kapitel

 Einen Monat später trennte sich Peter Arwyn nach einer rauschenden Abschiedsparty von Thomas LaMonte und Helga Lemayne. Das Gröbste war überstanden, alle waren gut durch die Abschlussprüfung gekommen, die der intensiven Anpassungsschulung gefolgt war. Schulung und Prüfung hatten im fruchtbaren Sibirien stattgefunden, das einer blühenden Plantage glich.

 Dazu war lediglich eine leichte Korrektur der Erdachse erforderlich gewesen, erfolgt im Jahre 6390, sowie die Schaffung einer Kunstsonne, eines Miniatursterns, der vierzig Kilometer hoch in der Stratosphäre hing.

 Peter Arwyn war bester Laune, als er mit dem Gleiter die früheren Bahamas erreichte, die jetzt Sirius-Inseln hießen. Natürlich hätte er die Strecke per Transmitter viel schnellet zurücklegen können, aber er war sehr stolz auf seine neuerworbenen Fähigkeiten im Umgang mit dem Gleiter, und er genoss den Flug.

 Arwyn badete im Licht, das durch die durchsichtigen Wände des Gleiters fiel; er trug lichtdurchlässige Kleider. Sein ID-Armband sorgte dafür, dass er keinen Sonnenbrand bekam.

 Am liebsten hätte Arwyn gesungen. Er rauchte einige Narkozigaretten und nahm einen Drink. Als er auf den Sirius-Inseln landete, fühlte er sich wie ein Sieger und energiegeladen wie schon lange nicht mehr.

 Er wusste, dass er sich äußerlich kaum von den terranischen Männern des 92. Jahrhunderts unterschied, nachdem er Haartracht und Kleidung der herrschenden Mode angepasst und sich jenen tiefbronzebraunen Teint geholt hatte, der alle Menschen des 92. Jahrhunderts auszeichnete.

 Beim Teint hatte die Chemie etwas nachhelfen müssen, aber das machte nichts. Peter Arwyn hatte in den letzten Wochen eine Menge gelernt. Er war, wie Thomas LaMonte und Helga Lemayne auch, in die E-Klasse auf gestuft worden, hatte also den offiziellen Rang eines erwachsenen Bürgers der Terranischen Föderation.

 Allerdings war Arwyn ein E-Epsilon; der griechische Zusatzbuchstabe bedeutete eine Einschränkung, laut der er eine ungelernte Person ohne besondere Fähigkeiten und Kenntnisse war, eingeschränkt geschäftsfähig und für Leitungs- und Führungstätigkeiten nicht geeignet. Aber diese Einstufung würde Arwyn noch ändern, da war er sehr optimistisch.

 Möglichkeiten zum Lernen gab es überall, Arwyns ID-Armband verschaffte ihm jederzeit Zutritt zu den Lehranstalten mit ihren Hypno- und Memo-Anlagen. Er besaß eine Datenspule mit der Zusammenfassung der Wissens- und Lernkombinationen, die er sich noch aneignen oder in denen er sich vervollkommnen musste. Doch am wichtigsten war nach Ansicht der Psychonauten und des persönlichen Mentors Arwyns zunächst, allein die ersten Schritte zu machen, sich zurechtzufinden und Selbstsicherheit zu gewinnen.

 Arwyn trug wie die meisten anderen Menschen auf der Erde auch einen Mikro-Kommunikator im Kehlkopf. Dieses kleine Wunderwerk der Mikrotechnik war ihm bei der Regeneration eingepflanzt worden. Mit dem Kommunikator konnte er die wichtigsten Umgangssprachen der beiden Galaxien verstehen und sich in diesen Sprachen telepathisch oder phonetisch verständigen.

 Peter Arwyn fühlte sich voll und ganz als Mensch des Jahres 9123.

 Er landete auf der Dachterrasse eines Bungalows am Strand, der laut Peilsignal gerade leerstand, und ließ den Gleiter vom Zentralhangar aus abrufen. Ferngesteuert entschwand das Fahrzeug seinen Blicken. Arwyn betrat nun den luxuriös eingerichteten Bungalow und sah sich in den Räumen um.

 Es war alles da, was er brauchte. Er ließ sich auf eine Liege fallen, die sich seinen Körperformen anpasste, ihn sanft massierte und einen entspannenden Duftnebel über ihn hinwehen ließ.

 Arwyn stellte das ID-Armband auf Empfang.

 „Was lässt sich heute unternehmen?“ fragte er.

 Das ID-Armband, mit dem Bezirkscomputer verbunden, antwortete sofort.

 „Teilen Sie mir Ihre Interessen mit, dann will ich Ihnen gern einige Vorschläge machen, Sir.“

 „Nun, zu meiner Zeit hatte ich etwas für schöne Frauen, gutes Essen und gehobene Unterhaltung übrig. Eine gediegene Party, bei der man interessante Leute kennenlernen und Verbindungen anknüpfen kann, wäre das richtige.“

 „Ich werde Ihnen die Partymeldungen des Bezirks in der Reihenfolge geben. Oder wünschen Sie die eines bestimmten anderen Bezirks?“

 „Nein, nein, der tut es schon.“

 „Botschafter Arrl Posbis von Beteigeuze IV gibt eine Orgie für Menschen und Hominiden.“

 „Ah, nun, daran hatte ich eigentlich nicht gedacht.“

 „Ariadne Zweitgeborene Bluewordemigrantin lädt ein zu einer Versammlung der Freunde von Pilzspeisen.“

 „Das ist wohl auch nicht das richtige.“

 „Shireen Jacobus gibt ihr Debüt auf den Sirius-Inseln und lädt ein zu einer Konversations-Party. Persönliches Erscheinen oder auch Fiktiv-Kontakt.“

 „Hm, das hört sich schon besser an. Wer ist diese Shireen Jacobus?“

 „Sie wollen ihre Daten, Sir?“

 „Ja.“

 „Sie sollen sie sofort erhalten, Sir. Sie unterliegen noch dem Lehrprogramm, und ich habe falsche Ausdrucksweisen sowie andere wahrgenommene Fehler zu beanstanden.“

 Manchmal konnte das ID-Band Arwyn den Nerv rauben, trotz seiner Begeisterung für alles, was der Technik und Zivilisation des 92. Jahrhunderts entstammte.

 „Shireen Jacobus, 58 Jahre, weiblich, menschliche Föderationsbürgerin von Alpha Centauri, Hyperraummodulatorin ...“

 „Was?“ unterbrach Arwyn die Meldung, die in seinem Gehirn anklang. Er selbst sprach allerdings zu dem ID-Armband. „Hyperraum . Was?“

 Das ID-Armband begann eine Erklärung, die von technischen Ausführungen und Daten wimmelte. Arwyn wurde beim Zuhören drei Minuten älter, aber nicht klüger.

 „Genug“, sagte er entschlossen, „ich frage sie selbst.“

 *

 Shireen Jacobus sah aus wie ein achtzehnjähriges Mädchen, nichts Ungewöhnliches in einer Zeit, in der ein Mann oder eine Frau mit zwölf Jahren körperlich und geistig völlig entwickelt war und bis zum 250. Lebensjahr kaum alterte. Dann ging es allerdings sehr abrupt, meist innerhalb von ein paar Tagen, und der betreffende Mensch wurde eingeschläfert.

 Shireen Jacobus’ Konversations-Party fand in einem großartig illuminierten Unterwassersaal statt. Arwyn nahm ein Gewirr von Worten und Gedankenfetzen wahr – letztere abzuschirmen vermochte er noch immer nicht richtig -, als er die Gastgeberin begrüßte. Sie trug einen roten Kimono und hatte fadendünne lebende Kristallschlangen im Haar.

 Arwyn spürte ein starkes körperliches Begehren, als er Shireen anschaute, und wie ein Faustschlag traf ihn die Erkenntnis, dass dies ein von ihr gesteuerter Hypnoeffekt für ihre Besucher war, der auf deren Unterbewusstsein wirkte und bestimmte Triebsektoren stimulierte.

 Arwyn nannte seinen Namen, Shireen nahm seine Daten mit dem ID-Band auf. Dann erhielt Arwyn ein Psychogramm seiner schönen Gastgeberin, das in manchem fremdartig und schockierend, aber im Ganzen recht schmeichelhaft war.

 Danach hatte Shireen eine exzellente Ausbildung absolviert, hatte mit den zwei Partnern, mit denen sie bisher den Bund geschlossen hatte, je ein Kind und war sehr in der energetischen Hyperraumforschung engagiert. Zurzeit verbrachte sie einen Animationsurlaub auf den Sirius-Inseln.

 Als sie Arwyns Psychogramm erhielt, das er mit dem ID-Armband etwas unbeholfen und entwaffnend offen aufgestellt hatte, begannen ihre Augen zu funkeln.

 „Bei Joalrik, ein echter Barbar! – sind Sie eingefroren worden?“

 „Allerdings.“

 „Dann waren Sie einer aus dem ersten Jahrhundert, in dem Menschen kältekonserviert wurden. Damals muss es ja furchtbar gewesen sein. Schmutz, Hunger, Übervölkerung, Diktatur. Nichts als Dreck und Brutalität. – Davon müssen Sie mir erzählen.“

 Im Grunde genommen hatte Arwyn genau das gleiche vom 21. Jahrhundert gesagt, aber als er die schöne Shireen nun so reden hörte, fühlte er sich bemüßigt, sein, Zeitalter zu verteidigen.

 „Es gab auch in dieser Zeit schöne und lebenswerte Stunden“, sagte er. „Es war wohl ein Engpass, durch den die Menschheit hindurch musste.“

 „Schön haben Sie das gesagt, Peter. Man trifft heutzutage kaum noch Kälteschläfer. Die meisten sind schon vor Jahrhunderten und sogar Jahrtausenden aufgetaut worden, als die Medizin fortgeschritten genug oder sonst wie die Zeit erfüllt war. Und beim jetzigen Stand der Dinge braucht sich eigentlich überhaupt niemand mehr einfrieren zu lassen. Ein paar vereinzelte Lebensüberdrüssige tun es, aber der größte Teil lässt sich lieber einschläfern, wenn ihm sein Dasein zuwider ist.“

 „Ja, gibt es denn Menschen, denen das Leben im 92. Jahrhundert nicht gefällt?“

 Shireen zog Peter Arwyn in eine Nische, die in einen Korallenblock eingehauen war. Fische schoben sich an die dicken Transparentwände heran, und die Kristallschlangen in dem blauschwarzen Haar der bildschönen jungen Frau kringelten sich.

 Sie zuckte die Achseln.

 „Wem gefällt das Leben schon? Es ist alles so maßlos öde und langweilig. Neunzig Prozent aller Menschen und Humanoiden in der Terranischen Föderation vollenden ihre natürliche Lebensspanne nicht, sondern lassen sich vorher einschläfern. Das hat man Ihnen im Med-Zentrum wohl nicht gesagt, was?“

 „Allerdings nicht.“

 „Das glaube ich. Die Föderationsregierung will eben, dass alle Menschen glücklich sind, und da passen solche Nachrichten und Statistiken nicht ins Konzept. – Komm, Peter, nehmen wir einen Imbiß, und anschließend wirst du gebührend herumgezeigt, du bist schließlich die Attraktion meiner Party. Ein echter Kälteschläfer aus dem barbarischen Zeitalter. Du erlaubst doch, dass ich dich duze? Nachdem wir uns jetzt besser kennengelernt haben ...“

 „Selbstverständlich.“

 „Sag mal, du musst doch noch nach der Primitivmethode eingefroren worden sein?“

 „In einem Sauerstoff-Stickstoff-Block, jawohl. Ich hoffe, man sieht es mir nicht an.“

 Lachend hängte Shireen sich bei Peter Arwyn ein.

 „Humor hast du auch noch. Sag mal, weshalb hat es denn so lange gedauert, bis du aufgetaut worden bist?“

 Arwyn erzählte nun, dass er, Thomas LaMonte und Helga Lemayne in einer Mondkaverne verlorengegangen waren. Dann kam die unvermeidliche Frage.

 „Warum hast du dich eigentlich einfrieren lassen?“

 „Ich litt an Lebensüberdruss. Meine Zeit gefiel mir nicht.“

 Shireen Jacobus sah Arwyn groß an. Die Kristallschlangen in ihren Haaren richteten sich kerzengerade auf.

 „Und da bist du ausgerechnet in unsere Zeit geraten? Du hast wirklich ein ganz barbarisches Pech, Barbar.“

 *

 Thomas LaMonte und Helga Lemayne hatten nicht wie Peter Arwyn versucht, sich durch die Hintertür in die Gesellschaft einzuschleichen. Sie hatten nach Abschluss ihrer Schulungen die Meldung von ihrem Eintritt ins öffentliche Leben über Video und Tele-Nachrichtendienst bekanntgegeben.

 Das Interesse, auf das sie stießen, war nicht ganz so groß, wie LaMonte erwartet hatte. Die meisten Menschen waren recht gleichgültig, was zum großen Teil auf die Life-Recorder zurückzuführen war.

 Es gab massenhaft Life-Recorder über Kälteschläfer, wirkliche und fiktive, und das Auftauchen von zwei echten Kälteschläfern war letzten Endes nur etwas, was jeder schon einmal in mehreren Variationen erlebt hatte.

 Kälteschläfer waren nichts Neues.

 Trotzdem hatten LaMonte und Helga Lemayne einen Videoauftritt in New Lunaport. LaMonte hatte sich die Gelegenheit nicht entgehen lassen, die Reise mit einer kleineren Raumjacht zu unternehmen. Als E-Epsilon brauchte er einen Androiden zusätzlich zum Autopiloten.

 Der Raumflug dauerte nur knappe fünf Minuten, dann schwebte die kugelförmige Raumjacht aufs Landequadrat des Raumhafens nieder. Es war ein wenig paradox, dass LaMonte und Helga Lemayne die letzten Kilometer per Transmittersprung zurücklegten, aber LaMonte verspürte wenig Lust, sich in eine Raumkombination zu zwängen.

 Sie tauchten direkt im Sendestudio auf, wo es außer dem Moderator nur Androiden und Maschinen gab. In Bund UB-Stereo heulte ein Tusch aus Quadrophon-Lautsprechern. Der Moderator, ein grüngesichtiger, schuppenhäutiger Humanoide, der stark nach Salzwasser roch und eine enganliegende schwarzweiße Kombination trug, begrüßte die Gäste übermäßig herzlich.

 Im Video wurden nicht nur dreidimensionale Bilder und Gerüche übertragen, sondern auch Gefühle.

 Wenn LaMonte damit gerechnet hatte, über sein Zeitalter, das 21. Jahrhundert, zu sprechen, sah er sich enttäuscht. Der Moderator stellte ihm ausschließlich Fragen über seine Eindrücke vom 92. Jahrhundert.

 „Was halten Sie von Terkor Gann?“ fragte er zum Beispiel.

 „Schwer zu sagen, da ich ihn nicht kenne.“

 Der Moderator riß die Augen auf.

 „Wollen Sie damit sagen, dass Sie bisher achtlos an dem bedeutendsten Animator und Life-Creator des Jahrhunderts vorbeigegangen sind?“

 „Ich weiß nicht einmal genau, was das ist. Falls es sich um die Gestaltung von Life-Recordern handelt, muss ich sagen, dass ich daran wenig Interesse habe. Ich halte mich lieber an die Realität.“

 Der Moderator lachte, bis ihm die Tränen kamen.

 „An die Realität! Sie sind wirklich großartig, Thom. Ihr archaischer Humor ist einfach köstlich. Was wollen Sie denn in der Realität beginnen?“

 „Nun, wenn es eine Möglichkeit gibt, will ich mich in dieser Galaxis und der Andromeda-Galaxis umsehen. Zu meiner Zeit war an interstellare und intergalaktische Raum, reisen überhaupt nicht zu denken. Falls es nicht zu teuer wird, will ich mich gründlich umschauen.“

 „Sie wollen dafür bezahlen?“

 „Dazu wäre ich bereit.“

 Der Moderator zwinkerte mit einem roten Auge zu den Aufnahmesensoren hin.

 „Thom kommt frisch aus dem Med-Zentrum. Er hat gerade seine Anpassungsschulungen beendet und konnte noch keine praktischen Erfahrungen sammeln. Sie, verehrte Zuschauer, bemerken sicher wie ich, was für eine herzerfrischende Naivität dieser Barbar besitzt. Zu seiner Zeit war er übrigens ein Revolutionär, ein Kämpfer gegen die bestehende Ordnung.“

 LaMonte merkte, dass er hier auf den Arm genommen wurde und den Trottel abgeben sollte. Für den Moderator war er ein Primitivling, ein ungewaschener und ungehobelter Bursche aus einem finsteren Zeitalter, und als solcher sollte er den Milliarden Zuschauern auch präsentiert werden.

 Schlagartig verging LaMonte die Lust an dieser Video-Life-Sendung. Er antwortete einsilbig und zurückhaltend.

 Endlich wandte sich der Moderator Helga Lemayne zu. Ihr stellte er einige Fragen über das 21. Jahrhundert, aber nur in Bezug auf Sex. Als Helga errötete und nicht antworten wollte, ließ der Moderator aus einer Düse in der Decke des hohen Raumes eine Wolke von Psycho-Pharmaka über sie niedersprühen.

 Freundlich lächelnd und ohne die geringsten Hemmungen ging Helga Lemayne dann auf seine Fragen ein. LaMonte merkte, was gespielt wurde. Ihr freier Wille war ausgeschaltet worden.

 Entschlossen stand er auf, nahm Helgas Arm und führte sie hinaus.

 „Wohin gehen Sie, Thom?“ rief der Moderator hinter ihnen her. „Was haben Sie vor?“

 „Ihre Fragen gefallen mir nicht“, sagte LaMonte über die Schulter. „Und die Art, wie Sie sie stellen, ebenso wenig.“

 Er ging auf den Energievorhang zu, der in der Türöffnung flimmerte.

 „Sie werden vertragsbrüchig“, schrie der Moderator hinter LaMonte her. „Sie begehen eine Entführung.“

 „Ich habe keinen verdammten Vertrag mit Ihnen oder Ihrer Gesellschaft abgeschlossen“, antwortete LaMonte. „Und es ist in Helga Lemaynes Interesse, dass ich sie von hier wegbringe.“

 „Ihr Kommen ist als Vertragsabschluß zu bezeichnen. In den Vertragsklauseln steht, dass Helga Lemaynes und auch Ihr Bewusstsein und Unterbewusstsein uns für die Dauer der Sendung uneingeschränkt zur Verfügung stehen. Machen Sie keine Dummheiten und kommen Sie zurück, Barbar.“

 „Mir reicht es jetzt mit Ihrem Barbarengerede.“

 Thomas LaMonte fügte eine Aufforderung hinzu, die zu seiner Zeit recht populär gewesen war und die ein Dichter ursprünglich dem mittelalterlichen Recken Götz von Berlichingen zugeschrieben hatte.

 Der Moderator brach von Krämpfen geschüttelt zusammen.

 Als LaMonte mit Helga Lemayne zum Raumhafen transmittiert war und übers ID-Armband die Raumjacht anforderte, landete plötzlich ein Gleiter neben ihm. Drei zwei Meter große Androiden-Polizisten stiegen aus.

 „Wir müssen Sie verhaften, Sir“, sagte der vorderste.

 „Weshalb das?“

 „Vertragsbruch und Psychenverletzung. Besonders letzteres ist eine sehr ernste Sache, die schwerer bestraft wird als körperliche Gewalt.“

 4. Kapitel

 Thomas LaMonte lief in seiner Zelle auf und ab. Er, der im 21. Jahrhundert mit allen möglichen Gefängnissen, Zuchthäusern, Straf- und Konzentrationslagern Bekanntschaft gemacht hatte, musste zugeben, dass er so luxuriös noch niemals eingesperrt gewesen war.

 Vor der Panoramawand flimmerte ein dünnes Energiefeld. LaMonte hatte einen herrlichen Ausblick durch die große Energiekuppel von New Lunaport auf die schroffen Mondberge und das Märe Nubium. Er wusste immer noch nicht recht, was er eigentlich so Schlimmes verbrochen haben sollte.

 Sein ID-Armband summte. LaMonte hatte es schnell gelernt, sich gegen Gedankenimpulse abzuschirmen. Er mochte es nicht, wenn jemand – aus welchem Grund auch immer – in seinem Gehirn umherspukte.

 „Besuchsmeldung von Helga Lemayne“, meldete das ID, nachdem LaMonte Sprecherlaubnis gegeben hatte.

 „Kann hereinkommen.“

 Helga trug eine kleidsame Raumfahrerkombination, die wie eine zweite Haut saß. LaMonte bot ihr eine Sitzgelegenheit und einen Drink an. Er entzündete sich eine altmodische Zigarette, die allerdings keine Giftstoffe mehr aufwies und keine schädlichen Wirkungen hatte, und blies grauen Rauch in die Luft.

 „Kann ich endlich ‘raus?“ fragte er. „Einen ganzen Tag werde ich wegen dieser Lappalie jetzt schon hier festgehalten.“

 Über den Mondbergen funkelten unzählige Sterne. Eine tiefe Sehnsucht überkam Thomas LaMonte. Er wollte nicht wegen irgendwelcher dummer Streitigkeiten hier herumsitzen und seine Zeit vertrödeln, er wollte in den Raum vorstoßen und die Planeten besuchen, die zu diesen fernen Sonnen gehörten.

 „Es handelt sich um keine Lappalie“, sagte die schöne blonde Frau. „Der Vertragsbruch ließe sich noch mit einer Geldstrafe ausbügeln, aber die Psychenverletzung nicht.“

 „Augenblick mal! Ich verstehe immer Vertragsbruch. Selbst wenn wir mit unserem Kommen einem Vertrag zugestimmt haben sollten, woher sollten wir über die Vertragsklauseln informiert sein? Mir hat niemand etwas gesagt, dass dieser Grüngeschuppte in meinem Bewusstsein und sogar im Unterbewusstsein herumschnüffeln darf. Ich habe keinen Vertrag gesehen und keinen gelesen.“

 „Bei der Schulung haben wir gelernt, dass man Verträge über den Juris-Computer abschließt. Die Klauseln können jederzeit übers ID-Band abgefragt werden.“

 Jetzt erinnerte sich auch LaMonte daran. Unter der Fülle der Informationen war ihm dieses Detail verlorengegangen.

 „Ja, doch, du hast recht. Aber bis dieses Schuppengesicht es mir nachrief, wusste ich überhaupt nicht, dass ein Vertrag zustande gekommen war. Ich dachte, das Ganze sei so eine Art Interview, wie wir es zu unserer Zeit im Fernsehen hatten.“

 „Ich habe mich informiert, Thom. Die Video-Gesellschaft ist völlig im Recht. Der Vertrag trat in Kraft, als wir ins Studio kamen. Nun zu der Psychenverletzung. Du weißt, was du zu dem Moderator gesagt hast?“

 „Nun ja, es ist mir so herausgerutscht. Ich werde mich bei ihm entschuldigen, wenn es sein muss.“

 „Damit ist es nicht getan. Der Moderator gehört zu einer Rasse, die für die Feinheit ihres psychischen Empfindens und ihre Sensibilität bekannt ist. Damit er noch besser die Nuancen in den Stimmungen seiner Kandidaten erfassen und ausnutzen kann, wurde er vor der Sendung mit einer Animationsbehandlung noch weiter sensibilisiert und psychisch aufgeladen. Er stand praktisch unter Hochspannung und registrierte jede Wortbedeutung, jede Gedankenschwingung mit größter Schärfe.“

 Nun schaute LaMonte besorgt drein.

 „Ach du meine Güte!“

 „Auf deine Äußerung hin hat er einen schweren Nervenschock erlitten. Er braucht mehrere psychiatrische und * psychosomatische Behandlungen. Wegen der Zwangsvorstellung, die du in ihm erzeugt hast, ist er zurzeit zur Nahrungsaufnahme unfähig und muss künstlich ernährt werden. Die Video-Gesellschaft wird dich auf mindestens hundert Millionen Solar Schadenersatz und Schmerzensgeld verklagen.“

 „Hundert Millionen Solar? Sind die denn wahnsinnig geworden?“

 „Wie ich sagte, habe ich mich bereits informiert. Ich habe eine Computeranalyse des Falles eingeholt. Deine Chancen stehen 32,8 Prozent, gegenüber 62,3 Prozent für die Video-Gesellschaft. Die restlichen Prozente sind nicht genau zu definieren, da in manchen Dingen sicher Kompromisse geschlossen werden. Zahlen kannst du ohne weiteres, Thom, denn bei deiner Wiedererweckung hast du wie jedes andere menschliche Wesen auch einen Mindestkredit von einer Viertelmilliarde Solar erhalten.“

 „Ja, und das Wiederauftauen, die Regenerierung, Operationen, Immunisationen und alles mögliche andere haben 28 Millionen davon verschlungen. Wenn das so weitergeht und wenn man die heutigen Lebenshaltungskosten von 30.000 Solar pro Tag rechnet, was nicht einmal besonders anspruchsvoll ist, werde ich in einigen Jahren wohl oder übel genauso für meinen Lebensunterhalt arbeiten müssen wie im 21. Jahrhundert.“

 „Du weißt noch nicht alles, Thom. Der Moderator verlangt 700 Millionen Schmerzensgeld. Verschiedene Gesellschaften und Vereinigungen haben sich gemeldet, die an deiner Äußerung Anstoß genommen haben, und einige Privatpersonen haben gleichfalls Klage eingereicht. Falls alles verhandelt wird, kannst du mit zwei bis drei Milliarden rechnen, die du zu zahlen hast.“

 LaMonte war völlig zerschmettert. Mit zitternder Hand aktivierte er das ID-Armband, dessen Bereich bei seiner Verhaftung stark reduziert worden war, und bestellte bei der Servo-Automatik einen Drink.

 „Scotch ohne Eis, aber Original und stark.“

 „Sir, ich darf Sie darauf aufmerksam machen, dass archaische Genussmittel einer Verbrauchsbeschränkung unterliegen und sehr teuer sind. Sie müssen mit einem Preis von mindestens 100.000 Solar rechnen.“

 „Sei ruhig! Den Scotch her!“

 Auf dem weißen Tisch erschien das Glas mit Inhalt. LaMonte kippte den Scotch, dann schüttelte er den Kopf wie ein Mann, der unverhofft eine eiskalte Dusche bekommen hat.

 „Was soll ich jetzt denn bloß tun, zum Teufel? Ich habe mich schön in die Tinte gesetzt, Helga. Wie soll ich je die Geldstrafen bezahlen, die da auf mich zukommen können? Ich bin ein Neuling in dieser Zeit, ein Fremder. Kann ich nicht zu meiner Verteidigung geltend machen, dass ich aus einem ganz anderen Zeitalter stamme, kurz gesagt, dass ich eben ein Barbar bin?“

 „Geltend machen kannst du das schon, nur helfen wird es dir wenig. Du hast deine Lehrgänge und Kurse absolviert und bist im Vollbesitz deiner geistigen Kräfte.“

 „Du sagtest, falls alles verhandelt wird.“ LaMonte steckte sich auf den Schreck hin die dritte Zigarette an. „Gibt es eine Möglichkeit, das zu vermeiden?“

 „Du kannst dich mit den Gesellschaften, Vereinigungen und Personen in Verbindung setzen, die Klage eingereicht haben, und dich zu arrangieren versuchen. Einige werden die Klage ganz zurückziehen, wenn du es geschickt anstellst, und andere werden ihre Forderungen mindern. Außerdem hast du die Gelegenheit, dich in einer weiteren Video-Life-Sendung zu entschuldigen.“

 „Bei der gleichen Gesellschaft etwa?“

 „Natürlich. Die Leute versprechen sich eine Sensation davon, und du kannst ein weit höheres Honorar verlangen als bei deinem ersten Auftritt.“

 „Und wieder muss ich laut Vertragsklauseln die geheimsten Winkel meines Bewusstseins und Unterbewusstseins für die Zuschauer bloßlegen, falls der Moderator es für erforderlich hält? Nein, danke.“

 „Tja, dann sieht es schlecht aus. Mit einem Videoauftritt ließe sich einiges erreichen. Wenn du verurteilt wirst und deine Schulden nicht zahlen kannst, wenn außerdem auch kein Bürge für dich einspringt und dir niemand den Betrag vorschießt, dann wirst du eingeschläfert und der Organbank zugeführt.“

 Eine Weile herrschte betretenes Schweigen.

 „Ich werde dir natürlich zur Seite stehen, soweit es nur irgend möglich ist“, sagte Helga Lemayne. „Ich bin bereit, meinen gesamten Kredit für dich zu opfern, denn letztlich kam es meinetwegen zu diesem Zwischenfall. Aber wäre es nicht doch besser, du überwindest deinen Stolz und deine Abneigung und stimmst einem zweiten Videoauftritt zu? Wenn du stur bleibst, macht das einen sehr ungünstigen Eindruck, und die ganze Härte des Gesetzes wird dich treffen.“

 Nach einer Weile des Nachdenkens schüttelte LaMonte entschlossen den Kopf. Sein Starrsinn, der ihn im 21. Jahrhundert schon zum Kampf gegen ein ganzes Gesellschaftssystem getrieben hatte, verbot ihm, einzulenken und nachzugeben.

 „Nein, Helga. Mein Bewusstsein gehört mir, mögen die Menschen dieses Zeitalters darüber denken, wie sie wollen. Der Moderator würde mich zerpflücken. Ich tue es nicht.“

 *

 Da der Fall einigen Staub aufgewirbelt hatte, fand die Verhandlung drei Standardtage später in Cosmoport City auf Terra statt. Ein Ratsherr hatte den Vorsitz. Es war das erste Mal, dass LaMonte einen Ratsherrn zu sehen bekam, ein Mitglied jenes Rates der Tausend, der die Terranische Föderation mit ihren achttausend integrierten oder teilintegrierten Planeten regierte.

 LaMonte stand während der Verhandlung in einem riesigen Saal, dessen Panoramawände Szenen aus der menschlichen Geschichte zeig’ ten. Eine undurchsichtige Energiekuppel verbarg die Positronik, deren Analyse letzten Endes das Urteil bestimmte.

 Der Ratsherr saß an einem erhobenen Tisch, von dem er auf LaMonte herabsah, und wurde von zwei imposanten Androiden flankiert.

 Er war hochgewachsen und schwarzhaarig. Er hatte ein kühnes, energisches Profil. Sein Gehirn war durch ein positronisches Zusatzhirn ergänzt worden, über das er ständig mit dem Zentralcomputer, auch Big Leader genannt, sowie den jeweiligen Bezirkscomputern in Verbindung stand.

 Eine Drei-D-Fiktion von Helga Lemayne stand an LaMontes Seite, ein persönliches Erscheinen war nicht zulässig. Im Halbkreis hinter dem angeklagten LaMonte standen die dreidimensionalen Symbole der Gesellschaften und Vereinigungen, die Klage gegen ihn erhoben hatten, sowie die Fiktionen der menschlichen, humanoiden und androidischen Vertreter der Anklage und die Rechtsbeistände des Beklagten.

 Einer der Gerichtsandroiden verlas die Anklage. LaMonte verstand wenig „davon. Von Psychenverletzung, Geschäftsschädigung, Minderung des Ansehens der menschlichen Rasse, Erregen von Ekel und Abscheu sowie Vertragsbruch war die Rede.

 Die Anklagevertreter sowie LaMontes Rechtsbeistände gaben ihre Plädoyers und Stellungnahmen direkt an die Positronik des Gerichtshofs durch, wo jeder sie abrufen und sich informieren konnte, der daran interessiert war.

 Über einen Empfangskanal des ID-Arrnbands nahm der Ratsherr Verbindung mit LaMonte auf.

 „Angeklagter, Sie haben Gelegenheit zu einem Schlusswort.“

 Es war eine Gedankennachricht, die LaMontes Gehirn direkt registrierte. Während der gesamten Verhandlung war kein einziges Wort gesprochen worden. Die Lautlosigkeit war für LaMonte unheimlich und bedrückend.

 Die Gerichtsverhandlung wurde im Video übertragen. Sie dauerte im Ganzen eine Viertelstunde.

 LaMonte verzichtete auf das ihm zustehende Schlusswort. Der Ratsherr forderte die Computeranalyse des Falles von der Positronik an. Sekunden später lag sie vor: „Thomas LaMonte, Alt-Terrestrier aus dem 21. Jahrhundert, zu neunzig Prozent der Gegenwart angepasst lt. Testergebnissen, Bezeichnung Thom AT-B E-Epsilon 0-219860, wurde zu Schadensersatzleistungen von insgesamt 2,1 Milliarden Solar sowie zu einem Videoauftritt bei der klagenden Video-Gesellschaft verurteilt“

 LaMontes Anwälte gingen sofort in die Revision. Der Videoauftritt wurde LaMonte erlassen, sonst blieb es bei dem Urteil.

 Da er die Summe bei weitem nicht bezahlen konnte, zu der er verurteilt war, entschied der Ratsherr, nach wie vor über sein Extragehirn mit der Positronik gekoppelt, dass die Existenz des Angeklagten beendet und dessen Körper der Organbank zur Verfügung gestellt werde. Vor diesem Schicksal konnte LaMonte nur ein Bürge retten oder jemand, der für ihn die Strafe bezahlte.

 Helga Lemaynes Fiktion legte ihm beruhigend die Hand auf den Arm, was er zwar nicht spürte, aber optisch als Trost und Zuspruch registrierte. Er nickte der Fiktion zu und ging zur Transmitterplattform, von wo er ins Zentralgefängnis transmittiert wurde. Wachandroiden brachten ihn in seine luxuriöse Zelle.

 Seine Rechtsanwälte folgten ihm. Helga Lemayne in Person erwartete ihn in der Zelle.

 Am Abend des gleichen Tages erfuhr LaMonte, dass sein Fall zwar das Interesse der gesamten Föderation und sogar einiger Stranger-Rassen erregt, sich aber kein Bürge gefunden hatte, geschweige denn jemand, der die 2,1 Milliarden Solar bezahlen wollte.

 Das ID-Armband meldete, dass bisher eine Million Nachrichten für LaMonte vorlagen, meist Zusprüche oder kurze Kommentare.

 „Nach welchen Kriterien soll ich die Nachrichten auswählen, die Sie entgegenzunehmen wünschen, Sir?“

 „Sind Nachrichten von Leuten dabei, die ich persönlich kenne, ich meine, gut kenne?“

 „Um mit der Intimität des Bekanntschaftsgrads anzufangen, ist da zunächst eine Gedankenbotschaft von Peter Arwyn, Alt-Terrestrier, Bezeichnung Wyn AT-B ...“

 „Okay, okay, ich weiß schon, wer gemeint ist. Schieß los.“

 „Bitte definieren Sie Ihre Aufforderung genauer, Sir. Mit welcher Art Waffe oder Maschine soll ich schießen?“

 „Du sollst mir die Botschaft Peter Arwyns übermitteln.“

 Die Nachricht war kurz und bündig. Alter Junge, halte die Ohren steif. Ich werde alles tun und jeden Solar zusammenkratzen, um dir zu helfen. Es wäre doch gelacht, wenn nicht auch ein Barbar aus dem 21. Jahrhundert in diesem Zeitalter ein Vermögen an Solars verdienen könnte. Künstler aller Art sind sehr gefragt, und ich war zu meiner Zeit einer der hervorragendsten, populärsten und bestbezahltesten Schriftsteller, Bildhauer und Filmemacher. Wir werden es schon schaffen. Peter Arwyn. P. S.: Übermittle Helga Lemayne einen Kuss von mir.

 LaMonte war bei weitem nicht so optimistisch wie Peter Arwyn. Er glaubte nicht daran, dass es diesem gelingen würde, innerhalb von vier Wochen die erforderliche Summe zusammenzubekommen. Auch an Helga Lemaynes Erfolg, die für ihn eine intergalaktische Sammelaktion inszenieren wollte, zweifelte er.

 Die meisten Menschen und Humanoiden waren viel zu gleichgültig, um sich länger als für den Augenblick für ihn zu interessieren. In vier Wochen sollte LaMontes Hinrichtung stattfinden, seine Einschläferung.

 Wider Willen musste LaMonte über die Anrede „Alter Junge“ lachen, die Arwyn gebraucht hatte. Das war er nun wirklich, ein alter Junge, ein sehr alter sogar.

 Mehr als siebentausend Jahre objektiver Zeit alt.

 *

 Godonnok IV wälzte sich nackt im Schlamm und schrie aus Leibeskräften. Sein besudelter Körper bot einen widerlichen Anblick. Peter Arwyn sah von draußen in den halbrunden Raum, in dem der bekannteste Kreationsagent der Föderation sich suhlte.

 Eine bildhübsche Androidensekretärin stand neben Arwyn. Ungerührt nahm sie Godonnoks Urschreie zur Kenntnis.

 „Arrkkk. Urrgggghhh. Aaaaahhh.“

 „Das ist ja kaum auszuhalten“, sagte Arwyn zu der Androidin. „Muss er denn unbedingt so brüllen?“

 „Sir Godonnok IV nimmt eine Psychenbehandlung, eine Session.“ Da Arwyn gesprochen hatte, bediente sich auch die Androidin der phonetischen Verständigungsweise. „Er kehrt gewissermaßen in den Urschlamm zurück und befreit sich von seinen Komplexen.“

 Godonnok, ein großer, kräftiger Mann mit athletischem Körperbau, röhrte nun, dass ihm die Augen hervortraten. Danach erhob er sich aus dem zentimetertiefen klebrigen Schlamm, verschwitzt und verdreckt, kam auf Arwyn zu und schüttelte ihm die Hand.

 Er grinste breit.

 „Gedulden Sie sich noch einen Augenblick, Wyn. Habe ich die Geste richtig getroffen? So wurde es damals doch wohl gemacht?“

 Er meinte das Händeschütteln.

 „So ähnlich“, antwortete Arwyn und massierte seine gequetschte Hand. „Nur dass wir damals nicht zugriffen wie die Holzfäller.“

 „Holzfäller? Was ist das?“

 Arwyn erklärte es, und Godonnok staunte sehr. Er ging nun in die Reinigungskabine, und Arwyn wartete in einem Vorraum. Die vollendet gebaute Androidin leistete ihm Gesellschaft. Sie lächelte ihn an, ihre Augen und ihr Mund sprachen eine beredte Sprache.

 Aber Arwyn wusste, dass dies nur auf eine Programmierung ihres kybernetischen Gehirns zurückzuführen war, auf die Arbeit eines begabten Maschinenanimateurs.

 Godonnok kam herein, sauber und wie aus dem Ei gepellt. Er wirkte gelöst. Ein enganliegendes weißes Trikot mit schimmernden Silberfäden betonte seine Muskel-Partien und athletischen Formen. Die meisten Männer des 92. Jahrhunderts waren Adonisse, die meisten Frauen Schönheiten.

 Der Mensch des 92. Jahrhunderts arbeitete kaum noch körperlich, aber es gab Trainingsanlagen, -maschinen und -möglichkeiten genug, die den Körper ohne Mühe in Form hielten und prächtig modellierten. Auch Peter Arwyn hatte in den letzten Wochen Gebrauch davon gemacht, und er fühlte sich körperlich so wohl wie noch nie zuvor in seinem Leben.

 In anderer Hinsicht ging es ihm allerdings weniger gut.

 Deshalb war er jetzt bei Godonnok IV auf einem Planeten der blauen Riesensonne Altair. Die Terranische Föderation, der auch das Altairsystem angehörte, bestand aus einem lose zusammengewürfelten Konglomerat der von menschlichen und humanoiden Intelligenzen kontrollierten Systeme in allen Teilen der Terra-Galaxis. Auch in der Andromeda-Galaxis gab es einige Föderationsmitglieder.

 Godonnok, ganz fürsorglicher Gastgeber, bot Narkozigaretten, Drinks und Drogen an. Arwyn lehnte dankend ab und kam gleich zur Sache.

 „Haben Sie etwas für mich gefunden, Godonnok?“

 Der große blonde Mann machte ein verlegenes Gesicht. Peter Arwyn war sein problematischster Kunde. Er zahlte gut, aber trotzdem wünschte Godonnok, er hätte ihn nie gesehen.

 Der Kerl brachte es fertig und zerstörte die Wirkung der ganzen herrlichen Session!

 „Wir waren uns klar darüber, dass es nicht leicht sein würde, für Sie eine Kreationstätigkeit zu finden“, begann Godonnok vorsichtig. Er bediente sich der Gedankenübermittlung und justierte den Übertragungskanal seines ID-Armbands mit äußerster Vorsicht, denn das Thema war heikel. „Ihre Talentproben fanden leider nicht den Widerhall, den Sie sich vielleicht vorgestellt hatten, und die drei Tätigkeiten, die ich Ihnen vermitteln konnte, entsprachen entweder nicht Ihren Wünschen oder waren nicht für Sie geeignet.“

 „Um auf Rigel VII im Schlamm herumzuwühlen und bestimmte Duftstoffe für Parfüms ausfindig zu machen, soll das Duftsyndikat sich einen anderen suchen“, brach es aus Arwyn hervor, „Ich habe keine Lust, jeden Tag stundenlang im Amphibiengleiter unter der Schlammoberfläche herumzukurven und widerlich stinkende Proben zu analysieren und zu beschnüffeln. Und was die Plastiken der verzerrten Dimension auf Alderamin angeht, so bekam ich den Job nur angeboten, weil meine vier Vorgänger verrückt geworden waren. Ich will Geld verdienen, aber nicht überschnappen.“

 „Im Denebolasystem wurden Sie vom dortigen Sektionsleiter des Glaustein-Traumsyndikats fristlos entlassen, weil Sie die primitivsten Grundkenntnisse des Metiers nicht beherrschten.“

 „Das ist nicht meine Schuld, Godonnok!“ Arwyns flammenden Gedankensymbolen konnte der Agent entnehmen, dass sein Besucher und Klient sich allmählich erregte. Diese Barbaren! „Sie haben bei der Bewerbung Dinge angegeben, von denen ich nie behauptet habe, dass ich eine Ahnung davon hätte.“

 „Nun, nun, guter Freund, jeder verkauft seine Klienten, so gut er kann. Ich konnte doch nicht wissen, dass Sie so unwissend sind.“

 „Sie werben mit dem Spruch, dass Sie jedem künstlerisch begabten oder schöpferisch talentierten Menschen oder Humanoiden und auch den meisten Strangers eine angemessene Tätigkeit vermitteln können. Sie haben mir gesagt, dass Sie bei mir keine Schwierigkeiten sehen.“

 Arwyn justierte erregt an seinem ID-Armband herum. Dann erkannte er, dass Godonnok eine leichte Abschirmung über sein Bewusstsein gelegt hatte, um seinen Vorwürfen die ärgste Schärfe zu nehmen.

 „Seit drei Wochen habe ich mich allen möglichen blödsinnigen Tests und Talentproben unterzogen, ich bin quer durch die ganze Galaxis transmittiert und war auch drüben in Andromeda, und wofür? Für nichts und wieder nichts! Ich weiß, dass ich Talent habe. Meine Filme machten seinerzeit Epoche. Sie hätten die Kritiken meiner Bücher >Mensch in Ketten< und >Parasiten der Erde< lesen sollen. Es gab Kritiker, die mich als Genie bezeichneten.“

 Godonnok ließ seinen Sessel sanft vibrieren und sich von einer milden Duftkombination umfächeln. Er gab den Gedankenimpuls, der beruhigende Musik aus der B- und UB-Stereoanlage in sein Unterbewusstsein einfließen ließ – einen neuen Hit eines Künstlers namens Gronn Meteor.

 „Verstehen Sie doch“, übermittelte er Arwyn und schickte einen Gedankenseufzer mit, „Sie hatten Ihre große Zeit vor siebentausend Jahren. Was hätten die ..., na, wie nannte man das doch damals?“

 „Literarische Agenten, Redakteure und Lektoren.“

 „Was hätten die wohl gesagt, wenn irgendein Bursche aus der Vergangenheit ihnen Hexameter oder Stabreime anzudrehen versucht hätte. he?“

 „Aber ich will mich doch anpassen, Ich will ja auf die Kunstformen der Gegenwart eingehen.“

 „Gut. Gut. Aber Ihre Themen sind nun einmal nicht gefragt. Um moderne Sachen machen zu können, fehlt Ihnen das Wissen. Sie sind zu ... dilettantisch, verzeihen Sie den Ausdruck. Und Ihre alten Sachen will keiner haben. Oder glauben Sie, dass zu Ihrer Zeit jemand die Geschichte vom Pfahlhüttenbewohner interessiert hätte, dem es als erstem gelang, die Kuh zum Haustier zu machen?“

 Godonnok hatte sich für die Unterredung präpariert; jetzt war er dankbar dafür. Arwyn dagegen war völlig verzweifelt. Obwohl er sich über Gebühr angestrengt hatte, war es ihm nicht gelungen, in irgendeiner Kunstrichtung des Jahres 9123 Fuß zu fassen.

 „Warum genießen Sie nicht Ihren Kredit, sehen sich meinethalben auch ein wenig in den beiden Galaxien um und studieren zuerst einmal gründlich die Kunst des 92. Jahrhunderts, bevor Sie selber etwas zu produzieren versuchen? Kommen Sie in vierzig, fünfzig Jahren wieder, dann kann ich bestimmt etwas für Sie tun. Sicher, ich glaube Ihnen, dass Sie Talent haben, aber Sie müssen zuerst einmal Erfahrungen sammeln in dieser Zeit, Sie müssen darin leben und ein Teil von ihr werden.“

 Arwyn meinte, dass gerade der Standpunkt eines Außenseiters interessant sein könne. Godonnok antwortete, dass er Arwyn drei Wochen lang in zwei Galaxien angeboten habe, eine sehr lange Zeit im Zeitalter des Transmitters und des Hyperfunks. Arwyn sei aber offensichtlich der einzige, der diesen Außenseiterstandpunkt zu schätzen wisse.

 „Ich brauche dringend eine gutbezahlte Tätigkeit, die mir mindestens hundert Millionen im Jahr einbringt, damit ich ein Darlehen aufnehmen kann, um Thomas LaMonte zu retten. In vier Tagen soll er eingeschläfert werden.“

 Hundert Millionen im Jahr waren für einen begabten Künstler durchaus nichts Ungewöhnliches in dieser Zeit. Godonnok zuckte mit keiner Wimper, als er die Zahl hörte. Auch sein Angebot, Arwyn solle in vierzig oder fünfzig Jahren wiederkommen, war kein Scherz gewesen.

 Schließlich hatten Arwyn und auch Godonnok noch gute zweihundert Jahre zu leben.

 „Die Sache mit LaMonte erzählten Sie mir bereits. Was regen Sie sich darüber auf? Sie sind nicht mit ihm verwandt, und haben auch keinerlei besondere Beziehungen. Was soll es also? Es sind seine Organe, die an die Bank fallen.“

 „Aber er stammt aus meiner Zeit, begreifen Sie das nicht? Man will ihn wegen einer Lappalie hinrichten. Jedenfalls sehe ich das so. Er war sich überhaupt nicht über die Folgen im Klaren, als er zu dem Moderator sagte, er ...“

 „Jetzt reicht es aber! Dieses Zeitalter hat seine strengen Gesetze, Regeln und seine Etikette wie jedes andere auch. Zu eurer Zeit konnte auch nicht jeder mit seinen dreckigen Schuhe» in einen Hindutempel hineintrampeln. Ihr Barbaren kommt daher und meint, man müsste euch die Solars nachwerfen. Sollen wir vielleicht alle kopfstehen, nur weil drei von den debilen Primitivlingen, die damals fast den gesamten Planeten ruiniert hätten, sich in unsere Zeit hinübergerettet haben? Von uns aus geht doch wieder hin, wo ihr hergekommen seid!“

 Drei Wochen Hetze durch zwei Galaxien, drei Wochen Warten und Bangen, drei Wochen Enttäuschungen und Rückschläge hatten Arwyns Nerven nicht besser werden lassen. Er hielt sich nur noch mit Medikamenten aufrecht und ruhig.

 Jetzt aber versagten seine Nerven. Er sprang auf.

 „Sie ... Sie elender, dekadenter Lump!“ brüllte er aus Leibeskräften, dass die Minimembranen des ID-Armbands klirrten. „Sie haben mich wertvolle Zeit gekostet, die ich anders viel besser hätte verbringen können, haben auf Ihrem Hinterteil gesessen, sich die Muskeln massieren lassen und meine Gebühren eingesackt! Jetzt will ich Ihnen einmal zeigen, was man zu meiner Zeit mit Kerlen wie Ihnen tat!“

 „Keine Gewalttätigkeiten, ich warne Sie dringend! Von mir aus machen wir eine Kampfdiskussion, aber ...“

 „Diskussion? Einen Tritt ins Hinterteil bekommen Sie!“

 Arwyn packte Godonnok IV an der Schulter. Der athletisch gebaute blonde Mann rührte sich nicht. Das hatte er nicht nötig, denn er beherrschte die Technik des Mentalschocks ausgezeichnet. Arwyn spürte einen stechenden Schmerz im Gehirn, und zugleich war es ihm, als treffe ihn ein schwerer Sandsack.

 Dann verlor er das Bewusstsein.

 Kurzfristig kam er in einem Med-Zentrum wieder zu sich und hörte von einem Med-Praktiker, dass es mindestens drei Wochen dauern würde, bis seine angeschlagene Psyche wieder repariert sei.

 Bevor Arwyn in Ohnmacht fiel, dachte er noch, dass Thomas LaMonte nun rettungslos verloren war, ein Opfer des Zeitalters, das den drei Kälteschläfern als das Goldene erschienen war.

 5. Kapitel

 LaMonte stand unter Psychopharmaka und war heiter und gelassen. Helga Lemayne unterdrückte ihr Schluchzen, um es ihm nicht noch schwerer zu machen. Sie standen in dem gleichen Inselpark, in dem sie sich nach der Wiedererweckung zuerst wiedergesehen hatten.

 Die Skyline der utopischen Stadt, über die sich eine Energiespirale spannte, sahen sie im glänzenden Licht vor sich.

 Zwei Androiden und ein Kampfroboter der Stabilisationspolizei materialisierten im Transmitterfeld.

 „Komm!“ durchdrang ein scharfer Gedankenbefehl die Absperrungen, die LaMonte über sein Bewusstsein gelegt hatte.

 Er küsste Helga Lemayne, und er schmeckte ihre salzigen Tränen. Dann packten ihn die beiden Androiden an den Armen und trugen ihn halb zur Transmitterplattform. Helga winkte ihm zu.

 Sie sah das Aufblitzen, dann war Thomas LaMonte verschwunden.

 In der Stadt rematerialisierte er mit den Androiden und dem Kampfroboter. Oberflächlich war sein Bewusstsein ruhig, aber tief unten schwelten Zorn, Hilflosigkeit und Angst, schrie die Verzweiflung und hämmerte gegen versperrte Türen.

 Über ein Energiegleitband ging es in einem Strom von Menschen, Androiden und Robotern ins Zentrum der Stadt, zu der großen, leuchtenden Energiekuppel. LaMonte sah ein paar Strangers. Er wusste nicht, welcher Rasse sie angehörten, sie wirkten wie wandelnde Baumstämme mit vier Armen, blauen Blättern und roten Früchten.

 Ein flaches Energiewesen, ein Schwebefalter, dessen Rasse im Ras Alhague-System beheimatet war, glitt über LaMontes Kopf durch den strahlenden Lichterglanz, den stabilisierte und einem physikalischen Prozess unterworfene Moleküle der Luft verursachten.

 LaMonte stellte fest, wie wenig er doch in seinem neuen Leben nach dem Kälteschlaf gesehen und erfahren hatte. Ein paar Wochen Schulung, ein paar Besichtigungen und Transmittersprünge in fremde Sonnensysteme, ein rascher Abstecher nach Andromeda, das war alles gewesen.

 Wie wenig wusste er von den Menschen dieser Zeit, von den Humanoiden und den Strangers ganz zu schweigen.

 Als sie sich der Kuppel näherten, dem Zentrum der Stadt, sah LaMonte eine riesige Drei-D-Leuchtschrift am Himmel. Gnade für Thom LaMonte. Nieder mit den Maschinenknechten vom Rat der Tausend! Ein paar Männer und Frauen standen vor der Kuppel, die zwei Kilometer in den Himmel ragte.

 Als LaMonte, die Androiden und der Kampfrobot auf dem Band schnell näher glitten, zog einer der Männer einen Gegenstand unter der weiten Jacke hervor, der entfernt an eine Pistole erinnerte. In der viereckigen Öffnung phosphoreszierte es matt.

 Im gleichen Augenblick spürte LaMonte die Hitzewelle. Er sprang vom Band, fiel wegen der Geschwindigkeit hin und überschlug sich ein paar Mal. Der mächtige Kampfrobot war hur noch ein Haufen verbogener Stahl.

 Ein Gleiter jagte hernieder, die durchsichtige Einstiegsluke glitt zurück, und ein vor Aufregung und Anspannung verzerrtes Gesicht wandte sich LaMonte zu.

 „Los, Thom, schnell!“

 Einer der Androiden platzte in einem aufzuckenden Energieblitz auseinander. Im gleichen Augenblick ertönten die Schreie. Vom Mentalschock getroffen, der von den Verteidigungsanlagen der Kuppel abgestrahlt wurde, brachen die Männer und Frauen zusammen.

 Sie krümmten sich vor Schmerzen am Boden auf dem verwitterten und rissigen Kunststoff. LaMonte wollte in den Gleiter hechten, aber etwas bohrte sich wie eine Eisnadel in sein Gehirn, und die Welt um ihn herum zerbarst in tausend Fragmente, als er mit dem Kopf hart gegen eine Kante des Gleiters schlug.

 Er spürte Blut warm über sein Gesicht laufen, aber er wurde nicht bewusstlos. Er hörte das Stöhnen des Mannes im Gleiter, der gleich ihm von einem Stasisstrahl getroffen worden war.

 LaMonte vermochte kein Glied zu rühren. Es war, als schwemme sein langsam fließender Blutkreislauf Eiskristalle mit. Wenige Meter vor ihm lag der Destruktor, mit dem der Mann den Kampfroboter und einen der Androiden zerstört hatte, jene ultimate Waffe, die mit Gedankenimpulsen aktiviert wurde und Antimateriepartikel ins Ziel schoss.

 Die dadurch ausgelöste Kettenreaktion vernichtete jede Materie.

 Verzweifelt versuchte LaMonte, hinzukriechen und den Destruktor zu erreichen. Er musste ihn in der Hand halten, sonst war er nicht zu aktivieren.

 Aber er konnte sich nicht rühren.

 Ein Antrigravstrahl erfasste ihn. Er schwebte durch die Luft auf eine Öffnung zu, die sich in der leuchtenden Kuppel auftat. Er sah unter sich langgestreckte Maschinenhallen und Energieanlagen, arbeitende Robotmechanismen und flimmernde Energiefelder.

 LaMonte wurde auf einen Robotwagen niedergelegt, der mit ihm durch Maschinenhallen raste, in denen ein Höllenlärm herrschte. Hier in der Kuppel war das Zentrum der Stadt.

 LaMonte wurde in einen unterirdischen Raum transportiert. Vor einer Kontrollwand mit Instrumentenmesstafeln und vielfarbig aufblitzenden Lichtern entstand aus einem unscheinbaren winzigen Metallwürfel eine Liege mit Kopfhelm und Armfesseln.

 Zwei Roboter legten LaMonte auf die Liege, die Fesseln schnappten zu, der schimmernde Helm senkte sich über seinen Kopf. Die Liege enthielt einige Mikroanlagen; Geräte und Apparaturen, die LaMonte bedrohlich erschienen, wuchsen daraus hervor.

 Er kam sich vor wie der Neandertaler auf dem vollautomatischen elektrischen Stuhl. Gleich musste es vorbei sein mit ihm.

 Es war eine makabre Vision, von einem positronischen Gehirn, das einen Urteilsspruch vollstreckte, vollautomatisch liquidiert zu werden, ohne dass ein Mensch dabei zugegen war oder auch nur einen Handstreich tat.

 LaMonte hörte ein Summen. Er bereitete sich auf das große Nichts vor, in das er gleich eingehen würde, als der Helm sich plötzlich von seinem Kopf hob und sich so verkleinerte, dass er nur noch mikroskopisch wahrzunehmen war.

 LaMonte hörte eine Stimme in seinem Gehirn, eine telepathische Mitteilung von Big Leader selbst, der großen Positronik, dem Zentralcomputer von Cosmoport City.

 „Thom AT-B E-Epsilon 0-219860, Sie sind frei. Sie können gehen, wohin Sie wollen, Sir. Ihre Schulden sind soeben beglichen worden. Ich registriere den rechtmäßigen und ordnungsgemäßen Abschluß des Falles laut Urteil Nummer ...“

 Eine lange Buchstaben- und Ziffernfolge schlossen sich an.

 „Warum?“ fragte LaMonte laut, als die Gedankenstimme in seinem Gehirn verklungen war. „Wer hat meine Strafe bezahlt und diesen Hinrichtungsstop in letzter Sekunde erwirkt?“

 „Ich betrachte Frage eins als entweder a) unlogisch oder b) rhetorisch und streiche sie daher aus dem Programm“, vernahm LaMonte die Antwort von Big Leader. „Zu Frage zwei, Sir: Ihre Gebühren laut genanntem Urteilsspruch vom 23. 6. 9123 Terra-Standard wurden von der Naturalistengesellschaft entrichtet. Die Nummer des Überweisungsbescheids lautet ...“

 „Das will ich gar nicht wissen. Ich will hier raus!“

 *

 Peter Arwyn erhielt über das ID-Armband zwei gute Nachrichten auf einmal. Die erste lautete, dass Thomas LaMonte. buchstäblich im letzten Augenblick der Einschläferung und der Organbank entgangen war, die zweite, dass ein sagenhaft gutes Angebot für ihn, Peter Arwyn, vorlag.

 Godonnok IV, der nicht nachtragend war, wenn es etwas zu verdienen galt, hatte ihm das Angebot übermittelt. Arwyn verließ ohne Rücksicht auf seine noch immer angeknackste Psyche sofort das Med-Zentrum.

 Von der nächsten Fiktionszelle, einer kleinen Energiekuppel mit Mikrolatorenanlagen, nahm Arwyn Kontakt mit Godonnok IV im Altairsystem auf. Es kostete mehr als hunderttausend Solar, seine Fiktion so weit zu schicken, aber bei dem Angebot, das er hatte, konnte Arwyn sich das leisten.

 Er war in ein Med-Zentrum gebracht worden, das einige tausend Lichtjahre vom Altairsystem entfernt war. Arwyn nahm übers ID-Band mit der Hyperfunkanlage Kontakt auf, und bald hatte er die angeforderte Verbindung mit dem Altairsystem und Godonnok.

 Es war, als stünde Arwyn selbst im Büro des Kreationsagenten. Godonnok musterte ihn träge wie eine satte Echse.

 „Ein Fünfhundert-Millionen-Angebot“, übermittelte er der Drei-D-Fiktion und damit Arwyn. „Sie können gleich anfangen. Die einzige Bedingung der Gesellschaft, die Sie engagieren will, ist, dass Sie mindestens zweihundert Standardtage lang im Standardjahr auf einem Planeten des Crantoxsystems vier Stunden pro Tag alte Künste Ihrer Zeit ausüben und als Mentor und Berater tätig sind.

 Arwyn wurde sofort misstrauisch.

 „Was für ein Planet ist das? Eine Sumpfwelt oder ein Urzeitplanet? Oder eine so trostlose Einöde, dass man Depressionen und Neurosen bekommt?“

 „Nichts von allem. Es handelt sich um einen sehr schönen Planeten, der für Menschen vorzüglich geeignet ist. Schwerkraft und Atmosphäre entsprechen weitgehend den irdischen Gegebenheiten. Eine winzige Umstellung Ihres Metabolismus, und der Planet wird Ihnen wie ein Paradies erscheinen. Sie müssen allerdings einen Hundert-Jahres-Vertrag abschließen.“

 „Hundert Jahre sind eine lange Zeit.“

 „Fünfhundert Millionen im Jahr sind auch eine Menge Geld.“

 „Hm, das stimmt. Welcher meiner Arbeiten habe ich denn dieses Angebot zu verdanken?“

 „Die Gesellschaft für Geschichtsforschung war sehr von Ihren archaischen Werken ,Mensch in Ketten’ und Parasiten der Erde’ angetan. Sie sollen weitere Sachen dieser Art schreiben und außerdem bei den Forschungen über die Epoche, in der Sie Ihr erstes Leben verbrachten, mithelfen. Wenn Sie an dem Angebot interessiert sind, können Sie sofort auf Kosten der Gesellschaft für Geschichtsforschung nach Crantox XII transmittieren.“

 „Das wahre Talent setzt sich eben immer durch“, triumphierte Arwyn, „und wenn es nach Jahrtausenden ist. Ich will mir die Sache ansehen. Wenn Sie mir zusagt, gebe ich Ihnen Bescheid, Godonnok, damit Sie Ihre Vermittlerprämie von zehn Prozent der Vertragssumme kassieren können, Sie elender Schuft. Das wären fünf Milliarden, wenn ich mich nicht irre. Hoffentlich sterben Sie an der Pest, bevor Sie auch nur einen Solar davon ausgeben können.“

 Godonnok zuckte mit keiner Wimper.

 „Ich wünsche Ihnen viel Glück und Erfolg“, übermittelte er. „Darf ich der Gesellschaft für Geschichtsforschung Ihr Kommen avisieren?“

 „Tun Sie das, und brechen Sie sich bei nächster Gelegenheit den Hals. Nein, das wäre zu harmlos, denn ein neues Genick gibt es im Med-Zentrum schnell. Rennen Sie sich irgendwo den Schädel ein, damit Ihr Gehirn irreparable Schäden erleidet.“

 „Es war mir ein Vergnügen, Ihnen meine Dienste zur Verfügung gestellt zu haben.“ Godonnok grinste. „Falls Sie in Ihrer neuen Stellung – ich bin sicher, Sie nehmen an – etwas brauchen, wenden Sie sich nur an mich. Ich stehe Ihnen jederzeit mit Rat und Tat zur Verfügung.“

 Arwyn brach die Verbindung ab. Der Gedanke, dass Godonnok fünf Milliarden an ihm verdienen sollte, war fast zuviel für ihn. Doch daran konnte er wohl nichts ändern, ebenso wenig wie er gegen den Kreationsagenten ein Gerichtsverfahren hatte anstrengen können.

 Die Klage war von der Positronik nach Prüfung der Fakten verworfen worden.

 Peter Arwyn forderte einen Gleiter an und begab sich zum nächsten Ferntransmitter. In der großen Halle des mächtigen Gebäudes unter der Energiekuppel herrschte ein Gewimmel wie auf einem übervölkerten Primitivplaneten. Menschen, Humanoiden und Strangers eilten auf die Signale der Positronik hin in die einzelnen Etagen mit den Transmitterplattformen.

 Servomechanismen und Androiden, zumeist weiblichen Geschlechts, boten alle möglichen Genuß- und Reizmittel an, Drogen, Psychopharmaka, Life-Recorder, Animationsgeräte und natürlich Mikrolator-Güter in rauhen Mengen. Rein interessehalber studierte Arwyn das Angebot einiger Mikrolator-Läden.

 Die bunt schimmernden kleinen Würfel in den Energieregalen konnten durch Gedankenimpulse, übers ID-Band gesteuert, zu Gleitern, Atmosphäreniglus, Waffen aller Art, Amphibien- und Luftfahrzeugen, sogar zu kleinen Raum Jachten und natürlich zu jeglicher Art von Souvenirs und Plunder verwandelt werden.

 Verleih- und Vermittlerfirmen verschiedenster Branchen boten in der Zwölf-Etagen-Halle, einem kleineren intergalaktischen Transmitterknotenpunkt, ihre Dienste an. Alle paar Schritte flammte eine Drei-D-Schrift in der Luft auf, Gedankenstimmen formulierten Werbeslogans wie „Mrragosshhh-Psychopharmaka! Kaufen Sie unsere Programme, und Sie fühlen sich wie der König der Galaxis!“ oder „Ist Ihr Kredit erschöpft? Gwann Hollweds Organbank zahlt beste Preise für Ihre Organe. Wozu brauchen Sie zwei Augen, wenn es schon sehr preiswerte Kunstorgane gibt?“

 Im Strom der Reisenden, der ständig durch die Säle, Korridore und Passagen von neun der zwölf Etagen strömte, sah Arwyn Strangers mit Chitinleib, Facettenaugen und Flügeln, Echsenintelligenzen mit starren Augen, geschmeidige, raubtierhaft dahingleitende Katzenwesen und himmelhohe bizarre Erscheinungen mit Stelzbeinen. Durch die Luft summten Strangers mit durchsichtigen Flügeln.

 Arwyn sah Intelligenzen, die sich ständig verformenden Wasserdampfwolken glichen, und das elektrostatische Krachen in den Übertragungskanälen seines ID-Armbands verriet ihm, dass für menschliche Augen nicht wahrnehmbare Energiewesen in der Nähe waren.

 Fast alle Strangers waren von Energieschirmen umhüllt, die ihre Atmosphäre enthielten und sie vor den Bazillen und Mikroorganismen ihrer Umgebung schützten. Ein Wesen, dessen weiße, wallende Form mit den beiden dunklen Sensorenöffnungen im Kopf verblüffend an ein Burggespenst des Mittelalters erinnerte, kam Peter Arwyn mit seinem Schutzschirm zu nahe.

 Es war, als pralle Arwyn gegen ein zwar weiches, aber nichtsdestoweniger stabiles Hindernis, das ihn zur Seite drängte. Der Stranger entschuldigte sich höflich in Intergalakt über den Mikrokommunikator.

 Er bediente sich der phonetischen Verständigungsweise.

 Arwyn schloß sich nun dem Strom der Reisenden an, die allesamt entweder ein ID-Band oder das Äquivalent dazu am oder im Körper trugen. Im von Energiewänden abgeteilten Informationsraum der 6. Etage setzte Arwyn sich mit einer Nebenpositronik des Transmitterknotenpunkts in Verbindung und forderte die günstigste Verbindung nach Crantox XII an.

 Da bei Transitionen der Energieverbrauch proportional zu der Entfernung wuchs, konnte ein Sprung über mehrere Lichtjahre nicht einfach beliebig vorgenommen werden wie ein Nahsprung. Das hätte im Energiehaushalt der. Versorgungsanlage zu einem Chaos geführt.

 Es gab für Fernsprünge also bestimmte Startzeiten; zumeist mussten mehrere Relaisstationen benutzt werden, wenn es sich nicht gerade um eine Transition zu einem der ganz großen galaktischen Zentren handelte.

 Es gab auch bewegliche Transmitterstationen, Raumschiffe, Raumstationen oder künstlich ausgebaute Planetoidenstützpunkte, die sich nach Daten eines Sechs-Dim-Koordinatensystems selbst transmittieren konntet und keiner Empfangsstation bedurften. Aber dazu-waren äußerst langwierige Berechnungen erforderlich und so große Energiemengen, dass extra eine Sonne angezapft und für mehrere Sekunden oder sogar Minuten ein Großteil ihrer Strahlungsenergie für die Supertransition verwendet werden musste.

 Supertransitionen wurden nur in seltenen Fällen bei Großobjekten durchgeführt, für den normalen Personen- und Frachtverkehr kamen sie nicht in Betracht.

 All das ging Arwyn durch den Kopf. Er liebte es, sich seine Wissensdaten bei passender Gelegenheit ins Gedächtnis zurückzurufen, um den immensen Wissensstoff, den er nach seiner Wiedererweckung aus dem Kälteschlaf aufnehmen musste, leichter bewältigen zu können.

 Crantox XII war ein Planet der Sonne gleichen Namens im unteren Nordwestsektor der Terra-Galaxis, etwa 18.000 Lichtjahre vom Koordinatenzentrum entfernt. Zu Arwyns Überraschung gab es zu dieser Welt eine ausgezeichnete Transmitter-Verbindung. Er musste nur eine einzige Relaisstation berühren, einen der großen Transmitterplaneten im Zentrum.

 Die nächste Transition ins galaktische Zentrum erfolgte schon in acht Standardminuten. Es war noch Transportkapazität frei, wie Arwyn feststellte. Er stellte einen Antrag auf eine R-Transition auf Kosten der Gesellschaft für Geschichtsforschung und erhielt innerhalb von drei Minuten die Bestätigung sowie einen Energiegürtel für die Spezies Homo sapiens, Typ Terra.

 Er legte den Gürtel um, aktivierte den Energieschirm, wie es für jede Ferntransition Vorschrift war, und schwebte durch den Antigravschacht in die betreffende Etage. Hier warteten im Transmittersaal schon über fünfzehnhundert Intelligenzen.

 Die Transition erfolgte termingerecht Arwyn fand sich in einer der vielen Transmitterstationen der Transmitterwelt IV im Zentrum der Galaxis wieder. Hier durchzufinden, erforderte schon einiges. Die gesamte Landfläche des Planeten nahmen Transmitterstationen ein, die dazugehörigen Positroniken, Zentralcomputer und all die vielen Robotwerkstätten und Maschinenanlagen, die nötig waren, den Verkehr aufrechtzuerhalten und weiter auszubauen, sowie Zulieferbetriebe und Firmen.

 Natürlich gab es auch Hotels für Reisende fast aller Rassen sowie Wohnungen für die Techniker und Praktiker – Menschen, Humanoiden und Stranger -, die auf dem Transmitterplaneten lebten.

 Es war ein Gewimmel und ein Durcheinander, wie Arwyn es noch nie zuvor erlebt hatte. Er nahm beruhigende und psychenstabilisierende Mittel und tränkte die Atmosphäre innerhalb seines Schutzschirms mit erregungsdämpfenden Psychopharmaka, Zudem ließ er sich Impulse ins Unterbewußtsein strahlen, die dem gleichen Zweck dienten.

 Während Peter Arwyn mit zwei Nahtransitionen, über Schnellbänder und durch den Antigravschacht zur Transmitterstation gelangte, von der aus er nach Crantox XII transmittieren sollte, erkannte er klar, dass er auf dieser Welt und in dieser Zeit ein Fremder war, ein Entwurzelter, einsam und verlassen. Er hatte zwar durch Hypno- und Memo-Lehrgänge sowie Vorträge eine ungefähre Ahnung von der Technologie und Zivilisation des 92. Jahrhunderts erhalten, aber er war in der Tradition einer ganz anderen, weit zurückliegenden Zeit aufgewachsen und von ihr geprägt worden.

 Er ertappte sich dabei, dass er sich nach seiner Zeit zurücksehnte, obwohl diese wirklich nicht schön gewesen war. Inmitten des Trubels und der Supertechnik kam er sich vor wie ein Steinzeitmensch. Schweißgebadet floh Arwyn im Wartesaal in eine Kabine, die er von der Außenwelt hermetisch abriegelte. Das Signal der Positronik rief den Zitternden in den Transmittersaal.

 Das helle Licht blitzte auf, er spürte den Sog, den Wirbel und das Stechen, und im gleichen Sekundenbruchteil tauchte er im Transmittersaal von Crantox XII aus dem Hyperraum auf. Fröhliche Intelligenzen aller möglichen Rassen verließen mit ihm den Saal.

 Arwyns ID-Armband übersandte ihm das Willkommenssignal zweier Vertreter der Gesellschaft für Geschichtsforschung. Sie begrüßten Arwyn sehr herzlich – der eine war ein blaß rothäutiger Humanoide, der andere ein Gruuf mit unförmigem Körper und Elefantenrüssel – und führten ihn zunächst zu einer Erfrischungsbar.

 Einige Drogen und Drinks stellten Arwyns seelisches Gleichgewicht halbwegs wieder her.

 „Fühlen Sie sich nicht wohl?“ fragte der Humanoide besorgt telepathisch an.

 Eine rassige Blauhaarige, die sich in einer durchsichtigen Duschkabine ohne einen Faden am Leib mit Wasser übersprühen und von Stimulationsdämpfen umnebeln ließ, sandte Arwyn einen heißen Gedankenimpuls zu. Doch er war viel zu verwirrt, um darauf zu reagieren.

 Die Blauhaarige gehörte einer sehr freizügigen Rasse an.

 „Ich habe vor acht Tagen einen Mentalschock abbekommen“, antwortete Arwyn. „Siebter Grad, wenn Ihnen das etwas sagt.“ Die Verständigung erfolgte in Intergalakt. „Dazu all der Trubel und die Strapazen der Reise. Im Zentrum hatte ich zweieinhalb Stunden Aufenthalt.“

 „Ich weiß, es ist ein Hexenkessel“, meinte der Humanoide mitfühlend.

 „Aber bei uns werden Sie sich wohl fühlen.“

 Am nächsten Tag schon bestätigte Peter Arwyn mit Fingerabdruck und Gehirnstruktursiegel den Hundert-Jahres-Vertrag.

 6. Kapitel

 Er hatte nichts weiter zu tun, als zwei Standardstunden am Tag in einer der des 20. und 21. Jahrhunderts perfekt nachgebildeten Umgebung typische Verhaltensweisen und Tätigkeiten jener Zeit zu demonstrieren und zwei weitere Stunden eine Art Fremdenführer zu spielen.

 Seine Partner bei den Darstellungen waren Androiden, die sich von richtigen Menschen des 20. und 21. Jahrhunderts äußerlich nicht unterschieden. Sie waren von hochspezialisierten Maschinenanimateuren so perfekt programmiert worden, dass Arwyn manchmal glaubte, in seine Zeit zurückgekehrt zu sein.

 Er mimte mit den Androiden Konzentrationslager, Krankenhaus, Streik und Aufstand, Verhör der Geheimpolizei und politischen Mord, aber auch harmlose Dinge wie Einkauf im Supermarkt, Besuch im Baseballstadion, Besuch eines Tanzlokals und eine Menge anderer Dinge mehr.

 Manchmal stand er seine zwei Stunden an einer Werkbank, fuhr einen Elektrobus oder schnipselte mit dem Skalpell an einem auf dem Operationstisch eines Krankenhauses liegenden Androiden herum.

 Ständig stand er im Mittelpunkt allgemeinen Interesses. Ganze Scharen von Besuchern beobachteten und begafften ihn, aber auch ernsthafte Wissenschaftler wandten sich mit allerlei Fragen an ihn.

 Bei den Fremdenführungen im Massengleiter zeigte Arwyn übervölkerte Städte mit „Wohnmaschinen“, Algenplantagen, Atomkraftwerke und andere Dinge, die für das späte 20. und 21. Jahrhundert typisch waren.

 Arwyn machte seine Arbeit vierzehn Standardtage lang sehr gut. Er gab eine Menge Anregungen und Hinweise, um die fiktive Welt des 20. und 21. Jahrhunderts authentischer und echter zu gestalten. Er verkaufte wacker Life-Recorder, wofür er eine Provision erhielt, und war der Star des Programms.

 Bis er merkte, dass er in einen Monsterzirkus geraten war, als Fremdenführer und Hauptattraktion zugleich. Die Gesellschaft für Geschichtsforschung hatte auf Crantox XII ein nahezu perfektes Abbild aller menschlichen Geschichtsepochen geschaffen. Aus beiden Galaxien reisten Besucher an, um diesen Planeten zu besichtigen.

 Gegen entsprechendes Entgelt hatte man sogar die Möglichkeit, an einem mittelalterlichen Ritterturnier teilzunehmen oder ein Revolverduell gegen Billy the Kid oder Jesse James im amerikanischen Westen des 19. Jahrhunderts auszutragen.

 Natürlich war es ein Supergag, dass es in dieser Vergangenheitsshow einen echten Mann aus dem 21. Jahrhundert gab. Die Gesellschaft für Geschichtsforschung hatte sich diesen Gag nicht entgehen lassen.

 Arwyn erfuhr die Wahrheit, als sein Vertrag erweitert werden sollte. Er sollte auch in anderen Epochen agieren, nachdem er sich in der seinen gut bewährt hatte.

 „Warum wollen Sie nicht als Dschingis Khan auftreten?“ fragte ihn der Humanoide Stenghai, der Direktor der Gesellschaft, der ihn schon bei seiner Ankunft begrüßt hatte. „Was haben Sie denn viel zu tun? An der Spitze Ihres Fiktionsheeres eine Stadt zu nehmen und über eine hübsche Androidin herzufallen, die man Ihnen ins Zelt bringt. Kann man denn das nicht verlangen für die vielen Solars, die Sie von uns bekommen?“

 Arwyn brüllte seine Ablehnung hinaus:

 „Ich bin ein Künstler, ein Schöngeist! Ich soll für die morbide Masse Kriege führen, brandschatzen und plündern und schänden? Niemals!“

 „Und Sie wollen ein Barbar sein?“ übermittelte Stenghai angewidert. „Dieser Godonnok IV hat gewaltig übertrieben, als er Sie uns vermittelte.“

 „Den Kerl bringe ich um! Er hat mich hereingelegt! An einen Zirkus hat er mich verschachert, der Hundesohn!“

 „Hundesohn? Das muss ich mir merken, eine neue archaische Redewendung, die sich im Programm gut verwenden läßt. Was Ihren Vorsatz angeht, Godonnok zu töten, so werden Sie das kaum schaffen. Was wollen Sie eigentlich? Ein vergangenes Zeitalter zum Leben zu erwecken, ist doch auch eine Kunst, oder?“

 Peter Arwyn ergab sich zähneknirschend in sein Schicksal, nachdem er die Vertragsklauseln studiert hatte. Auf Vertragsbruch stand eine Konventionalstrafe, die zehnmal so hoch war wie die gesamte Vertragssumme, also fünfhundert Milliarden Solar.

 So schlecht war sein Los nicht, überlegte er sich. Zweihundert Tage im Jahr musste er je vier Stunden arbeiten. Die restliche Zeit des Tages konnte er seinen Wünschen gemäß verbringen. Geld genug hatte er; er war ein sehr reicher Mann, auch nach den immensen Begriffen des 92. Jahrhunderts.

 Die Tage schließlich, die der Kontrakt Arwyn nicht an den Planeten Crantox XII band, konnte er im gesamten Bereich der beiden Galaxien umherreisen, solange er dabei gewisse Sonderklauseln seines Vertrags betreffs der Gefährdung seiner wertvollen Person beachtete.

 Aber leicht fiel es Arwyn nicht, als Ausstellungsstück zu fungieren und sich anstarren zu lassen wie ein Gorilla in einem Zoo seiner Zeit. Er wurde immer fahriger und griff immer mehr zu Drogen und Psychopharmaka. Er begann, sich vom 92. Jahrhundert abzukapseln. Er lebte stilecht in einem eleganten Bungalow des 21. Jahrhunderts am Meer; in der Ferne konnte er die fiktive Skyline von Groß-New-York sehen.

 Als ein siebenarmiges Honyrerkind, ein widerlicher Balg, ihn bei ebner Fremdenführung zu füttern versuchte, erlitt Arwyn einen Nervenkollaps, der ihn für einige Zeit ins Med-Zentrum zwang. Mit allen möglichen Behandlungen und Kuren wurde er wieder auf die Beine gebracht. Er bekam einen Psychenstabilisator ins Großhirn eingesetzt, und seitdem störte es ihn nicht mehr so sehr, dass er jeden Tag von Menschen, Humanoiden und Strangers angestaunt wurde.

 Aber es nagte an ihm, dass die verschiedenen „Kunstwerke“, die er in zäher Verbissenheit produzierte, nur vereinzelte Interessenten fanden. Er erzählte den Besuchern des Ausstellungsplaneten und auch den Historikern, die ihn ab und zu aufsuchten, grandiose Lügenmärchen über die Vergangenheit, besonders übers Atomzeitalter.

 Diese wurden bereitwillig geglaubt, da sie gut ins Klischeebild vom barbarischen Atomzeitalter passten, und Peter Arwyn, der ja dieser Epoche entstammte, wurde bald in den Werbesendungen und Tele-Prospekten der Gesellschaft für Geschichtsforschung als „Barbar von Crantox“ angekündigt, als „Monstrum aus dem dunklen Zeitalter“.

 Jetzt hätte Peter Arwyn auch Life-Recorder und Animations-Regs verkaufen können, nachdem er erst einmal einen gewissen Ruf und Popularität gewonnen hatte. Doch seine Widerstandskraft war gebrochen, seine schöpferischen Fähigkeiten von Drogen und Psychopharmaka zerstört. Nach einem halben Jahr bei der Gesellschaft für Geschichtsforschung resignierte er völlig.

 Er produzierte nichts mehr. Wenn er nicht gerade seine vertraglichen Pflichten gegenüber der Gesellschaft für Geschichtsforschung zu erfüllen hatte, dämmerte er, von Drogen umnebelt, dahin.

 Ihm wurde ein Zusatzgehirn eingesetzt, das dafür sorgte, dass er seinen Vertrag erfüllte und sich nicht umbringen konnte. Seine Anträge auf Einschläferung, die er in regelmäßigen Abständen einreichte, wurden abgelehnt.

 *

 LaMonte wurde gleich nach seiner Rettung in letzter Minute auf einen großen runden Platz inmitten von Cosmoport City transmittiert. Hier erwartete ihn eine jubelnde Menschenmenge. Helga Lemayne schloß ihn vor Glück weinend in die Arme.

 „Thom, ach, Thom, ich bin ja so froh!“

 Ein großer, breitschultriger Mann mit langem, grauem Bart und ledernem Fransenanzug klopfte ihm auf die Schulter. Er schüttelte LaMonte kräftig die Hand. Seine Stimme dröhnte, er sprach ausschließlich und bediente sich nicht der Gedankenübertragung.

 „Herzlich willkommen, Thom. Ich bin Thorn Maylock, Gründer und Präsident der Naturalistengesellschaft. Scheußlich, wie man dir mitgespielt hat. Wir Naturalisten konnten leider nicht früher eingreifen, denn wir wollten den Fall buchstäblich bis zur allerletzten Minute spektakulär hochspielen und ausschlachten.“

 „Aber ... wenn ich nun wirklich eingeschläfert worden wäre? Wenn ihr die Straf- und Ersatzgebühren nun zu spät bezahlt hättet?“

 Maylock lachte laut. „Keine Sorge. Wir sind auf Nummer Sicher gegangen. Der Computer teilte auf die Sekunde genau mit, wann das Urteil vollstreckt werden sollte. Nun, da gab ich einfach Weisung, dass zwei Minuten zuvor der Betrag, um den es ging, überwiesen werden sollte. Es war also genügend Zeit für die Überprüfung durch das Positronengehirn und das Stoppen der Urteilsvollstreckung,“

 Lachend klopfte Thorn Maylock LaMonte wieder auf die Schulter.

 „Ich bin Ihnen sehr zu Dank verpflichtet“, begann dieser. Maylock unterbrach ihn. „Sage ruhig du zu mir, Thom. Wir Naturalisten sind alle Brüder.“

 „Schön. Ich danke dir und euch allen herzlich.“ Eine Übertragungsanlage fing LaMontes Worte auf und verstärkte sie. Beifalls- und Jubelrufe wurden laut. „Ich fürchte, ihr habt eine Menge Solars für mich ausgegeben“, fuhr Thom fort. „Ich werde alles tun, sie euch zurückzuzahlen, es wird allerdings einige Zeit dauern.“

 Maylock winkte ab. „Die 2,1 Milliarden wurden aus dem Gemeinschaftsfond der Naturalisten bezahlt, der jedem in Not geratenen Mitglied zur Verfügung steht. Du bist nun einer der unseren, Thom. Du schuldest der Gesellschaft keinen Solar, nur deine Loyalität, deine Arbeitskraft und deinen unermüdlichen und vollen Einsatz. Aber jetzt komme erst einmal mit in unser Gemeinschaftshaus. Bei einem guten Essen und einem guten Tropfen bespricht sich alles viel besser.“

 Die Menge zog zur nächsten Transmitterplattform und transmittierte vor die Stadt. Bei einem Wald an einem breiten, klaren Fluß stand das aus Holz errichtete Gemeinschaftshaus.

 Es gab Wildbraten, den Frauen auf altertümlichen Herden mit Kohlenfeuerung zubereitet hatten.

 LaMonte sah Männer und Frauen in Trachten und Kleidern der Vergangenheit bis zurück zu Epochen, die noch vor der Zeit lagen, in der er geboren worden war.

 Es stellte sich heraus, dass die Naturalisten auch jene Gruppe von Männern und Frauen entsandt hatten, die Thomas LaMonte mit Gewalt zu befreien versucht hatte. Mit einem Erfolg dieser Gruppe hatte man nicht ernsthaft gerechnet.

 „Immerhin mussten wir es versuchen“, sagte Maylock. „2,1 Milliarden sind eine Menge Geld. Jetzt können wir zusätzlich auch noch die Strafen unserer Mitglieder bezahlen, die betäubt und inhaftiert worden sind. Na ja, es war für einen guten Zweck.“ Er hieb in die Wildkeule ein, dass ihm der Bratensaft aus den Mundwinkeln troff. Helga Lemayne, die neben ihm saß, schenkte er mehr als einen interessierten Seitenblick.

 Thomas LaMonte erfuhr nun, dass die Naturalisten gegen die Maschinenherrschaft, wie sie es nannten, und für eine freie und natürliche Entwicklung der Menschen und Humanoiden kämpften. Ihr Ziel war es, alle Computer und autarken Servomechanismen, besonders aber Big Leader und den Rat der Tausend zu vernichten.

 „Wir haben unser Erstgeburtsrecht an die Maschinen und Positroniken verkauft!“ rief Maylock flammenden Auges in den Saal. „Naturalisten, zerstört die Moloche der Technik, die uns vernichten wollen. Das Universum den Menschen und Humanoiden!“

 Alle schrien Beifall. Ein paar ganz Begeisterte sprangen auf die Tafel. Niemand störte sich besonders daran, dass sie im Essen herumtrampelten.

 „Hm“, meinte LaMonte, als sich alles wieder etwas beruhigt hatte. „Geht das nicht ein wenig zu weit?

 Ich meine, wenn alle Computer verschrottet werden, ist es vorbei mit Raumreisen, Transitionen und Überlichtflügen und mit dem ganzen technischen Fortschritt überhaupt. Dann kracht zunächst einmal die gesamte menschliche und humanoide Zivilisation zusammen.“

 Maylock winkte mit großer Geste ab.

 „Soll sie doch. Was morsch ist, soll fallen. Wir werden andere Mittel und Wege finden, in den Weltraum vorzustoßen und die Dimensionen des Alls zu überwinden. Die Kraft des menschlichen Geistes steuert jetzt schon Gleiter und lässt aus Mikrolatorenanlagen ganze Werkbänke und Raumjachten entstehen. Gedankenimpulse werden durch den Hyperraum gesandt und kehren als Energieformen, die bisher noch nicht erforscht und nutzbar gemacht worden sind, in den Normalraum zurück. Die Maschinen sind nur Krücken des Geistes. Werft sie weg, sage ich, werft sie weg!“

 „Ist das nicht ein wenig früh?“ erkundigte sich LaMonte. „Vielleicht wird der Mensch eines Tages wirklich keinerlei Hilfsmittel irgendwelcher Art mehr benötigen, aber bis es soweit ist, sollten wir schön bei unseren Krücken bleiben und sie immer weiterentwickeln und verbessern.“

 „Kleingläubiger! Du musst glauben, denn der Glaube allein ist entscheidend. Aber ich werde auch dich noch bekehren. Besonders du solltest meinen Gedanken gegenüber aufgeschlossen sein, denn du hast am eigenen Leibe erfahren, wie übel einem Menschen in dieser auf Maschinen und Computer ausgerichteten Zeit mitgespielt werden kann. Fast hättest du dein Leben verloren. Und warum? Weil beim Video Hypno- und Psychoanlagen sogar das Unterbewußtsein anzapfen, weil die dekadenten Zuschauermassen den Kontakt zur Natur verloren haben und jeden der Computergerichtsbarkeit in den Rachen werfen, der sich nicht wie sie der Maschinendiktatur beugt.“

 LaMonte erkannte, dass er es mit einem Wirrkopf zu tun hatte, der aber ein geschickter Demagoge war und Menschen und Humanoiden beeinflussen konnte.

 Maylock hatte wohl einige Ideen und Denkansätze, die völlig richtig waren, aber er wollte das Kind mit dem Bade ausschütten. LaMonte hielt sich zurück, denn immerhin verdankte er Maylock und den Naturalisten sein Leben.

 Nach dem Essen zog alles hinaus in den Wald auf eine grüne Lichtung. Zweitausend Menschen und Humanoiden waren schließlich hier versammelt. In der Mitte der Lichtung gab es eine kleine Anhöhe, auf der das nun folgende Programm abgewickelt wurde.

 LaMonte saß neben Helga Lemayne in der vordersten Reihe der Zuschauer im Gras. Es roch würzig nach Waldluft; die Sommersonne schien, und Insekten summten durch die Luft. LaMonte brach bald der Schweiß aus, denn es war sehr warm.

 Männer und Frauen aus dem Kreis der Naturalisten betraten den Hügel. Sie waren keine geübten Redner. Stockend und unbeholfen hielten sie Vorträge über ihre negativen Erfahrungen mit der Maschinen- und Positronikzivilisation und über ihre Vorstellungen, wie es besser zu machen wäre.

 Wenn ein Sprecher abtrat, sprangen die Zuschauer auf, fassten sich an den Händen, tanzten um die Anhöhe. „Unser ist das Universum“, sangen sie. „Weg mit dem Maschinendreck. Zerschlagt die Computer und stürzt den Rat der Tausend, dann könnt ihr frei und unbeschwert euren Weg durch alle Galaxien und Dimensionen gehen, bis ans Ende der Zeiten.“

 Es war ein Sprechgesang, der von leidenschaftlichen Rufen unterbrochen wurde.

 „Hohoho!“ ging es nach jeder Zeile. „Oh, ho hoho! Das glauben wir, das wissen wir!“

 Wirkte die Stimmung der Menge sich auf die Redner aus, oder traten jetzt geschickter auf, die Ansprachen jedenfalls wurden leidenschaftlicher und zündender.

 Schlag auf Schlag ging es nun, nach jeder Rede sprangen die Zuhörer auf, klatschten und tanzten umher. LaMonte, der selber im 21. Jahrhundert Menschenmassen mit seiner Redekunst hingerissen hatte, staunte, wie geschickt das alles aufgezogen war und welche Effekte erzielt wurden.

 Die Masse befand sich in einem Taumel. Wie ein Mann sprangen sie auf, jubelten und schrien und tanzten. LaMonte wusste sehr wohl um die Kraft der Begeisterung, die eine Versammlung in einen brodelnden Hexenkessel verwandeln konnte, den ein geschickter und begabter Redner umzurühren und für seine Zwecke aufzukochen vermochte.

 Es wurden Praktiken angewandt, von denen LaMonte viele kannte.

 Dann kam der Höhepunkt! Brüllend forderte die Menge den Auftritt Maylocks. Das Geschrei hallte durch den Wald. LaMonte, ein eingefleischter Skeptiker, blieb kühl, obwohl es selbst ihm schwerfiel. Er spürte, wie der Funke auf ihn überspringen und ihn zu einem Teil dieser aufgeputschten Masse machen wollte.

 Auch Helga Lemayne gab sich zurückhaltend, aber ihre Augen leuchteten, und ihre Wangen waren gerötet. Sie fieberte der Rede Thorn Maylocks entgegen.

 Der Gründer und Präsident der Naturalistengesellschaft wehrte zunächst ab. Er ließ sich bitten und bedrängen, bis er endlich nachgab und die Anhöhe erstieg.

 Und er konnte reden! Gegen ihn waren alle anderen Stümper. Er wusste genau, was er zu sagen und wie er es zu sagen hatte, um einen bestimmten Effekt beim Publikum zu erzielen.

 Selbst LaMonte ertappte sich dabei, wie er des öfteren Zustimmung brüllte. Der graubärtige Mann mit dem Lederanzug heizte die Stimmung bis zum Siedepunkt an.

 Dann deutete er auf einen silbernen Punkt hoch oben am Himmel.

 „Big Leader hat wieder einen Spion geschickt, der uns beobachtet und alles aufnimmt und überträgt, was hier geschieht. Aber der Geist des Menschen ist stärker als jede Maschine!“

 Maylock streckte die Hand nach dem automatischen Beobachter aus. Wie eine Statue stand er da. Und dann blitzte am Himmel eine Explosion auf. Der automatische Beobachter flog auseinander, einige Trümmerfragmente regneten nieder.

 Die Menge brüllte Beifall. Ein Androide wurde nun auf die Anhöhe geschleppt. Es war ein getarnter Agent der Stabilisationspolizei, äußerlich nicht von einem Menschen zu unterscheiden. Nur durch Anpeilung mit dem ID-Armband und Feststellung der Individualfrequenzen konnte man herausfinden, ob es sich um einen Kunstmenschen handelte.

 Obwohl die Naturalisten gegen alle Maschinen und Computer höherer Ordnung waren, dachten sie nicht daran, das ID-Band abzulegen. Sie betrachteten es als Waffe, auf die sie bis zum großen Sieg nicht verzichten konnten.

 Der Androidenagent war durch Modulationsstrahlen lahmgelegt. Die Naturalisten, die ihn auf die Anhöhe geschleppt hatten, zogen sich zurück.

 Allein blieb der Androide vor Thorn Maylock stehen.

 „Ich mache Sie darauf aufmerksam, dass Sie Regierungseigentum zerstören, wenn Sie mich vernichten oder vernichten lassen, Sir“, sagte er in die Stille hinein. „Ich bin lediglich passiver Beobachter, zu Repressalien gegen mich besteht kein Anlass. Laut Paragraphen 386, 387 und 388 des Strafgesetzbuchs der Terranischen Föderation ...“

 „Ruhig!“ donnerte Maylock. „Sieh mich an!“

 Wieder streckte er die Hand aus. Im Kopf des Androiden erfolgte eine Explosion. Der Agent der Stabilisationspolizei stürzte zu Boden und rührte sich nicht mehr. Aus seinen Ohren, aus den Nasenlöchern und dem Mund stieg Rauch.

 Die Menge brach in frenetischen Beifall aus.

 „Wie hat er das gemacht?“ fragte Helga Lemayne LaMonte.

 „Entweder er arbeitet mit faulen Tricks, oder er ist ein Esper“, antwortete LaMonte.

 Der zerstörte Androide wurde weggebracht. Die Menge beruhigte sich wieder und führte Maylock im Triumphzug zum Gemeinschaftshaus. Maylock ließ LaMonte in das Konferenzzimmer holen und sprach dort mit ihm unter vier Augen.

 „Du hast jetzt erfahren, was meine Ziele sind und über welche Kräfte und Mittel ich verfüge. Es kommt nicht von ungefähr, dass ich dich gerettet habe. Ich weiß, dass du ein Revolutionär warst in jener finsteren und schmutzigen Zeit, in der du zum ersten Mal gelebt hast. Unser Zeitalter ist verweichlicht und dekadent, wir haben vieles verlernt und vergessen. Fürs Organisatorische könnte ich einen Mann wie dich gut gebrauchen, Thom. Bist du bereit, voll und ganz für die Ziele der Naturalistenbewegung einzustehen?“

 „Ich denke, ich gehöre schon zu euch?“

 „So ist es auch. Aber ich brauche dich nicht als passiven Mitläufer, sondern voll und ganz, mit Leib und Seele.“

 „Hm. Gibt es noch andere revolutionäre Bewegungen im Bereich der Föderation, vielleicht sogar einen offiziellen Untergrund?“

 Ein Schatten huschte über Maylocks Gesicht.

 „Die gibt es wohl, aber sie sind allesamt ohne Bedeutung. Die Gesellschaft der Naturalisten ist die einzige ernstzunehmende Bewegung,“

 „Ich weiß noch zuwenig von dieser Zeit, um gleich die ganze bestehende Ordnung umkrempeln zu wollen“, antwortete LaMonte ausweichend. „Außerdem erscheint es mir übertrieben, gleich alle höherentwickelten Maschinen und Computer abzuschaffen. Wenn ich Zahnweh habe, reiße ich mir auch nicht den ganzen Kopf ab.“

 „Die Maschinen und Positroniken sind der Untergang“, prophezeite Maylock, „Doch ich sehe, du bist noch nicht reif für die Bewegung. Damit du siehst, welch großen Wert ich auf dich lege, mache ich dir einen Vorschlag. Sieh dich in den beiden Galaxien um, besuche Menschen-, Humanoiden- und Strangerplaneten, und dann komme zurück und entscheide dich.“

 „Die beiden Galaxien wollte ich mir ohnehin ansehen“, sagte LaMonte, der froh war, sich so aus der Affäre ziehen zu können. „Aber ich stehe tief in eurer Schuld. Woher soll ich die Solars nehmen, die eine solche Rundreise verschlingt?“ Maylock lachte laut auf. „Du hast wirklich wenig Ahnung vom 92. Jahrhundert. Die meisten Menschen und Humanoiden sind viel zu lethargisch, um eine solch strapaziöse und teilweise auch recht gefährliche Expedition durch zwei Galaxien zu unternehmen. Setze dich mit einem Life-Recorder-Unternehmen in Verbindung, Sie werden dir alle Spesen zahlen und dir noch eine Menge Geld geben, wenn sie den Exklusivreisebericht bekommen. Du kannst dich auch als Tester zur Verfügung stellen und z. B. eine A- und M-Kamera auf deine Reise mitnehmen. Diese Kameras haben eigene Positronengehirne und wählen je nach Programmierung bestimmte Szenen und Themenkreise aus, von denen sie einen Drei-D-Film drehen. Ferner gibt es eine Menge Vereinigungen und Gesellschaften, die gern einen Repräsentanten durch die Galaxien schicken würden, um weit entfernte Mitglieder und Gruppen von Gleichgesinnten aufzusuchen. Um die Finanzen brauchst du dir also keine Sorgen zu machen.“

 „Das lässt sich hören.“ LaMonte lachte. „Galaxie, ich komme. Wenn ich wieder zurück bin, gebe ich Nachricht, Thorn. Lebe wohl! Ich stehe tief in deiner Schuld.“

 Thorn Maylock schüttelte LaMonte mit großer Geste die Hand. Der verließ zusammen mit Helga Lemayne das Gemeinschaftshaus, und sie schlenderten zur anderthalb Kilometer entfernten Transmitterplattform.

 Während sie über die Sommerwiesen gingen, erzählte LaMonte Helga von seinem Plan, eine Rundreise durch die beiden Galaxien zu machen.

 „Willst du nicht mitkommen?“ fragte er die schöne blonde Frau. „Ich finde, irgendwie gehören wir doch zusammen.“

 Helga Lemayne hatte gegenüber der Naturalistenbewegung ebensolche Bedenken wie Thomas LaMonte. Die Show am Nachmittag hatte sie zwar mitgerissen, aber als ihre spontane Begeisterung abklang, fasste sie den Entschluss, sich den Naturalisten nicht anzuschließen.

 Sie wollte aber auch Thomas LaMonte nicht auf seiner galaktischen Rundreise begleiten.

 „Als ich in den letzten drei Wochen Videoaufrufe für dich inszenierte und eine Sammelaktion zu starten versuchte, lernte ich einen Mann kennen, mit dem zusammen ich ein neues Leben beginnen will, Thom. Er heißt Roxxar. Ich glaube, ich liebe ihn. Auf jeden Fall will ich nicht die Erde verlassen und mich von ihm trennen.“

 LaMonte schwieg.

 „Ich hoffe, du bist jetzt nicht enttäuscht“, sagte Helga nach einer Weile.

 Die beiden transmittierten zurück in die Stadt. Dort trennten sie sich. LaMonte umarmte und küßte Helga, sie wechselten einige Abschiedsworte, dann ging LaMonte davon.

 Zum ersten Mal, seit er im 92. Jahrhundert wiedererwacht war, versetzte er sich an diesem Abend mit Psychopharmaka und Narcotic-Drinks im Hotelzimmer in einen Rausch, um Vergessen zu finden.

 *

 Am nächsten Morgen hatte LaMonte bohrende Kopfschmerzen, und er fühlte sich ausgesprochen elend. Die vom ID-Band ausgestrahlten Hypno-Motivationsimpulse an sein Unterbewusstsein halfen nichts.

 Endlich pfiff LaMonte auf die Errungenschaften der Neuzeit, beschaffte sich für teures Geld eine archaische Kopfschmerztablette, würgte ein umfangreiches Frühstück hinunter und transmittierte vor die Stadt. Er war immer ein guter Sportler gewesen. Jetzt machte er einen Waldlauf und schwamm hinterher fünf Kilometer im sauberen, klaren Fluss.

 Danach fühlte er sich wie neugeboren.

 Gutgelaunt kehrte LaMonte in die Hundert-Millionen-Stadt Cosmoport City zurück. Noch am gleichen Vormittag nahm er mit zweien der größten Life-Recorder-Unternehmen Verbindung auf, wandte sich an sieben Firmen, die ihre Produkte intergalaktisch getestet haben wollten, und nahm Kontakt mit drei Gesellschaften auf, die einen Reiserepräsentanten suchten.

 Alle waren hocherfreut, als sie hörten, dass LaMonte eine Rundreise durch die zwei Galaxien unternehmen ‘wollte, und sie boten eine sehr gute Bezahlung an, falls er für sie tätig wurde. Die Rundreise schien ein Riesengeschäft zu werden.

 LaMonte hätte eine Dreiviertelmilliarde verdienen können, doch er wollte seinen Trip nicht zu einer Arbeitsorgie ausarten lassen. Er schloss also mit einer Life-Recorder-Gesellschaft ab, die nach seiner Rückkehr seine Erlebnisse und Eindrücke kommerziell auswerten wollte, und mit drei Firmen, die einen neuen Prototyp des Hyperradars, eine verbesserte Art des Energieschutzschirms für Gleiter, und ein komplettes neues Waffensystem erprobt wissen wollten.

 Außerdem erklärte LaMonte sich noch bereit, weit verstreute Mitgliedergruppen der Gesellschaft für terranisches Brauchtum und der Vereinigung der menschlichen und humanoiden Vegetarier aufzusuchen.

 Während der vierzehn Tage bis zur Abreise war Thomas LaMonte der Mittelpunkt der Gesellschaft von Cosmoport City. Er hatte, nachdem die Reisevorbereitungen abgeschlossen waren, genügend Geld und den ganzen Tag Zeit, das zu genießen, was die Menschen und Humanoiden des 92. Jahrhunderts Amüsement nannten.

 Das Bild, das LaMonte dabei erhielt, war nicht vorteilhaft.

 Sein Abreisetermin rückte immer näher, und der Terraner war froh darüber.

 7. Kapitel

 Doch zuvor sollte Thomas LaMonte noch einen Aspekt der Zivilisation des 92. Jahrhunderts kennenlernen, der ihm bisher entgangen war. Zu allen Zeiten hatte es Krankheiten gegeben, die wahre Geißeln der Menschheit gewesen waren.

 Im 92. Jahrhundert hatte LaMonte noch keinen Kranken getroffen und auch von keinem gehört. Am Morgen des Vortags seiner Abreise erhielt er übers ID-Band die Meldung, dass Farn ihn zu sprechen wünsche.

 „Dringlichkeitsstufe Eins“, sagte die sonor modulierte Stimme der Kleinpositronik. „Es handelt sich um einen Fiktionskontakt.“

 LaMonte bestand bei den Meldungen auf phonetischer Verständigung, an die telepathischen Impulse in seinem Gehirn wollte er sich nicht gewöhnen.

 Dringlichkeitsstufe Eins war nur äußerst wichtigen Ereignissen vorbehalten, deshalb nahm LaMonte an. Er hatte wenig Lust, mit Farn zu sprechen. Er hatte sie bei einer Party kennengelernt, aber das Mädchen war nicht nach seinem Geschmack.

 Jetzt erschien die Drei-D-Fiktion der rehäugigen, braunhäutigen Farn in seinem sonnendurchfluteten Hotelzimmer.

 „Du musst mich retten, Thom!“ kreischte die Fiktion phonetisch und telepathisch. „Sie sind hinter mir her. Beim Großen Geist der Dunkelwolke, sie wollen mich wieder einsperren. Wir sind alle verloren, nur du bist von der Psychopest dieses Zeitalters nicht angegriffen.“

 Schluchzend warf Farn die Arme um LaMonte, was er nicht spürte, da es sich lediglich um eine Fiktion handelte. Plötzlich aber verblaßte und entschwand das Bild des schönen Mädchens.

 Stattdessen erschien das eines Med-Praktikers, eines Androiden in weißer Kleidung,

 „Farn V-A C-Zeta-1 3-3.128.267 wurde soeben ins Med-Zentrum Kassel eingeliefert. Es besteht dringender Verdacht auf allgemeine Organneurose. Besuch und Kontaktaufnahme sind zurzeit nicht möglich, Sir, Lady Farns Zustand ist sehr ernst. Wünschen Sie benachrichtigt zu werden, falls der Tod eintritt?“

 „Ja“, sagte LaMonte. „Kannst du mir nähere Auskünfte über diese allgemeine Organneurose geben, Androide?“

 „Bedaure, Sir, nichtqualifizierten Personen gegenüber besteht eine Nachrichtensperre laut Paragraphen ...“

 „Die will ich nicht wissen. Es ist gut.“

 Die Androidenfiktion verschwand. In Gedanken versunken sah LaMonte auf Cosmoport City hinunter. Dann nahm er Kontakt mit Cron auf, jenem Med-Praktiker, unter dessen Leitung er, Helga Lemayne und Peter Arwyn wiederaufgetaut und regeneriert worden waren. LaMonte hatte Cron bei einer Veranstaltung getroffen, die sehr nett gewesen war und ihm gefallen hatte.

 Er war mit dem Med-Praktiker in Telekontakt gekommen, und sie hatten sich etwas angefreundet.

 Cron hatte gerade nichts anderes vor – es war später Vormittag -, und er kam zu LaMonte ins Hotel.

 „Also haben Sie auch schon von der Psychopest gehört“, sagte er, als sie mit einem Drink in der Hand auf einem Antigravfeld in der warmen Sommerluft der Stratosphäre schwebten. „Auf Anordnung der Föderationsregierung soll diese Geißel des 92. Jahrhunderts möglichst totgeschwiegen werden.“

 „Ich dachte, Krankheiten seien so gut wie ausgerottet?“

 „Physische Krankheiten, ja. Mit Bazillen und allen möglichen Erregern ist die Medizin glorreich fertig geworden. Doch jetzt beginnt der Mensch oder der Humanoide an sich selbst zugrunde zu gehen, und da sind wir machtlos. Neurosen und Psychosen fordern im 92. Jahrhundert mehr Leben als alle Seuchen, Infektions- und Zellwucherungskrankheiten zusammen es zu irgendeiner Zeit der Vergangenheit je fertigbrachten. Was in Ihrem Jahrhundert von den meisten Menschen ohne größere Schwierigkeiten bewältigt werden konnte, bringt heute reihenweise Menschen und Humanoiden um.“

 „Aber ... wie stirbt man an einer Neurose? Im schlimmsten Fall ist ein Aufenthalt in einer geschlossenen Anstalt erforderlich.“

 „Das war vielleicht im 21. Jahr» hundert so. Heute führen die Neurosen und Psychosen, von denen es eine Unzahl von Abarten gibt, zur allgemeinen Organneurose. Das gesamte Organsystem und das vegetative Nervensystem werden immer stärker gestört, der Patient verfällt einem qualvollen Tod.“

 „All diese Krankheitserscheinungen fassen Sie unter dem Sammelbegriff Psychopest zusammen?“

 „Genau.“ Die beiden Männer unterhielten sich in Terranisch. Cron fuhr fort: „Der Mensch und der Humanoide des 92. Jahrhunderts sind eben viel sensibler, als die Menschen des 21. Jahrhunderts es waren. Sie sind psychisch einem viel größeren Stress ausgesetzt, und zwar nicht durch Arbeit, sondern durch Freizeit. Die Leute wissen nichts mit sich anzufangen und greifen zu immer stärkeren Reizen. Denken Sie an die vielen Psychopharmaka, Thom, die Hypno- und Memo-Geräte und -effekte, die Animationen und Stimulationen des Bewusstseins und des Unterbewusstseins. Überlegen Sie sich nur einmal, wie sehr der menschliche Geist durch die Benutzung des ID-Armbands strapaziert wird. Gedanken werden heute gesteuert und reguliert und sogar für materielle Arbeitsleistungen benutzt, bei den Mikrolatorenanlagen nämlich. Ständig erfolgen Eingriffe ins Bewußtsein und Unterbewusstsein. Ist es da ein Wunder, dass das überforderte Gehirn es eines Tages nicht mehr fertigbringt, die einfachsten und lebenswichtigsten Funktionen zu steuern?“

 „Kann man denn nichts dagegen tun?“

 „Menschliche und humanoide Med-Praktiker, Androiden und Computerforschungsanlagen experimentieren bis jetzt ohne viel Erfolg. Wenn ein Mensch sich nicht wohl fühlt, stehen ihm übers ID-Armband alle möglichen Mittel zur Verfügung, um sich physisch und psychisch zu regenerieren, aufzubauen und einen Zustand des Wohlbefindens sogar über lange Jahre und Jahrzehnte hinweg zu halten. Kurz bevor der totale Zusammenbruch erfolgt, fühlt der Mensch sich noch wie ein junger Gott, Er kommt gar nicht auf die Idee, dass sein Leben nur noch an einem seidenen Faden hängen könnte, oder er will es nicht wahrhaben, wenn er Anzeichen erkannt hat. Bis es dann soweit ist, bis er durchdreht und zusammenbricht. Dann erst ist sein ID-Band berechtigt, sofort für die Überstellung ins Med-Zentrum zu sorgen oder andere Radikalmaßnahmen zu veranlassen.“

 „Aber dann ist es meistens zu spät, was?“

 „In fünfundneunzig Prozent der Fälle, leider.“

 „Und es lässt sich nichts dagegen tun? Ich meine, mit dem ID-Band müsste es doch ein leichtes sein, schon die frühesten Anzeichen zu registrieren und Maßnahmen zu ergreifen.“

 „Dazu müßten die ID-Bänder und fast alle Computer völlig umprogrammiert werden. Sie sind Diener des Menschen. Der Mensch aber, und das gilt natürlich auch für den Humanoiden und für Strangerrassen, ist frei in seiner Entscheidung. Das ist das wichtigste Gesetz, das Ur- und Grundgesetz unserer Zivilisation.“

 „Wenn der Mensch entscheidet, dass er sich langsam vergiften und zugrunde richten will, kann man ihn nicht daran hindern, was?“

 „Im 20. Jahrhundert starben viele Menschen an Lungenkrebs, verursacht durch Nikotin. Konnte deshalb die Regierung einfach den Tabak verbieten? Nein. Bei uns ist es ähnlich. Wir können die Menschen nicht zu Sklaven und Mündeln der Maschinen und Computer machen, um ihre Gesundheit zu schonen.“

 LaMonte sah auf das Treiben in der Hundert-Millionen-Stadt hinunter, auf die geschwungenen Dächer, die Energiekuppeln und die vielfarbigen Bauten und kühnen Konstruktionen. Die Welt da unten erschien ihm bei weitem nicht mehr so ideal und reizvoll wie zu Anfang,

 Das 92. Jahrhundert war kein Goldenes Zeitalter.

 „Von der Psychopest haben wir bei den Schulungen nichts gehört“, sagte LaMonte leise. „Aber irgendwo habe ich einmal aufgeschnappt, dass neunzig Prozent der Menschen ihre natürliche Lebensspanne nicht vollenden, dass sie sich vorher einschläfern lassen.“

 „So heißt es offiziell. Die Regierung will keine Panikmache. In Wirklichkeit müssen drei Viertel dieser neunzig Prozent eingeschläfert werden, weil die allgemeine Organneurose keine andere Möglichkeit mehr offenlässt.“

 Cron forderte nun von LaMontes ID-Armband die Daten Farns an. Er nahm über sein ID-Band Kontakt mit dem Med-Zentrum Kassel auf, in das sie gebracht worden war. Der Med-Praktiker erhielt seine Informationen telepathisch. LaMonte sah, wie sein Gesicht einen betroffenen Ausdruck annahm.

 Er spürte, dass Cron einen telepathischen Kontakt mit ihm suchte, und er öffnete die Sperre, die er errichtet hatte. Er vernahm Crons Gedankenimpulse, die von Trauer und ernster Sorge zeugten.

 „Farn musste vor wenigen Minuten eingeschläfert werden“, übermittelte Cron. „Sie befand sich bereits im letzten Stadium.“

 Am nächsten Tag startete Thomas LaMonte zu seiner Rundreise durch zwei Galaxien. Er war froh, die Erde verlassen zu können. Zuvor hatte er noch einmal versucht, mit Peter Arwyn Kontakt aufzunehmen, aber ohne Erfolg.

 Er erfuhr nur, dass Arwyn auf Crantox XII eine ausgezeichnet bezahlte Stellung angenommen hatte.

 Zumindest für ihn scheint das 92. Jahrhundert wirklich das Goldene Zeitalter zu sein, dachte LaMonte grimmig.

 *

 Ein halbes Jahr lebte Helga Lemayne mit Roxxar zusammen, einem Playboy des 92. Jahrhunderts. Er war zwei Meter groß, hatte die rote Haut eines unter der Arcturussonne geborenen Humanoiden und strahlende goldene Augen. Er war immer fröhlich. Mißmut und Langeweile konnten in seiner Nahe nicht aufkommen.

 „Ich lege dir die Galaxis zu Füßen“, erklärte er Helga. Und er hielt Wort. Sie machten Abstecher zu den exklusivsten Ferien- und Freizeitwelten, den Hochburgen der Reichen und der Hochfinanz. Hier war Roxxar in seiner natürlichen Umgebung. Er gab die Solars mit vollen Händen aus, und Helga half ihm dabei, wie in einem herrlichen Traum von Verschwendung, Liebe und Reichtum befangen.

 Tagen voller Sonnenschein folgten Nächte voller Zärtlichkeit. Roxxar war ein großer Spieler; er verlor in einer Nacht fünfzig Millionen, und in der nächsten gewann er sie wieder.

 Helga, die Frau aus dem 21. Jahrhundert, erlebte an seiner Seite die Wunder des Alls, die Schönheiten der Planeten.

 Roxxar lächelte über ihren Bildungseifer. Bei jedem Raumflug – und sie bestand auf vielen Raumflügen – holte sie sich Daten und Informationen übers ID-Armband von der Positronik. Bald wusste sie mehr über Pulsare, Quasare und Neutronensterne als Roxxar selbst.

 „Du hast den Ehrgeiz, die klügste Frau beider Galaxien zu werden“, stichelte er manchmal. „Bald werde ich viel zu dumm für dich sein. Du wirst ablehnen, dich mit mir zu unterhalten.“

 Sie besuchten Olfanes Planet und hörten das Lied der singenden Pflanzen. Helga bekam auf Maydorn das Blaufieber, und Roxxar hatte auf Gronwhyl ein Duell mit einem schwefelgasatmenden Estrenen, wonach sie diese Welt schnell verlassen mussten, um der Vendetta der Schwefelatmer zu entkommen.

 Auf Narragna, der Welt der in allen Farben des Spektrums brennenden Feuerwesen, gewann Roxxar im Spiel eine Raumjacht. Im Beteigeuze-Sektor steuerte er sie nach einer fröhlichen Halluzinogenparty so unvorsichtig ins Hoheitsgebiet der Cxarcxs, dass die Ameisenintelligenzen sie unter Beschuss nahmen und vernichteten.

 Roxxar, Helga und die anderen konnten sich mit Beibooten retten.

 Auf einer der Luxuswelten des Zentrums endlich machte Roxxar Helga ein Geständnis, dass sie hart und überraschend traf.

 „Wir sind leider pleite, meine kleine Supernova“, übermittelte er ihr. „In der letzten Zeit hatte ich elendes Pech im Spiel. Du weißt ja. Das ist natürlich fatal.“

 „Mein Gott, was sollen wir denn jetzt machen?“

 „Nun, wir brauchen Solars. Es gibt zwei Möglichkeiten. Entweder, du siehst zu, dass du schnell zu viel Geld kommst, oder ich muss mir eine andere suchen.“

 Das war ein harter Schock für Helga. Aber sie war so in Roxxar vernarrt, dass sie alles daransetzte, um viele Solars zu verdienen und ihn nicht zu verlieren. Roxxar bot ihr eine Möglichkeit.

 „Schöne junge Frauen wie du sind bei Life-Recorder-Firmen sehr gefragt. Du könntest Recorderstar werden. Damit kannst du eine Menge Geld verdienen, genug jedenfalls, damit wir mindestens ein Jahr sorgenfrei leben können.“

 Nach anfänglichen Bedenken stimmte Helga zu. Sie schloss einen mit einer Milliarde dotierten Vertrag ab.

 Life-Recorder waren Traumphantasien, aber äußerst realistisch. Sie waren das beliebteste Unterhaltungsmittel des 92. Jahrhunderts. Man hatte den gleichen Effekt und den gleichen Reiz wie bei tatsächlichen Erlebnissen, ohne sich anstrengen zu müssen oder die geringste Gefahr zu laufen.

 Man konnte der reichste Mann der Galaxis sein, konnte Raumschlachten auskämpfen und als Dschingis Khan die Welt erobern, wenn man sich den betreffenden Life-Recorder kaufte.

 Um die Life-Recorder herzustellen, brauchte man Menschen, die geistige Pionier- und Schöpfungsarbeit leisteten. Um die Schablone zu formen, mussten sie im Geiste sehr realistisch alles absolvieren, was der Käufer des Life-Recorder dann bequem und mühelos verkonsumierte.

 Als Helga Lemayne nach acht Tagen, die sie an die Regiepositronik angeschlossen war, das Bewusstsein wiedererlangte, war sie tief erschüttert und zutiefst empört und beschämt. Der Gedanke, dass ihre intimsten Gefühle der Allgemeinheit zugänglich sein sollten, machte sie fast verrückt.

 Doch die Life-Recorder-Gesellschaft dachte nicht daran, den Vertrag zu annullieren und die Schablonen zu vernichten. Helga Lemayne bekam ihre Milliarde Solars überwiesen, und damit war für die Gesellschaft der Fall erledigt.

 Roxxar konnte Helgas Empörung nicht verstehen.

 „Was ist denn schon dabei?“ übermittelte er ihr. „Es sind doch nur Life-Recorder. Ich verstehe nicht, dass du deshalb so aus dem Gleichgewicht geraten kannst. Jetzt machen wir uns erst einmal ein flottes Leben, und in einem Jahr oder so kannst du einen neuen Vertrag abschließen.“

 „Du dekadenter, widerlicher Schuft! Ich hasse dich, du Scheusal!“ Helga gab dem strahlenden, goldäugigen Roxxar eine Ohrfeige, dass ihm das Trommelfell klang. Dann stürmte sie aus seinem Zimmer.

 Helga Lemayne zog sich enttäuscht, verschämt und erbittert auf eine unerschlossene Primitivwelt am Randsektor der galaktischen Northside zurück. Sie hatte genug vom 92. Jahrhundert, das ihr einmal als Goldenes Zeitalter erschienen war.

 *

 Thomas LaMonte hatte für seine Rundreise durch die beiden Galaxien ein Standardjahr vorgesehen. In dieser Zeit konnte er zwar unmöglich alles sehen, aber er vermochte sich immerhin einen Eindruck vom Leben in den beiden Galaxien zu verschaffen.

 Die erste Station von LaMontes Reise war eine der Welten der Hundertplanetensonne Phosgar im unteren Südostsektor der Terra-Galaxis nahe der Peripherie. Dreißig der hundert Planeten von Phosgar waren von den Garrlls kolonisiert, einer Strangerrasse, die äußerlich und in ihrer Sozialstruktur Ähnlichkeit mit terranischen Bienen besaß.

 Die Garrlls lebten auf blühenden, feuchtigkeitsdampfenden Dschungelwelten in einer Chloratmosphäre. Die Schwerkraft betrug 2,1 Gravos. LaMonte durchstreifte, mit Energieschirm und Antigrav ausgerüstet, die berühmten Wabenstädte der Garrlls.

 Innerhalb seines Schutzschirms wurde durch energetische Umwandlung des Urstoffs ThoryIlium für ihn atembare Luft erzeugt. LaMonte hatte sein normales ID-Band gegen ein Expeditionsmodell ausgetauscht, dessen Minipositronik die für ihn lebenswichtigen Vorgänge automatisch regelte.

 LaMonte trug eine Ersatzausrüstung in Mikrolatorausführung bei sich. Ohne technische Hilfsmittel hatte er auf dieser Welt weniger Chancen als in einem Feuerofen.

 Von der Garrllhauptstadt Ch’onsshynne transmittierte LaMonte in den Hoheitsbereich der Blues, einer blauhäutigen Echsenrasse, die auf heißen Wüstenplaneten ihre Heimat hatte und bei Temperaturen von weniger als 70 Grad Celsius in die kataleptische Starre des Winterschlafs verfiel.

 Nach der Blueswelt kam Honnyshare an die Reihe, ein Planet, der von der Amphibienrasse der Thonks integriert worden war. Die Ozeane von Honnyshare bestanden aus einer Flüssigkeit, die stärker ätzend war als konzentrierte Schwefelsäure.

 Nach der Welt der Thonks suchte LaMonte Galforth auf, eins der Forschungszentren der Terranischen Föderation. Hier hatte er Gelegenheit, eine Menge zu lernen und an einigen aufsehenerregenden Experimenten teilzunehmen. So konnte er seine Fiktion nach Hoodlum schicken, einem Planeten, der in beiden Galaxien eine Sonderstellung einnahm.

 Hoodlum war eine der Welten eines Dunkelsterns, einer Sonne, die zwar Hitze und Energie, aber kein meßbares Licht abstrahlte. In Hoodlums ewiger Nacht hatte die vielseitige Natur eine Rasse von Pflanzenintelligenzen hervorgebracht, die allerdings ihre bizarre Heimatwelt nie verließen und mit keiner Fremdrasse Kontakt aufnahmen.

 LaMonte blieb sechs Wochen auf dem Wissenschaftlerplaneten. Er lernte mehr über die Geheimnisse und den Aufbau des Universums in dieser Zeit als in seinem gesamten Leben zuvor.

 In rascher Folge besuchte er dann Welten der galaktischen Eastside. Er sah so viele Wunder fremder Planeten und Sterne, dass er bald auf einem zur Terranischen Föderation gehörenden Planeten eine Mikrolatordatenspeicherungsanlage kaufte, der er dann in regelmäßigen Zeitabständen seine Eindrücke und neuen Wissensdaten anvertraute.

 LaMonte bediente sich nicht nur der Transmitterlinien, er charterte auch Raumschiffe und durchflog Raumsektoren mit Unterlicht und Überlicht.

 Er betrat Himmelskörper, auf die noch kein Mensch, Humanoide oder Stranger vor ihm den Fuß gesetzt hatte. Ergriffen stand er an den Gestaden eines Staubozeans am Fuße eines bizarren Gebirges auf einer fremden, lebensfeindlichen Welt und genoss das großartige Schauspiel der beiden Himmelskörper, um die der Planet rotierte.

 Es war ein Doppelstern, der aus einem blauen Riesen und einem kleinen gelben Stern bestand. Durch die Zentrifugalkraft wurde Wasserstoff aus dem Äquator des blauen Sterns herausgerissen, von dem gelben Stern eingefangen und zum größten Teil in einer gewaltigen rotglühenden Spirale wieder ins All hinausgeschleudert.

 Es war nur eins von vielen beeindruckenden Bildern, die LaMonte zu sehen bekam.

 Er besuchte auch die atmosphärelose Welt im galaktischen Zentrum, auf der es bizarre Kristallquarzformationen gab, die sich untereinander durch Radiosignale und Interferenzschwingungen verständigten. Diese Kristalle waren in Dimensionen vorgedrungen, die Menschen und Humanoiden noch unbekannt waren.

 Bei der ersten Expedition auf die Kristallwelt waren Expeditionsmitglieder, die Proben von den seltsamen Kristallen hatten holen wollen, spurlos verschwunden und nie mehr aufgetaucht. Mit keiner bekannten Waffe und keinem Werkzeug konnte man den Kristallen etwas anhaben. Vielleicht würde in fernen Zeiten einmal ihr Rätsel gelöst werden.

 Auf den meisten Planeten der Galaxis hatte die Natur Lebensformen hervorgebracht. Auf einigen waren im Verlauf der Evolution Intelligenzen entstanden. Das Leben war ungeheuer vielfältig, die Natur unglaublich vielseitig und erfinderisch. LaMonte begriff, dass selbst die fünfhundert Milliarden Menschen und Humanoiden im Kosmos nicht mehr waren als ein Stäubchen in der Unendlichkeit.

 LaMonte besuchte das galaktische Zentrum, wo des Nachts die Sterne sich so dicht am Himmel ballten, dass es fast schien, als berührten sie sich, und unternahm von da Vorstöße in alle Teile der Terra-Galaxis.

 Unter anderem reiste er auch nach Lemuria, einem der Planeten der unterirdisch in Bergwerken und vom Bergbau lebenden Mruffs. Hier geriet er in Lebensgefahr, als ein Stollen einstürzte, aber er konnte noch rechtzeitig gerettet werden. Auf Hingarrlt-Wahn hingegen wäre er fast ums Leben gekommen, als ein primitiver Stamm der Wasserdampfwolken ähnelnden Siwasshs ihn mit telepathischen Todesimpulsen bombardierte.

 Ein unsichtbares Energiewesen, ein Angehöriger der namenlosen Rasse, die zu den der Menschheit überlegenen Intelligenzen zählte, war gerade in der Nähe und rettete Thomas LaMonte im letzten Augenblick.

 Auch an die Episode mit dem denkenden Planetoiden, der alle seine Wünsche erfüllen und ihn als Spielgefährten auf seiner Oberfläche behalten wollte, würde LaMonte sich auch ohne Datenspeicherungsanlage zeit seines Lebens lückenlos entsinnen.

 LaMonte erfüllte selbstverständlich die Verpflichtungen, die er auf der Erde für die Vereinigungen und Gesellschaften übernommen hatte, die seine galaktischen Reisen finanzierten. Er suchte die Anhängergruppen der Gesellschaft für terranisches Brauchtum auf, überbrachte Grüße der Zentrale, Life-Recorder und Videobänder. Er wurde überall sehr herzlich aufgenommen.

 Die Siedler und Kolonisatoren abseits der Zentren der Terranischen Föderation, von der sie sehr wenig hielten, lebten unter zum Teil äußerst primitiven Verhältnissen. Aber sie verfügten über eine Energie und Tatkraft, die LaMonte auf der Erde und anderen hochentwickelten Föderationsplaneten schmerzlich vermisst hatte.

 Auf den Randwelten, wie die Besiedlungsplaneten genannt wurden, stellte die Psychopest eine ganz seltene Ausnahmeerscheinung dar. Kaum einer ließ sich einschläfern, bevor seine natürliche Lebensspanne beendet war.

 Auf der Erde hatte LaMonte über die Gesellschaft für terranisches Brauchtum gelächelt, hier auf den Randwelten wurde er eines Besseren belehrt. Überlieferungen und Traditionen der Vergangenheit, wenn sie LaMonte auch manchmal lächerlich erschienen, waren starke und manchmal die einzigen Bindungen dieser Welten zur Föderation und der Erde.

 Jahrtausendelang war die Erde – Terra – der Blickpunkt aller Menschen und Humanoiden in beiden Galaxien gewesen, der Hauptplanet, dessen Führungsanspruch niemand bestritt. Jetzt besaß die Erde nur noch einen Abglanz einstiger Größe, und die Föderation trieb in Niedergang und Dekadenz.

 Auf der Erde hatte LaMonte es nicht mitbekommen, aber die derzeitigen Verhältnisse waren katastrophal. Innerhalb der Föderation tat jeder, was er wollte. Auf den hochentwickelten Planeten, die Führer und Zentrum hätten sein sollen, dämmerten die Massen im Drogenschlaf und in Life-Recorder-Träumen dahin, und die Oberschicht delektierte sich an dekadenten und perversen Ausschweifungen.

 Niedergang und Zerfall der Terranischen Föderation, der Menschheit und der aus ihr hervorgegangenen oder mit ihr verbündeten Humanoidenrassen erschienen unausweichlich.

 Die Besuche bei den Mitgliedsgruppen der Vereinigung terranischer und humanoider Vegetarier beanspruchten nur einen äußerst geringen Teil von LaMontes Zeit. Auf der Erde wie im Bereich der gesamten Föderation hatten sich Verbände, Vereinigungen und Gesellschaften von zum Teil seltsamer und sogar obskurer Art gebildet. Sie hatten alle das gleiche Ziel, nämlich für ihre Mitglieder möglichst viele Vorteile und Vergünstigungen herauszuschinden.

 Bei den zahlreichen Raumflügen fand LaMonte Gelegenheit, die Testverträge zu erfüllen, die er auf der Erde abgeschlossen hatte. Der Energieschutzschirm und das Hyperradar funktionierten einwandfrei und besser als die herkömmlichen Typen, aber das Waffensystem war nach LaMontes Ansicht eine glatte Fehlkonstruktion.

 Nach einem turbulenten halben Jahr, das ihn kreuz und quer durch die Terra-Galaxis führte, transmittierte LaMonte über eine der transgalaktischen Giganttransmitteranlagen an der Northside in die Andromed-Galaxis.

 8. Kapitel

 Auf Zakophane, einem Riesenplaneten, der zum Imperium der gigantischen Steinhautintelligenzen gehörte, traf LaMonte Tynara. Sie gehörte einer humanoiden Rasse an, die sich zur Terranischen Föderation bekannte, und durchstreifte wie er die beiden Galaxien.

 Thomas LaMonte und Tynara taten sich zusammen. Sie hatten drei Wochen eine schöne Zeit miteinander; LaMonte lernte viel von der grünhaarigen Dynarierin. Sie war die morganatische Tochter eines Patriarchen von Dynaria, sehr klug, dabei äußerst vital und erfrischend unkompliziert in ihrer Art.

 Tynara war Galaktologin; sie konnte LaMonte viel über die Rassen und Völker der beiden Galaxien erzählen. Es gab über hunderttausend Intelligenzrassen, die sich in fünf Grundstämme unterteilen ließen.

 Manchmal tauchten in den beiden Galaxien Expeditions- und Forschungskorps extragalaktischer Superintelligenzen auf, aber sie nahmen keinerlei Kontakt auf und griffen nie aktiv in irgendein Geschehen ein.

 Das Zusammenleben der vielen Intelligenzrassen regelte der Galaktische Rat, der im künstlichen Sonnensystem CENTRAL zwischen den beiden Galaxien tagte. Im Galaktischen Rat hatten alle Intelligenzrassen der Stufen I bis XXV ihre Vertreter. Der Galaktische Rat verfügte über eine sehr starke und schlagkräftige Ordnungstruppe von Söldnern, Kampfandroiden und -robotern, und er konnte jederzeit auf die volle Unterstützung der stärksten, mächtigsten und am weitesten fortgeschrittenen Intelligenzrassen rechnen.

 In der vierten Woche ihrer Bekanntschaft machten LaMonte und Tynara eine Raumreise in den Sektro XB 23-0123 der Andromeda-Galaxis. Sie wollten hier die Pyramiden von Xtol bewundern, mächtige Bauwerke aus einem schwarzen Material, das in beiden Galaxien völlig unbekannt war.

 Die Pyramiden von Xtol waren nach Formeln und Regeln der mehrdimensionalen Mathematik und Geometrie errichtet, von denen die bedeutendsten Wissenschaftler und Kapazitäten der hervorragendsten Rassen erst wenige enträtselt hatten. Dabei waren sie auf wertvolle Hinweise und Erkenntnisse gestoßen.

 LaMonte flog die Raum Jacht in ein Sonnensystem mit einer Sonne des G-Typs und drei Planeten ein. Auf dem dritten Planeten – Xtol – standen die Pyramiden. LaMonte war bereits auf Unterlicht gegangen und drosselte die Geschwindigkeit weiter.

 Seine Gedankenimpulse, übers ID-Armband der Bordpositronik übermittelt, regulierten das Manöver. Es würde noch einige Minuten dauern, bis die Raumjacht in den unmittelbaren Bereich des dritten Planeten mit seinen zwei Monden kam.

 Tynara trat in die Zentrale. Ein Blick auf die Kontrollanzeigen und die beiden Drei-D-Schirme sowie die maßstabsgerechte Systemfiktion genügten ihr.

 „Du machst das ausgezeichnet, Thom. Du bist ein alter Routinier geworden. Man sollte nicht glauben, dass du aus der Frühzeit des Planeten Erde stammst. Ich bin der Meinung, dass du dich für einen Barbaren aus dem 21. Jahrhundert dieser Zeit sehr gut angepaßt hast. Nicht nur deine Fähigkeiten, auch dein Wissen und deine Ansichten heben dich weit über den Durchschnitt hinaus.“

 „Nachdem ich die Terra-Galaxis durchstreift und auch von der Andromeda-Galaxis einiges gesehen habe, besitze ich einen weiteren Horizont als der Großteil der Menschen und Humanoiden der Föderation“, sagte LaMonte. „Ein Intelligenzwesen einer niedrigen Evolutionsstufe vermag sich durchaus einer weit höheren anzupassen, ja, es vermag nach angemessener Anpassungszeit sogar bedeutende wissenschaftliche, politische oder künstlerische Leistungen zu vollbringen, davon bin ich überzeugt.“

 Tynara strich über LaMontes Haar. Er hatte besonders im letzten halben Jahr eine Menge gelernt und war menschlich reifer geworden. Er war kein unbeholfener Barbar mehr, der seiner neuen Umwelt völlig unbedarft gegenüberstand, sondern ein geläuterter und abgeklärter Mann, der in sich das Wissen und die Erkenntnisse zweier völlig verschiedener Zeitalter vereinigte.

 „Es muss dir manchmal sehr schwer geworden sein, dich anzupassen und umzustellen“, sagte Tynara, während das Anflugmanöver zu dem Planeten Xtol automatisch weiterlief.

 „Allerdings. Ich musste Vorstellungen und Denkweisen vergessen, die einmal mein Weltbild und mein Verhalten geprägt hatten. Am Anfang glaubte ich, das 92. Jahrhundert sei das Goldene Zeitalter, aber das ist es beileibe nicht. Es hat ebenso seine Fehler wie das 21. Die Menschen, die damals lebten, werden heute als Barbaren bezeichnet. Mag sein, dass es welche waren, aber zukünftige Generationen werden auch für die Menschen dieses heutigen Zeitalters keine sehr schmeichelhaften Bezeichnungen finden. Dekadente und Versager wird man sie nennen.“

 „Es ist viel Wahres an dem, was du sagst. Es kursieren Gerüchte, wonach die Terranische Föderation wegen allgemeiner Dekadenz und Unfähigkeit aus dem Galaktischen Rat ausgeschlossen werden soll. Die Föderation war einmal auf dem besten Weg, eine galaktische Großmacht zu werden, aber das ist vorbei. Wenn nicht ein grundlegender Umschwung eintritt, wenn nicht jemand kommt und das Steuer herumreißt, treiben wir alle in den Abgrund.“

 „Jemand? Du meinst wohl, der Rat der Tausend und die einzelnen Planetenregierungen müssen entscheidende Schritte unternehmen?“

 „Nein. Bei bedeutenden politischen Entwicklungen und in ernsten Krisen war es immer ein einzelner Mann, der hervortrat und die Entscheidung brachte. Ein Mann des Schicksals, der unbeirrt seinen Weg ging und mit dem die gesamte Bewegung stieg oder fiel, der ursächlich die Reform- oder Umsturzbewegung, oder was immer es auch war, verkörperte.“

 „Hm, das ist wahr. Aber ...“ Tynara sollte nie erfahren, was LaMonte hatte sagen wollen. Aus dem Kernschatten des größeren der beiden Monde kamen fünf Diskusschiffe hervor, silbrig glänzend und mit hässlichen gebuckelten Kuppeln, die starke Waffenanlagen verrieten. Das bläuliche Flimmern von Energieschirmen umgab die fünf Diskusschiffe. Das rote Warnlicht der Alarmanlage blinkte. Die Meldung der Bordpositronik drang in LaMontes Gehirn.

 „Achtung, Alarmstufe Vier. Bei den im Anflug befindlichen Objekten handelt es sich mit großer Wahrscheinlichkeit um Raumschiffe der Xirtixths. Laut Beschluß des Galaktischen Rates vom 24. 9. 8765 TerraZeitrechnung sind die Xirtixths als äußerst kriegerische und destruktive Intelligenzen auf ihr System beschränkt. Der Beschluß ist nach wie vor in Kraft. Da sich das XirtixthSystem 22 Lichtjahre von hier entfernt befindet, handelt es sich um eine verbotene Expansion, und es ist mit kriegerischen Handlungen zu rechnen.“

 „Hochenergieschutzschirm aktivieren“, schrie LaMonte. „Sofort Gegenkurs steuern, und zwar mit Höchstgeschwindigkeit. Wir müssen aus dem Feuerbereich der Diskusraumer heraus!“

 „Schutzschirm ist bereits aktiviert“, kam die telepathische Antwort der Positronik. „Die Xirtixth verfügen über schwerste Strahlgeschütze, aber nicht über Impulskanonen und Destruktoren.“

 LaMonte sah, wie ein bläuliches Flimmern von dreien der fünf Diskusraumer ausging. Tynara glitt neben ihm in den Schalensitz. Sie errichtete ihr individuelles Schutzfeld, und LaMonte folgte ihrem Beispiel.

 Die Positronik zwang die Raumjacht zu einem Ausweichmanöver, das die überstrapazierten Schwerkraftneutralisatoren aufkreischen ließ, als zerrisse hochverdichteter Stahl. Trotzdem wurde der Hochenergieschutzschirm der Raumjacht von einem der Impulsschüsse gestreift, die das bläuliche Flimmern klar angezeigt hatte.

 Lichtkaskaden sprühten.

 „Deine Informationen stimmen nicht“, sagte LaMonte. Er meinte die Positronik. „Offenbar verfügen die Xirtixth inzwischen doch über Impulskanonen. – Eröffne das Feuer und decke die Angreifer mit allem ein, was wir haben. Steure Zickzack- und Kreiselkurs, damit wir den Impulsschüssen entgehen können.“

 „Sollen wir nicht so schnell wie möglich und geradewegs fliehen?“ fragte Tynara telepathisch,

 „Was glaubst du wohl, was schneller ist? Die Raumjacht oder die Impulsstrahlen?“ LaMontes nächster Gedankenimpuls galt der Positronik. „Bringe den Planeten zwischen uns und die Angreifer.“

 Eine wilde Jagd begann. LaMonte musste feststellen, dass das Waffensystem, jener Prototyp, den er nun im Ernstfall zu erproben in der Lage war, nicht richtig funktionierte.

 Es gab irgendeine minimale Verzögerung und Fehlerquelle im Feuerleitsystem, eine Tausendstelsekunde später vielleicht nur wurden die Schüsse abgefeuert, aber das war entscheidend im Duell der Positroniken.

 Die Werte, nach denen der Bordcomputer der Raumjacht den Schuss berechnet hatte, stimmten dann bereits um Bruchteile nicht mehr. Diese Bruchteile summierten sich bei Entfernungen von fast zehn Millionen Kilometern, über die der Kampf ausgetragen wurde.

 Überlichtschnelle Strahlen und Antimateriepartikel rasten durch das Xtolsystem. Noch war die Raumjacht nicht entscheidend getroffen. Sie war schneller als die Xirtixth-Raumer. LaMonte und Tynara hofften verzweifelt, aus dem Feuerbereich der Angreifer herauszukommen.

 Da traf ein Impulsstrahl voll den Energieschirm. „ Ein normaler Schutzschirm hätte den ungeheuren Energien nicht standzuhalten vermocht und wäre sofort zusammengebrochen, doch der Prototyp, über den die Jacht verfügte, fing den Großteil ab.

 Aber die Restenergien waren noch stark genug, um den hinteren Teil der raketenförmigen Raumjacht zu zerstören. In der Zentrale erfolgte eine Serie von Explosionen, das Licht erlosch.

 Das Schiff begann eine unkontrollierte Kreiselbewegung um die eigene Achse.

 „Wir müssen mit dem Beiboot fliehen“, rief LaMonte Tynara zu.

 Er löste die Gurte des Schalensessels und versuchte, die Tür zu erreichen. Es war sehr schwer, denn alle Anlagen waren ausgefallen, im Wrack herrschte Schwerelosigkeit.

 Trotzdem erreichte LaMonte die Tür. Er versuchte, sie aufzuschieben. In diesem Moment traf ein zweiter Impulsstrahl das Wrack der Raumjacht voll. LaMonte sah die massiven Wände auseinanderfliegen, sah Explosionsblitze und die grellen Minisonnen stellenweise entstehender Kernreaktionen.

 Er registrierte noch, dass sein Individual-Schutzschirm zusammenbrach, spürte einen ungeheuren Schmerz» dann wurde es dunkel um ihn.

 *

 LaMonte erwachte in einem weißen Klinikbett. Eine blondhaarige Krankenschwester beugte sich lächelnd über ihn. Überrascht und verwirrt sah er sich um.

 Kein Zweifel, er befand sich in einem Krankenhaus des 21. Jahrhunderts auf der Erde. Sonnenlicht fiel durchs Fenster herein, und undeutlich konnte er die Vögel in den Bäumen draußen zwitschern hören.

 „Gefällt Ihnen Ihre Umgebung?“ fragte die Krankenschwester freundlich. „Wir entnahmen Ihren Erinnerungsdaten, dass diese Art Krankenzimmer die stärksten Assoziationen von Heilung und Genesung bei Ihnen auslöst.“

 „Wo ... wo bin ich? Ich sollte doch tot sein. „

 „Der Tod ist nichts Endgültiges, wie Sie eigentlich wissen sollten. Ich werde Dr. Mandrix holen, er kann Ihnen alles erklären.“

 Die freundliche Krankenschwester ging, und LaMonte entspannte sich in dem frisch riechenden weißen Krankenhausbett. Wenig später öffnete sich die Tür, ein älterer Mann mit weißem Kittel, grauem Haar und grauem Schnauzbart kam herein. Er setzte sich auf den Stuhl vor LaMontes Bett.

 „Nun, wie fühlen Sie sich?“

 „Nicht schlecht. Ich habe keine Schmerzen und kann alle Glieder bewegen. Aber so erklären Sie mir doch um Himmels willen, was eigentlich los ist, Doktor.“ Der Arzt lachte leise. „Die Illusion ist perfekt, wie ich sehe. Sie befinden sich bei den Pasbos, den galaktischen Medizinern, Mr. LaMonte. Ihre Raumjacht wurde von Xirtixth-Raumern zerstört. Sie und Ihre Begleiterin kamen dabei ums Leben.“

 „Aber ...“

 „Langsam. Lassen Sie mich ausreden. Der Ausbruch der Xirtixth aus ihrem Sonnensystem war nicht unbemerkt geblieben. Spionsonden machten Meldung an den Galaktischen Rat. Sie folgten den XirtixthRaumern, und auch die Zerstörung Ihrer Raumjacht im Xtolsystem würde gemeldet. Wenig später wurden die Xirtixth-Raumer von Streitkräften der Ordnungstruppe, die mit einer Kampfstation per Supertransmittersprung ins Xtolsystem vorstießen, allesamt vernichtet. Die Xirtixth haben außerdem in ihrem eigenen Sonnensystem eine Lektion erhalten, so dass ihnen die Lust für weitere solche Exkursionen in der nächsten Zeit vergangen sein wird.“

 „Davon bin ich aber doch wohl nicht wieder lebendig geworden“, versuchte LaMonte zu scherzen.

 „Nein, aber ihr Leichnam wurde aus dem Wrack der Raumjacht geborgen. . Ihre Gefährtin war nicht mehr zu retten, ihr Gehirn war verglüht. Aber Sie wurden von den Streitkräften eingefroren, zur Basis mitgenommen und an die nächste Pasbos-Klinik überstellt. Wir haben Sie wieder tadellos hergerichtet.“

 „Was hat mir denn alles gefehlt?“

 „Frakturen mehrerer Rippen, des Beckens, beider Beine, des linken Armes und des Genicks. Schädelbasisbruch und schwere Verbrennungen. Ein Teil Ihres Gesichts war weggebrannt und der rechte Arm verkohlt. Außerdem erfolgte eine Dekompression der Lungen. In der Weltraumtemperatur von absolut Null, minus 263 Grad Celsius, waren Sie zu einem Eisblock erstarrt.“

 „Und all diese Schäden haben die Pasbos wieder beheben können, Mr. ... Sir ...?“

 „Nennen Sie mich ruhig weiter Doktor. Wir Pasbos können noch viel mehr. Ihr Fall war unser schwerster bei weitem nicht. Die Brüche wurden molekülgeschweißt, zu stark beschädigte Knochen mit stoffidentischem Kunstmaterial ergänzt. Ihr Gesicht und Ihr rechter Arm wurden durch Biosynthesen regeneriert. Die meisten Organe konnten wir wiederherstellen, nur das Herz, die Lungen und der Magen mussten biosynthetisch ersetzt werden.“

 „Und mein Gehirn? Schon nach fünf Minuten beginnen die Gehirnzellen abzusterben, wenn sie keinen Sauerstoff erhalten.“

 „Natürlich, natürlich. Aber wenn ein weitgehend unbeschädigtes, klinisch totes Gehirn zur Verfügung steht, ist in den Forschungslaboratorien der Pasbos eine Wiederbelebung möglich.“

 „Hm, das wusste ich nicht. Wo befinde ich mich jetzt?“

 „Auf einer der Welten der Pasbos-Allianz im Sektor AG 2-1883 der Andromeda-Galaxis. Sie müssen noch zwei Tage zur Beobachtung hierbleiben, Mr. LaMonte, dann können Sie in die Terranische Föderation zurückkehren.“

 „Eigentlich möchte ich lieber meine Reise fortsetzen.“

 „Das wird nicht gehen, was nicht an uns Pasbos liegt. Die Kosten für Ihre Wiederbelebung und Regenerierung übersteigen Ihre Kreditmöglichkeiten erheblich, und die Föderation hat für Sie zahlen müssen. Da die Föderation nichts verschenkt, müssen Sie nach Terra zurückkehren, damit dort festgestellt werden kann, wie Sie die durch Sie entstandenen Kosten zurückerstatten können. – Und nun wollen wir sehen, ob Ihre Regenerierung hundertprozentig erfolgreich war und ob Sie mit dem Ergebnis völlig zufrieden sind.“

 LaMonte und der Pasbos, der sich ihm in der Gestalt eines grauhaarigen älteren Arztes aus dem 21. Jahrhundert zeigte, verließen das Krankenzimmer. Sie transmittierten in einen riesigen Raum mit komplizierten Maschinen und Anlagen.

 Mehrere Stunden vergingen mit strapaziösen Tests und Untersuchungen. Die Pasbos hatten es nicht lassen können, einige plastische Verbesserungen an LaMontes Körper und Gesicht vorzunehmen. Sein Haar, das zuvor graue Fäden aufgewiesen hatte, obwohl er gerade erst fünfundzwanzig Jahre alt war, war nun völlig schwarz und gewellt. LaMontes Gesicht war markanter geworden, er sah besser aus als je zuvor.

 „Sie haben einen wahren Adonis aus mir gemacht“, sagte er zu dem Pasbos.

 Auch an seinem Körper war einiges modelliert, waren Muskelpartien gekräftigt und kleine Mängel beseitigt worden.

 „Gefällt es Ihnen?“ fragte der Pasbos. „Wir haben Sie den Idealvorstellungen der menschlichen Rasse angepasst.“

 „Ich muss mich erst einmal daran gewöhnen, ein so schöner Mann zu sein. Ja, doch, ich bin sehr zufrieden. Sie haben eine wahre Meisterleistung an mir vollbracht, Doktor.“

 Bescheiden wehrte der Pasbos ab.

 „Meine Kollegen und ich haben getan, was uns möglich war. Ich kann Ihnen mitteilen, dass Sie absolut gesund und in der allerbesten Verfassung sind. In zwei Tagen können Sie auf Ihren Heimatplaneten zurückkehren.“

 LaMonte musste noch zweimal Untersuchungen und Tests mitmachen, dann war er entlassen. Ein völlig neues ID-Armband stand ihm zur Verfügung, da seines bei der Zerstörung der Raumjacht vernichtet worden war. Drei Standardmonate hatte LaMonte sich klinisch tot in der Obhut der Pasbos befunden.

 Während der drei Tage, die er als Regenerierter auf dem Pasbosplaneten verbrachte, bewegte er sich ständig in fiktiver Umgebung, von den Untersuchungen und Tests abgesehen. Aber auch dabei bekam er kein einziges Mal einen Pasbos in seiner natürlichen Gestalt zu Gesicht.

 Vor seiner Abreise wandte er sich an die grauhaarige Arztfiktion.

 „Einen Wunsch habe ich noch, Doktor. Ich möchte Sie so sehen, wie Sie wirklich sind. Ich möchte wissen, wie die Intelligenzen aussehen, denen ich mein Leben verdanke.“

 Der Pasbos wollte dem Wunsch zuerst nicht nachkommen, aber LaMonte blieb hartnäckig.

 „Also gut, Mr. LaMonte. Ihre psychische Stabilität ist stark genug, um einen Schock zu verkraften. Denken Sie daran, dass das Äußere einer Intelligenz unwichtig ist. Der Geist und der Charakter allein zählen.“

 Die grauhaarige Arztfiktion verschwand, und an ihre Stelle trat der wahre Pasbos. LaMonte schaltete sofort sein ID-Band ab, damit der Pasbos seine panisch entsetzten Gedankenimpulse nicht wahrnehmen konnte. Nur mit Mühe konnte der Terraner einen Aufschrei unterdrücken.

 Die Pasbos, die fortgeschrittensten Mediziner der Galaxis, waren riesige, schwarzbehaarte Spinnenwesen mit drei Meter langen Beinen. Sie hatten vier Stielaugen, und mehrere Dutzend Extremitäten wuchsen ringförmig aus der Mitte ihres Rumpfes hervor.

 Scheinbar kalt, völlig seelenlos und feindselig starrten zwei der Stielaugen des Pasbos LaMonte an. Er zwang sich, auf die Fremdintelligenz zuzugehen, eines der langen Spinnenbeine zu ergreifen und wie eine Hand zu schütteln.

 „Leben Sie Wohl, Doktor. Auf Wiedersehen sage ich lieber nicht, denn ich hoffe nicht, Ihre ärztliche Kunst noch einmal in Anspruch nehmen zu müssen.“

 „Die Pasbos stehen Ihnen jederzeit gern zur Verfügung, Mr. LaMonte.“

 9. Kapitel

 Auf der Erde stand Thomas LaMonte ein schlimmer Schock bevor. Die Behandlung bei den Pasbos hatte eine immense Summe verschlungen, zweieinhalb Milliarden. Schon zwei Stunden nach seiner Rückkehr auf die Erde fand eine Verhandlung statt, Terranische Föderation gegen Thom AT-B E-Epsilon 0-219860. Diesmal war kein Ratsherr zugegen, dazu war der Fall nicht bedeutend genug.

 Die Föderation verlangte von LaMonte den Betrag zurück, der für die Behandlung bei den Pasbos vorgestreckt worden war. LaMontes Mittel reichten bei weitem nicht aus, die Summe zu bezahlen. Er gab an, den Betrag abarbeiten zu wollen und machte auch einige diesbezügliche Vorschläge, aber die wurden von der Positronik nur zu einem kleinen Teil akzeptiert.

 LaMonte nahm Verbindung mit der Naturalistenbewegung und mit Helga Lemayne auf. Peter Arwyn befand sich bereits in einem solchen Zustand, dass er auf alle dringenden Kontaktmeldungen nicht mehr reagierte. Helga Lemayne stellte LaMonte jeden Solar zur Verfügung, den sie entbehren konnte; die Naturalistenbewegung lehnte ab.

 Thorn Maylock, Präsident und Gründer, war wenige Wochen zuvor auf Anordnung der Regierung eingeschläfert worden, die Naturalisten wollten sich nicht noch mehr Schwierigkeiten einhandeln.

 LaMonte entging der Einschläferung. Er musste mehrere Kontrakte abschließen, deren Entgelt der Föderation zufiel. Helga Lemayne gab eine ganze Milliarde, und LaMonte kratzte jeden Solar zusammen, den er auf treiben konnte, Trotzdem blieb ein Rest von vierhundert Millionen.

 Die Positronik ließ sich auf keine weiteren Kompromisse mit Kontrakten ein, obwohl auch Helga sich zur Verfügung stellte und sogar weitere Life-Recorder herstellen wollte. Thomas LaMonte musste beide Beine sowie einige innere Organe der Organbank stiften. Er bekam dafür miserable Syntho-Prothesen.

 Niedergeschlagen besprachen sich LaMonte und Helga Lemayne in einem der über Cosmoport City freischwebenden Hotels, nachdem LaMonte von der Organklinik entlassen worden war. Er hatte Schmerzen, ein Übelkeitsgefühl und ein Brechreiz, die sich auch durch Medikamente nicht zum Verschwinden bringen ließen, peinigten ihn.

 „Ich hatte in den letzten Tagen viel Gelegenheit zum Nachdenken“, sagte LaMonte. „Dieses Zeitalter ist alles andere als golden. Es ist eine Hölle, die nur mit Hilfe von Drogen oder Life-Recorder-Träumen zu ertragen ist. Die Menschheit und die gesamte Terranische Föderation treiben in den Abgrund. Die Computer- und Maschinenzivilisation zwingt sie in Dekadenz und Untergang.“

 „Glaubst du, du könntest als einzelner etwas daran ändern, Thom?“

 „Ich kann es immerhin versuchen. Während meiner Rundreise durch zwei Galaxien sah ich, wie es anderswo aussieht. Ich habe meine Beobachtungen gemacht und meine Schlüsse gezogen. Die Herrschaft des Zentralcomputers und des Rates der Tausend muss beendet werden, und sei es mit Gewalt.“

 „Im 92. Jahrhundert sind aber genau die Ideale im Überfluss verwirklicht, für die du im 21. Jahrhundert gekämpft hast, Thom. Freiheit, Lebensraum, gleiches Recht für alle, gleiche Bildungsvoraussetzungen und Entfaltungsmöglichkeiten, sogar ein Staatskredit, der jedem ein sorgloses Leben garantiert.“

 „Du hast es selbst gesagt, meine Ideale sind im Überfluss verwirklicht worden. Was jetzt nottut, ist eine Beschränkung der übermäßigen Freiheit und des für die meisten tödlichen sorglosen Wohllebens. Es kann nicht jeder einfach unter Drogen dahindämmern und träumen und alles den Maschinen überlassen.

 Die Menschen müssen wieder selber aktiv werden und ihr Schicksal in die Hand nehmen.“

 „Hast du all diese Gedanken selbst entwickelt?“

 Ein Schatten huschte über LaMontes Gesicht.

 „Ich habe oft mit einer Frau über diese Dinge diskutiert, drüben in der Andromeda-Galaxis. Sie war sehr klug, und sie hatte im Prinzip die richtigen Ansichten, doch sie sah keine Möglichkeit, sie zu verwirklichen.“

 „Eine Frau?“

 „Ja, Tynara war ihr Name. Sie starb beim Überfall der Xirtixths.“

 „Du denkst noch oft an sie?“

 „Sie ist tot, ich kann sie nicht zurückholen. Bald wird sie nur noch eine Erinnerung für mich sein.“

 LaMonte und Helga Lemayne sprachen noch längere Zeit miteinander. LaMonte entwickelte der schönen blonden Frau seine Pläne und erklärte ihr, wie er diese verwirklichen wollte. Er war ein Revolutionär, ein Systemveränderer – im 21. Jahrhundert wie im 92.

 Als es Nacht wurde, begleitete Helga LaMonte in sein Hotelzimmer. Ein stillschweigendes Einverständnis herrschte zwischen ihnen, es brauchte nicht viel gesprochen zu werden. LaMonte hatte recht behalten, sie gehörten zusammen.

 *

 Am nächsten Tag suchte LaMonte das Gemeinschaftshaus der Naturalisten auf. Er fand nur noch ein paar verwirrte und verängstigte Anhänger Thorn Maylocks vor. LaMonte wurde ihr neuer Führer, sammelte die Versprengten und brachte die Bewegung zu neuer Größe.

 Er gab ihr einen neuen Namen, Fortschrittspartei oder Expansionisten. In flammenden Reden warb er für seine Ideen.

 Natürlich dachte LaMonte nicht daran, alle Maschinen, Computer und Servomechanismen zu vernichten sowie alle Androiden und Roboter auszurotten, wie Thorn Maylocks es vorgehabt hatte. Aber er wollte die Diktatur des Zentralcomputers Big Leader brechen.

 Der Rat der Tausend, jene Männer, die über ihre Zusatzgehirne mit dem Computer gekoppelt waren und von ihm regiert wurden, musste fallen. Wohl sollten jene Männer ein Sicherungsfaktor vor einer Computerdiktatur sein, denn sie vermittelten der Positronik die menschliche Denkweise und die menschlichen Gefühle, aber in der Praxis hatte sich herausgestellt, dass Big Leader damit nichts anzufangen wusste.

 Seine Programmierung überdeckte die geringen Impulse, die er vom Rat der Tausend erhielt. Die Ratsherren waren Sklaven der Maschine, an diese gekoppelt und von ihr abhängig.

 Innerhalb eines Jahres besuchte LaMonte alle Welten der Terranischen Föderation und warb für seine Bewegung. Bald hatten sich zwei große Lager herausgebildet, auf der einen Seite die Traditionalisten, die der Computer über den Rat der Tausend regierte, und auf der anderen Thomas LaMonte und seine Anhänger.

 Zwischen diesen beiden Parteien stand das Gros der lethargischen 500 Milliarden Menschen und Humanoiden. Nach Ablauf des Jahres 9124 waren die Fronten abgeklärt. Die Zeit der Worte war vorbei, die Zeit des Handelns kam.

 LaMonte transmittierte ins künstliche Sonnensystem CENTRAL zwischen den beiden Galaxien und konferierte mit Mitgliedern des Galaktischen Rates. Man zeigte sich seinen Ideen gegenüber sehr aufgeschlossen, konnte ihm aber keine Hilfeleistung anbieten, da interne Angelegenheiten grundsätzlich von jeder Rasse selbst geregelt werden mussten.

 „Damit ist die Entscheidung über unser weiteres Vorgehen gefallen“, sagte LaMonte nach Beendigung der Gespräche mit dem Galaktischen Rat. „Jetzt gibt es kein Zurück mehr.“

 Wieder in der Terra-Galaxis, gab er das Zeichen zum allgemeinen Aufstand. Überall wurden von Anhängern der Fortschrittspartei von der Zentralpositronik kontrollierte Anlagen sabotiert. Kraftwerke fielen aus, Transmitter streikten, und Roboter und Androiden wurden in großer Zahl mit Destruktoren und anderen Waffen vernichtet.

 Auf allen 8.000 Planeten der Föderation kam es zu folgenschweren Störungen, mit denen auch das hochtechnisierte Computersystem, dessen Kernzelle und Zentrale Big Leader in Cosmoport City auf Terra bildete, so schnell nicht fertig wurde. Der Rat der Tausend verhängte den Ausnahmezustand und das Kriegsrecht. Es kam zu blutigen Unruhen und Zwischenfällen, die auch die Massen der lethargisch dämmernden Menschen und Humanoiden aufrüttelten.

 Thomas LaMonte hielt seine in beiden Galaxien bekanntgewordenen Reden über die natürliche Auslese und die persönliche Freiheit, über Fortschritt, Stagnation und Untergang von Zivilisationen und Rassen. Der Rat der Tausend, kontrolliert von der Zentralpositronik, verlangte eine gerichtliche Auseinandersetzung, wobei LaMonte Gelegenheit gegeben werden sollte, seine Thesen und Ideen vorzutragen.

 Der Rat der Tausend und die Zentralpositronik sollten danach die Entscheidung fällen, wie das zukünftige Geschick der Terranischen Föderation beschaffen sein sollte. Zur allgemeinen Überraschung der Intelligenzen in beiden Galaxien erklärte Thomas LaMonte sich bereit, sich in Cosmoport City vor dem Rat der Tausend zu verantworten.

 Zuvor aber suchte er noch einmal eine Pasbos-Klinik in der Andromeda-Galaxis auf, angeblich nur, um die billigen Syntho-Prothesen, die er immer noch trug, gegen hochwertige Pasbos-Erzeugnisse austauschen zu lassen.

 Am 26. November 9125 begann die Verhandlung vor dem Rat der Tausend. Lediglich tausend der engeren Anhänger LaMontes und natürlich Helga Lemayne, mit der er den Bund geschlossen hatte, durften der Verhandlung persönlich beiwohnen, aber über Video und Telenachrichten wurde sie auf alle Welten der Föderation und auf die meisten von Intelligenzen bewohnten Planeten und künstlichen Raumbasen und -stationen übertragen.

 Es ging nicht mehr nur um den Revolutionär LaMonte, es ging um Fortschritt, Expansion und natürliche Evolution intelligenter Rassen an sich. Das Problem, mit dem die Menschheit zu ringen hatte, war symptomatisch für eine Entwicklungsstufe, die alle Intelligenzen einmal durchzumachen hatten.

 Was zählte mehr, die uneingeschränkte Freiheit des Individuums, dem jede Handlung weitgehend erleichtert werden sollte und dem jede mögliche Bequemlichkeit zur Verfügung zu stehen hatte, oder der Fortschritt und die Weiterentwicklung der gesamten Rasse?

 Thomas LaMonte sprach die Worte, die ins Stammbuch der intelligenten Rassen geschrieben werden sollten, in seiner historischen Rede vom 6. Dezember 9125.

 „Der einzelne darf nicht unterdrückt und unterjocht, zu einer Nummer gemacht werden, weil es dem Fortschritt dient. Aber seine Freiheiten und Bequemlichkeiten dürfen auch nicht unverantwortlich in einem solchen Maß gesteigert werden, dass jedes Streben und jeder Wille zu Weiterentwicklung und Fortschritt abgetötet werden müssen. Nur eine Gesellschaft, die die Freiheit des einzelnen mit Beschränkungen im Interesse des Ganzen zu vereinen weiß, die dem Individuum Ansporn zur Leistung und gerechte Belohnung für seine Leistungen zuteil werden lässt, wird sich im Kosmos behaupten können.“

 Obwohl LaMonte leidenschaftliche Beifallskundgebungen erzielte, und das nicht nur im Bereich der Föderation, wurde er von der Zentralpositronik als Aufrührer und Verräter zum Tode verurteilt. Unmittelbar im Anschluß an die Urteilsverkündung sollte er eingeschläfert, sein Körper der Organbank zur Verfügung gestellt werden.

 LaMonte forderte seine Anhänger auf, die Ruhe zu bewahren. Er sprach von einem Fanal der Freiheit, dem Beginn einer neuen Epoche, in der Big Leader und der Rat der Tausend keinen Platz mehr haben würden. Dann wurde er in die Todeskammer transmittiert, während ein Aufschrei der Empörung durch zwei Galaxien ging.

 Eine ungeheure Explosion erfolgte. Big Leader, in dessen Innenbezirken sich die Todeskammer befand, wurde zerstört. Mit der Zentralpositronik endeten auch die Ratsherren, deren Extragehirne zellzerstörende Schwingungen aussandten und ihnen einen qualvollen Tod bescherten. Während dort, wo die Zentralanlage der großen Positronik gewesen war, die man Big Leader genannt hatte, noch die Sonne der Kernreaktion glühte, trat ein Mann hervor und verkündete den Beginn einer neuen Zeit.

 Thomas LaMonte, der Kälteschläfer aus dem 21. Jahrhundert, der die Menschheit im 92. Jahrhundert aus einer ausweglosen Sackgasse herausführen wollte.

 *

 Zweihundert Jahre später, durch die Erkenntnisse der Medizin und der Gerontologie des 94. Jahrhunderts auf der Höhe seiner Schaffenskraft und in der Blüte seiner Jahre, zog Thomas LaMonte zusammen mit seiner Gattin Helga Lemayne die Bilanz. Die Terranische Föderation war auf dem besten Wege, eine transgalaktische Großmacht zu werden.

 Gerade war LaMonte zum einundzwanzigstenmal für zehn Jahre zum Föderationspräsidenten gewählt worden. Seine erste Wahl war unmittelbar nach der Zerstörung Big Leaders erfolgt.

 LaMonte hatte damals bei den Pasbos eine Biosynthese seines Körpers anfertigen lassen, ein absolut naturgetreues Duplikat, das er durch sein ID-Band zu kontrollieren vermochte, als sei es sein eigener Körper. Dieses Duplikat, das er am Tage der Urteilsverkündung zur Gerichtsverhandlung schickte, trug drei Antimateriebomben in Mikrolatorausführung im Körper.

 LaMonte hatte, als seine Biosynthese in die Todeskammer gebracht wurde, aus sicherer Entfernung die Gedankenimpulse zur Aktivierung der Mikrolatoren gegeben.

 Durch straffe Gesetze und energisches Durchgreifen hatte er die Misere der Lethargie und Dekadenz beseitigt. Gesundheitsschädigende Drogen und Psychopharmaka wurden verboten, der Gebrauch von Life-Recorders wurde auf drei Stunden am Tag eingeschränkt, der Lebenskredit von 250 Millionen drastisch auf 20 Millionen gekürzt.

 Jeder musste arbeiten und tätig sein, jeder wurde nach seiner Leistung entlohnt. Es gab eine freie Marktwirtschaft, die aber zentral von der Föderationsregierung gesteuert wurde. Anhäufung von Erbvermögen wurde durch Gesetze unterbunden. Wohl konnten ein Mann oder eine Frau sich ein Vermögen schaffen, aber ihren Nachkommen fiel es nicht zu. Diese hatten sich erneut zu bestätigen „Wir haben allerhand erreicht und sind auf dem besten Wege“, sagte Helga Lemayne an jenem Abend des 2. Dezember 9335. „Du hast lange Jahre harter Arbeit hinter dir, Thom. Hast du denn nicht manchmal das Verlangen, dich auszuruhen und dein Leben zu genießen?“

 „Wozu, ich genieße mein Leben doch? Ich habe siebentausend Jahre lang geruht, das genügt mir.“

 * ENDE *

OEBPS/Images/cover.jpeg

