
		
			
		
	
Schwingen des Geistes

 

Begegnung im Drink-System – die Sporenschiffe kommen

 

von Ernst Vlcek

 

Man schreibt Ende August des Jahres 3587. Während in der Heimatgalaxis der Menschheit die Lage sich durch das Ultimatum der Orbiter immer mehr zuspitzt und dem Höhepunkt der Krise zustrebt, befindet sich Perry Rhodan mit der BASIS in Weltraumfernen.

Ihm kommt es, wie erinnerlich, darauf an, sich Zugang zu einer Materiequelle zu verschaffen, um die sogenannten Kosmokraten davon abzuhalten, die Ouelle zum Schaden aller galaktischen Völker zu manipulieren.

Alle sieben Schlüssel, die zusammen mit Laires Auge, das ebenfalls Perry Rhodan übergeben wurde, das Durchdringen der Materiequelle erlauben sollen, sind bereits im Besitz des Terraners. Und so wird nun das Drink-System, in dem der siebte Schlüssel, der Schlüssel des Mächtigen Kemoauc, gafunden wurde, systematisch nach einer Spur der Materiequelle abgesucht - bisher allerdings ohne sichtbaren Erfolg.

Etwa zur gleichen Zeit sind die Bewohner von Eden 11 mit ähnlich schwerwiegenden Aufgaben beschäftigt. Den Konzepten geht es um den Zusammenschluß zu immer größeren Bewußtseinsgruppen, zumal ihr Planet sein Endziel, das Zentrum der Mächtigkeitsballung von ES, bereits erreicht hat.

Um ES, das nach wie vor verschollen ist, Hilfe zu leisten, bedarf es jedoch des endgültigen Zusammenschlusses aller Konzepte, bedarf es der SCHWINGEN DES GEISTES ... 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner befaßt sich mit dem AUGE.

Reginald Bull - Er besucht einen Ammoniak-Planeten.

Baya Gheröl - Ein Mädchen, das die Entelechie versteht.

Maina, Jan und Herkas - Konzepte von Eden II.


BASIS

 

1.

 

„Eigentlich wundert es mich nicht, daß Pankha-Skrin den Anruf nicht beantwortet hat", sagte Kershyll Vanne auf dem Weg in den Wohnsektor, in dem der Quellmeister mit seinen Loowern untergebracht war. Das Ziel war fast erreicht, und das Konzept wechselte auf ein langsameres Förderband über.

„Sie meinen da wohl, der loowerische Potentat will gebeten werden", sagte Roi Danton, während er Vanne auf das äußere Förderband folgte. Sie passierten einen Posten, der zur Absicherung der Loower-Kolonie aufgestellt worden war. Danton erwiderte den Gruß des Mannes mit einem Nikken. Dann fügte er mit leichtem Spott hinzu: „Darum sind wir beide unterwegs, um dem Loower die Einladung Perrys persönlich zu überbringen."

Kershyll Vanne, das Konzept mit den sieben Bewußtseinen, stieg vom Förderband auf den ruhenden Steig.

„Potentat ist nicht das richtige Synonym für einen Quellmeister", berichtigte er, obwohl ihm klar war, daß Roi Danton den Ausdruck nicht aus Uberzeugung gewählt hatte. „Nach allem, was passiert ist, glaube ich auch gar nicht, daß Pankha-Skrin durch unseren Besuch seine Haltung ändern wird. Ich kann ihn sehr gut verstehen."

„Wenn Sie so viel von der Entelechie der Loower verstehen, dann müßten Sie uns auch sagen können, was sie nun ausbrüten", erwiderte Roi Danton.

„Pankha-Skrins Verhalten ist gar nicht so entelechisch", sagte Kershyll Vanne. „Ein Terraner würde auch nicht anders reagieren, wenn er eine solche Enttäuschung erlebte. Die Loower haben durch Äonen hindurch nur dafür gelebt, das Augenobjekt seiner Bestimmung zuzuführen und mit seiner Hilfe die Materiequelle zu durchdringen. Das Auge war für Tausende von Generationen die Triebfeder eines ganzen Volkes. Und nun scheint es endgültig verloren zu sein. Das muß erst jemand verkraften. Selbst für einen Weisen wie Pankha-Skrin kann das nicht so einfach sein, ganz abgesehen davon, daß er erst einmal über seinen entelechischen Schatten springen muß."

„Wäre Pankha-Skrin wirklich so weise, wie Sie glauben, dann müßte er einsehen, daß das Auge bei Perry am besten aufgehoben ist", sagte Roi Danton. „Selbst ein Roboter wie Laire hat eingesehen, daß diese Kompromißlösung für alle Beteiligten am tragbarsten ist. Und das, obwohl er der rechtmäßige Besitzer ist."

„Laire hat nicht aus Einsicht so ge; handelt, sondern weil die in ihm verankerten Robotgesetze ihm keine andere Möglichkeiten ließen", erklärte Vanne. Er lächelte. „Aber Sie wissen doch, daß Laire im Grunde genommen wertfrei gehandelt hat und daß Pankha-Skrin einem starken Moralkodex unterworfen ist. Sind Sie nun einfach gereizt, oder wollen Sie provozieren?"

„Es muß wohl an der Atmosphäre liegen, die seit den jüngsten Ereignissen auf der BASIS herrscht", sagte Roi Danton seufzend. „Alle halten den Atem an und warten darauf, daß etwas passiert, ohne zu wissen, was eigentlich geschehen könnte."

„Das ist allerdings wahr", stimmte das Konzept zu. „Mir ergeht es nicht anders."

Sie erreichten das Schott zum Wohnsektor der Loower. Doch ehe sie hindurchgehen konnten, tauchten darin verschiedenartige Gebilde auf, die metallen schimmerten. Die asymmetrischen, bizarren Teile schwebten durch das Schott und verschmolzen knapp vor den beiden menschlichen Besuchern zu einem Ganzen, das nicht weniger ungewöhnlich und fremdartig war als die einzelnen Segmente Es handelte sich um den Helk Nistor, den persönlichen Roboter von Pankha-Skrin, dessen verschiedene Bauteile jedes eine autarke Einheit für sich bildeten.

„Gib uns den Weg frei, Nistor", sagte KershylI Vanne. „Wir wolleln zu Pankha-Skrin."

„Der Quellmeister will nicpt gestört werden", kam es prompt von irgendwo aus dem Helk, der mit seinem Walzenkörper von fast siebzehn Metern Länge und einem Durchmesser von sechseinhalb Metern den Hauptkorridor beinahe ausfüllte.

„Wenn der QuelImeister uns schon nicht empfangen will, dann richte ihm aus, daß Perry Rhodan, dessen Gastfreundschaft er genießt, ihn zu sich bittet", sagte Roi Danton mit besonderer Betonung.

Der Helk blieb reglos und stumm. Roi Danton fügte erklärend hinzu: „Perry Rhodan hat vor, mit Laires Auge einige Versuche anzustellen und möchte Pankha-Skrin dazu einladen. Er würde es als Zeichen des guten Willens ansehen, wenn der Quellmeister diese Einladung annähme."

Der Helk reagierte auch darauf nicht.

Roi Danton holte Atem, um der Einladung mit schärferen Worten Nachdruck zu verleihen, aber Kershyll Vanne unterband das, indem er ihm zuvorkam. :„Sind die sechs Siganesen bei dir, Nistor?" fragte das Konzept.

Diesmal kam eine Antwort. Doch nicht vom Helk selbst, sondern nur aus ihm. Dabei handelte es sich unverkennbar um eine durch technische Hilfsmittel verstärkte Siganesenstimme.

„Jawohl, das sind wir. Nistor ist so freundlich, mich, Vavo Rassa, und die anderen in sich wohnen zu lassen. Im Helk stimmen die Größenverhältnisse wenigstens noch. Aber die BASIS ist der reinste Alptraum für unsereinen. Diese Leere und diese Weite kann man eigentlich nur ertragen, wenn man hicks - einen zur Brust genommen hat. Wer.. „ „Bulle Rassa!" ertönte von anderer Stelle eine weitere Siganesenstimme. „Wirst du dich endlich einer geziemenderen Ausdrucksweise bedienen!"

„Er scheint angeheitert zu sein", meldete sich eine dritte Siganesenstimme, in der Empörung mitschwang. „Sicherlich hat er die letzte Exkursion dazu benutzt, sich Alkoholisches zu beschaffen."

„Erraten, Rayn", sagte Vavo Rassa. „Aber meinen Zustand betreffend bist du auf dem Holzweg.

,Besoffen< wäre der treffendere Ausdruck."

„Vavo Rassa, wie kannst du nur ... !"

Roi Danton hatte keine Lust, sich das Geplänkel weiter anzuhören „Könntet ihr euer Streitgespräch nicht auf einen späteren Zeitpunkt verschieben und uns jetzt einige Fragen beantworten?" sagte er ungehalten.

„Aber klar, Roi", ließ sichVavo Rassa mit unsicherer Stimme vernehmen. Gleich darauf tauchte er aus einem Spalt des Helks auf: ein mit über zehn Zentimeter Körperlänge ungewöhnlich großer Siganese. Er rief: „Fang mich! „ und sprang von einem Vorsprung des Helks in Roi Dantons Richtung. Dieser breitete seine Handfläche aus, so daß Vavo Rassa darauf landen konnte. Der Siganese fing seinen Fall reichlich ungeschickt ab und kam torkelnd auf die Beine. Als er stand, schwankend wie ein Grashalm im Wind, stemmte er die Fäuste in die gepolsterten Hüften und fragte: „Was also willst du wissen?"

Roi Danton verzog das Gesicht, als ihm eine deutliche Alkoholfahne ins Gesicht schlug. Aher er ging nicht näher darauf ein, sondern fragte: „Was geht bei den Loowern eigentlich vor? Warum hat sich PankhaSkrin abgekapselt, und was brütet er aus?"

„Das würde ich auch gerne wissen", sagte Vavo Rassa mit schwerer Zunge. „Nistor hat uns zwar in sich aufgenommen, aber wir haben praktisch keinen Kontakt zu den Loowern. Das heißt, wir bekommen sie zwar gelegentlich zu sehen, aber sie unterhalten sich nicht mit uns."

„Ein Schlitzohr wie du, Bulle Rassa, hört doch gewiß nicht weg, wenn er zufällig Zeuge eines Gesprächs unter Loowern wird", sagte Roi Danton.

Vavo Rassa grinste.

„Würde ich nie! Aber leider unterhalten sich die Loower in unserer Gegenwart nicht miteinander. Seit Pankha-Skrin wegen des Auges abgeblitzt ist, habe ich noch keinen Loower einen Ton von sich geben hören."

„Und was ist mit Pankha-Skrin selbst?"

„Der Quellmeister hat sich zusammen mit Burnetto-Kup zurückgezogen und sich nicht wieder blicken lassen."

„Und du weißt nicht, was das zu bedeuten haben könnte, Bulle Rassa?"

Der korpulente Siganese schüttelte seinen kahlen Schädel; und dabei entfuhr ihm ein Rülpser. Aber anstatt vor Scham zu ergrünen, wie es jeder andere Siganese getan hätte, grinste er nur.

„Ich habe keine Ahnung", sagte er dann. „Aber warum wendet ihr euch in dieser Frage nicht einfach an Baya? Das Mädchen beherrscht.das entelechische Denken und versteht die Loower wie niemand sonst."

„Bestünde eine Aussicht auf Erfolg, wenn du Pankha-Skrin aufsuchtest, um ihm eine Einladung von Perry Rhodan zu überbringen, Bulle Rassa?" schaltete sich Kershyll Vanne ein.

„Nein, der Quellmeister will nicht gestört werden", antwortete der Helk anstelle des Siganesen.

„Ihr habt es gehört", sagte Vavo Rassa „Kann ich sonst etwas für euch tun?"

„Nein!"

Roi Danton wartete, bis sich der füllige Siganese mit einem waghalsigen Sprung zum Helk abgesetzt hatte, dann wandte er sich ab. Kershyll Vanne war ihm bereits vorausgeeilt.

„Ich würde zu gerne wissen, was Pankha-Skrin ausheckt", sagte Roi Danton, als er mit dem Konzept auf dem schnellsten Förderband zurückfuhr. „Hat er resigniert, oder wird er versuchen, das Auge doch noch zurückzugewinnen?"

„Mir kommt da ein furchtbarer Gedanke", sagte Kershyll Vanne. „Wenn Pankha-Skrin resigniert, wissen Sie, was das im entelechischen Sinn in letzter Konsequenz bedeuten würde?"

Die beiden Männer sahen einander stumm an. Jeder las in den Augen des anderen die Bestätigung des eigenen schrecklichen Verdachts.

„Wir müssen Baya Gheröl als Vermittlerin schicken", sagte Roi Danton schließlich.

 

*

 

Reginald Bull hatte es längst aufgegeben, die eingehenden Daten über die sechs äußeren Planeten des Drink-Systems zu sichten. Es war eine solche Fülle, daß ein Mensch allein Monate benötigt hätte. Deshalb beschloß er, vorerst nur stichwortartige Zusammenfassungen der Daten über die Planeten Drink VI bis XI aus den Speichern abzurufen, um sich einen Uber.blick zu verschaffen. Sollten sensationelle Entdeckungen gemacht werden, die einer näheren Beachtung wert waren, würde man ihn ohnehin alarmieten. Schließlich war er der Einsatzleiter für die Erforschung der äußeren Planeten. Die Untersuchung der inneren Planeten, inklusive Nummer Vmit dem Eigennamen Guckys Inn, in dessen Umlaufbahn die BASIS gegangen war, unterstand Galbraith Deighton.

Bull ging mißmutig die Daten über die Planeten durch. Es waren durchwegs Giftgasriesen vom Typ des irdischen Jupiter oder Saturn mit MethanAmmoniak-Wasserstoffatrnosphären, die sich nur durch das atmosphärische Mischungsverhältnis, den Planetendurchmesser und die Anzahl der Monde unterschieden. Ach ja, zwei dieser Planetenriesen hatten sogar Ringe aus Staub und Gesteinsbrocken. Der äußerste Planet, die Nummer XI, besaß überhaupt keinen Trabanten, sah man von einer Handvoll Meteoriten ab, die sich in seinem Gravitationsbereich verfangen hatten.

Die Astrophysiker jubelten natürlich über die Möglichkeit, diese für sie exotischen Planeten untersuchen zu können, und Bull konnte ihren Standpunkt sogar verstehen. Nur die Beschaffung astrophysikalischer Daten war nicht der Zweck der Ubung. Die vielen Beiboote waren ausgeschleust worden, um Informationen über Kemoauc zu beschaffen!

Immerhin war das Drink-System eine Bastion dieses Mächtigen gewesen, die er durch eine das gesamte Sonnensystem umspannende Barriere abgesichert hatte. Solange, bis die Kellner von Guckys Inn beim Anblick von Laires Auge die Projektoren, die für die undurchdringliche Raum-Zeit-Verspannung verantwortlich waren, abschalteten. Und auf Guckys Inn hatte man endlich auch den siebten Schlüssel zu Laires Auge gefunden.

Kemoaucs Schlüssel!

Lag es da nicht nahe anzunehmen, daß Kemoauc noch lebte und sich irgendwo im Drink-System versteckte? Darum die fieberhafte Suche auf allen elf Planeten. Die Wahrscheinlichkeit, irgendeine Spur des ehemaligen Mächtigen zu finden, war natürlich in der Hohlwelt von Guckys Inn am größten. Aber das war Galbraith Deightons Ressort. Und Deighton nahm die Sache so ernst, daß er selbst in die Hohlwelt von Guckys Inn hinabgestiegen war, um die Nachforschungen zu leiten.

Bisher aber hatten Galbraith Deightons Bemühungen noch keinen sichtbaren Erfolg erbracht, obwohl er mit seinen Forschungstrupps die Landschaft des Inneren Zentralsektors förmlich zerpflügte und die Maschinen, die hinter dieser synthetischen Natur verborgen waren, geradezu auseinandernahm.

Von Kemoauc, dem mächtigsten der sieben Mächtigen, gab es keine Spur.

Bull forderte eine Bildsprechleitung zu Deighton an, um sich mit ihm zu unterhalten. Aber die Lust daran verging ihm schnell. Kaum war er in Deightons Frequenz eingeschaltet, da vernahm er aus dem Lautsprecher einen Ausspruch, der ihm eine Unterhaltung sofort vergällte.

„Beim Barte des Proleten! Seht euch diese Farne an..."

Bull griff sich unwillkürlich an seinen Schnurrbart - und schaltete die Verbindung ab. Er wurde nicht gerne an die unselige Wette mit Gucky erinnert, der er seine Gesichtszierde verdankte. Und schon gar nicht auf diese nervtötende Art. Wie oft er diesen Ausspruch schon gehört und sich darüber geärgert hatte.

„Wenn dir dieses Gewächs im Wege ist, dann rasiere es doch einfach ab", hörte Bull jemand hinter sich sagen. Er erkannte den Sprecher an der Stimme und drehte sich um.

Der Besucher war kein anderer als Jentho Kanthall. Er erinnerte von der Statur her ein wenig an Bull, besaß jedoch einen dunkleren Teint und hätte sich einer schwarzen Haarpracht rühmen können, wenn sein Schädel nicht kahlrasiert gewesen wäre. Die hellblauen Augen unter den buschigen Augenbrauen bildeten einen krässen Gegensatz zu der übrigen Erscheinung. Und diese Augen blitzten Bull spöttisch an. Bevor Bull sich gefaßt hatte, fuhr Kanthall fort: „Dabei hast du es gar nicht nötig, dein Gesicht zu verstecken. Oder spielen gar andere Gründe mit, daß du dich so verschandelst?"

„Du könntest bestimmt witziger sein, wurdest du dir nicht den Schädel glattrasieren", erwiderte Bull.

Und als Kanthall fragend die Augenbrauen hob, fügte er hinzu: „Ich vermute, dein Humor wächst in den Haaren, und du mordest ihn mit jeder Rasur."

„Wenn ich so schönes rotes Haar wie du hätte, würde ich natürlich auf eine Glatze verzichten, aber so ..."

Bull mußte unwillkürlich grinsen.

„Okay, Jentho, bei nächster Gelegenheit wetten wir, und wenn du verlierst, mußt du dir das Haar wachsen und rot einfärben lassen", sagte er abschließend. „Aber jetzt verrate mir, was dich dazu verleitet, einen arbeitsamen Menschen zu stören."

„Die Show soll beginnen", sagte Jentho Kanthall. „Kommst du mit?"

Bull wußte nicht sofort, was er mit „Show" meinte, erinnerte sich aber dann daran, daß Perry Rhodan, als frischgebackener Besitzer von Laires Auge, eine Demonstration mit diesem angekündigt hatte, zu der auch Pankha-Skrin und Laire geladen waren. Der Hintergedanke bei dieser Demonstration war, eine Annäherung der Standpunkte von Pankha-Skrih und Laire zu erreichen. Es sollte der Versuch einer Versöhnung sein.

„Ist es bereits soweit?" wunderte sich Bull und schaltete den Generalschalter des Instrumentenpults vor sich aus. Er verließ seinen Platz und ging zum Ausgang des großen Datenzentrums, wo Kanthall ihn erwartete.

„Ich habe früher Schluß gemacht, weil sich ohnehin nichts tut", sagte der Kommandant der BASIS. „Ich möchte mir den Anblick nicht entgehen lassen, wenn Laire und der Quellmeister zusammentreffen. Was meinst du, gelingt es Perry, aus den Todfeinden Blutsbrüder zu machen?"

„Die beiden sind zueinander wie Hund und Katze, aber es ist auch schon zu Freundschaften unter diesen beiden Tiergattungen gekommen", sagte Bull. „Ich kann mir vorstellen, daß sich der Quellmeister und der Roboter arrangieren. Warum nicht?"

Der Konferenzraum, in dem Perry Rhodan den Versöhnungsversuch unternehmen wollte, lag ebenfalls im Zentralkomplex und war nahe genug, um ihn zu Fuß erreichen zu können.

Doch bevor Bull und Kanthall dort eintrafen, lief ihnen Gucky über den Weg. Das heißt, er teleportierte und materialisierte nur wenige Schritte vor ihnen.

„Hat einer von euch Ribald Corello, Takvorian, Zwiebus oder einen der anderen gesehen?" fragte der Mausbiber atemlos.

Bull und Kanthall schüttelten den Kopf, und Bull sagte: „Warum esperst du sie nicht einfach?"

„Schon mal was von Geistesblokkade gehört?" rief Gucky ärgerlich. „Es ist, als ob sie sich vor mir abschirmen. Dabei habe ich den Auftrag, sie zusammenzutrommeln, um sie zu Perry zu bringen."

„Ras Tschubai war vor etwa einer halben Stunde im Kommandostand", erinnerte sich nun Jentho Kanthall.

Gucky winkte ab.

„Ras, Fellmer und Irmina sind auszuklammern", sagte der Mausbiber, „denn sie machen bei dem Versteckspiel nicht mit. Aber die anderen ..." Gucky zuckte resignierend die schmalen Schultern, seufzte und entmaterialisierte wieder.

„Der Kleine ist ja ganz aus dem Häuschen", sagte Kanthall kopfschüttelnd.

Bull kam nicht mehr dazu, seine Meinung zu äußern, denn da schlug sein Armbandgerät an, und als er es aktivierte und sich meldete, sagte eine aufgeregte Stimme: „Wir haben auf Drink sieben eine sensationelle Entdeckung gemacht. Der Planet ist nicht tot. Alles weist darauf hin, daß er Leben trägt. Einige seltsame Vorgänge auf dieser Welt gemahnen uns jedoch zur Vorsicht. Es passieren hier recht eigenartige, ja, man könnte sagen, phänomenale Dinge. Deshalb habe ich mich sofort mit Ihnen in Verbindung gesetzt, und es wäre vielleicht ratsam, wenn Sie persönlich ..."

„Halten Sie die Luft an, Mann!" unterbrach Bull den Redeschwall des Anrufers. „Im Moment habe ich keine Zeit, mich um Drink sieben zu ..."

„Wenn Sie Ihr Einverständnis geben, dann taufen wir den Planeten Ammon", fiel ihm der aufgeregte Anrufer ins Wort.

„Meinetwegen", stimmte Bull zu. „Schicken Sie Ihren Bericht über Ammon zur BASIS. Sobald ich frei bin, werde ich ihn mir ansehen und meine Entseheidung treffen. Wie ist Ihre Bordkodenummer?"

„Sieh dir das an, Hank!" mischte sich da eine weibliche Stimme aus dem Hintergrund ein. „Das ist ...

beim Barte des Pro..."

„Still! Ich habe ihn in der Leitung", war die männliche Stimme verhalten zu hören. Dann meldete sie sich wieder, lauter und an Bull gewandt. „Bordkodenummer K-B-112. Eigenname der Korvette ist MEGALIS.

Der Bericht folgt prompt."

„Danke", sagte Bull eisig und schaltete das Armbandgerät aus.

Kanthall hatte den Zugang zum Konferenzraum bereits erreicht und so das Funkgespräch nicht mithören können, woruber Bull eigentlich recht froh war. Als er Kanthall in den indirekt beleuchteten Raum folgte, hörte er Geoffry Waringer gerade sagen: „Es ist schade, daß Laire auch nicht kommt. Nachdem wir seine Augenhöhle restauriert haben, hätte er uns den richtigen Einsatz des Augenobjekts zeigen können."

„Diesbezüglich kann uns auch Baya helfen", sagte Rhodan und deutete auf das blasse, unscheinbare Mädchen mit den dunklen Augen, das inmitten der Männer einen verlorenen Eindruck machte. „Aber darum geht es nicht."

„Da uns Pankha-Skrin ohnehin hat aufsitzen lassen, können wir auch auf Laire verzichten", sagte Atlan.

„Was denn?" rief Bull aus. „Dann ist die Show geplatzt?"

Er erntete dafür von Perry Rhodan einen zurechtweisenden Blick.

„Der Quellmeister hat uns nicht einmal zu sich gelassen", sagte Roi Danton und machte eine Handbewegung in Kershyll Vannes Richtung. „Und Atlan hat durch den Ka-Zwo eine Abfuhr erhalten, der mit Laire wiederum ein Herz und eine Seele zu sein scheint. Bleibt nur zu hoffen, daß die Situation zwischen den beiden Kontrahenten nicht wieder eskaliert."

„Wahrscheinlich ist es besser so", sagte Atlan kühl.

Bull bemerkte, wie Baya Gheröl dem Arkoniden einen durchdringenden Blick zuwarf. Das kleine Mädchen wirkte in keiner Weise eingeschüchtert oder beeindruckt in der Runde dieser namhaften Persönlichkeiten. Ein Blick in ihr Gesicht zeigte ihm, daB auch sie eine starke Persönlichkeit besaß. Wenn die loowerische Entelechie sie tatsächlich geformt hatte, dann war diese Philosophie eine starke Macht.

Bull erblickte im Hintergrund Ras Tschubai und fragte: „Was ist nun mit den anderen Mutanten.?"

Doch der dunkelhäutige Teleporter :zuckte als Antwort nur mit den Schultern. Bull hatte das Gefühl, daß er über dieses Thema nicht sprechen wollte.

„Was soll sein?" wunderte sich Perry Rhodan, der sich einem Tisch zugewandt hatte, auf dem etwas lag, das er mit seinem Körper verdeckte.

„Ich weiß nicht", sagte Bull, während er sich dem Tisch näherte. „Man bekommt den Eindruck, daß es auf der BASIS neuerdings so etwas wie eine Cliquenbildung gibt. Hier die Loower, dort Laire - und nun kapseln sich auch noch die Mutanten ab. Ist es nicht so, Ras?"

Der Teleporter gab wieder keine Antwort.

„Du solltest Guckys Bemerkung nicht gleich hochspielen, Bully", sagte Jentho Kanthall. „Und auch den kalten Krieg zwischen den Loowern und Laire sollte man nicht überbewerten."

„Laßt den Quellmeister in Ruhe", meldete sich da Baya. „Pankha-Skrin kann ein Jahrmillionen-Problem nicht in wenigen Stunden verarbeiten."

Bull war seitlich an den Tisch herangetreten und sah nun, daß auf ihm das Auge Laires lag. Rhodan hatte sich an die Tischkante gestützt und starrte fasziniert darauf.

„Ich habe es nosh nicht gewagt", sagte er wie zu sich. „Ich will es jetzt tun."

„Ja, widmen wir uns dem Auge", sagte Payne Hamiller, der sich bis zu diesem Augenblick völlig passiv verhalten hatte.

Rhodan schüttelte den Kopf, ohne sich umzudrehen.

„Aber ohne Publikum", sagte er. „Nur Atlan und Baya sollen hierbleiben. Ihr anderen könnt die Vorgänge auf den Bildschirmen verfolgen. Okay?"

Dagegen gab es eigentlich nichts einzuwenden, fand Bull, und er zog sich kommentarlos und als einer der ersten zurück.

Perry Rhodan, Atlan und Baya Gheröl blieben in dem großen Konferenzsaal allein mit dem Auge zurück.

Payne Hamillers Einwand, daß man bei einem solchen Experiment eine Reihe von technischen Vorkehrungen treffen sollte, blieb ungehört. Perry Rhodan hatte sich lediglich bereiter klärt, bei Experimenten mit Laires Auge einen Schutzanzug zu tragen. Und einen solchen legte er nun an.

Das war eine durchaus verständliche Vorsichtsmaßnahme, wenn man wußte, welche Effekte man mit diesem Objekt erzielen konnte.

 

*

 

„Du brauchst es nur hochzuheben und vor ein Auge zu halten", sagte Baya Gheröl hinter Rhodan. „Und es genügt bloßes Wunschdenken. Alles andere passiert von selbst."

Rhodan streckte die Hand langsam nach dem Auge aus. Ihm war, als stünde die Zeit still. Noch einmal schoß ihm die abenteuerliche Geschichte dieses Objekts durch den Kopf, das vor mehr als zehn Millionen Jahren .Laire gewaltsam entwendet worden war. Die Loower hatten es damals einfach aus seinem Kopf gesprengt und es anschließend auf der urweltlichen Erde versteckt, um es vor fremdem Zugriff zu schützen, während sie nach jener Materiequelle suchten, zu der das Auge der Schlüssel war. Als Pankha-Skrin in der Gegenwart schließlich besagte Materiequelle gefunden hatte und ein Loower-Kommando von 18.000 Raumschiffen zur Erde gekommen war, um das Auge abzuholen, mußten sie nicht nur feststellen, daß die Erde intelligentes Leben trug, sondern daß sich das begehrte Auge in den Händen eines verbrecherischen Außenseiters befand, nämlich im Besitz Boyt Margors. Es gelang dem von Pankha-Skrin in die Milchstraße entsandten BurnettoKup mit Hilfe Nistors und Baya Gheröls, das Auge dem Gäa-Mutanten zu entwenden und an Bord der DROGERKOND in die Galaxis Erranternohre zu bringen. Für die Loower gab es jedoch ein böses Erwachen, als Laire seine Besitzansprüche anmeldete und das Auge hernach ihm, Perry Rhodan, aushändigte.

Von Baya Gheröl wußte Rhodan, daß Margor mit Laires Auge nicht nur Einblicke in die Vergangenheit bekommen hatte, sondern auch zu einem „distanzlosen Schritt" befähigt worden war, der es ihm ermöglichte, innerhalb der Milchstraße jede von Menschen besiedelte Welt aufzusuchen. Darüber hinaus hatte sich Margor mit Hilfe des Auges Nischen im Hyperraum erschaffen und Baya hatte auch erzählt, daß Margor beim Durchblick durch das Auge einmal ein gigantisches Kugelgebilde gesehen hatte, von dem das untere Dreizehntel gefehlt hatte. Der GäaMutant hatte damals nicht wissen können, daß er jene zwölf Dreizehntel der PAN-THAU-RA sah, die in den Hyperraum hineinreichten.

Perry Rhodan erwartete sich etwas anderes von Laires Auge - er wollte damit die Materiequelle aufspüren.

Von Pankha-Skrin hatte man zwar die Koordinaten für diese Materiequelle bekommen, aber damit war es dasselbe wie mit den Burgen der Mächtigen: sie blieb unauffindbar. Statt auf die gesuchte Materiequelle zu stoßen, hatte man die Barriere entdeckt, hinter der das Drink-System versteckt war. Immerhin hatte sich hier auch der letzte noch fehlende Zusatzteil für das Auge gefunden und war zusammen mit den sechs anderen inzwischen in das Objekt integriert. Rhodans Hoffnung, damit die Materiequelle finden zu können, war also durchaus berechtigt.

Und wie Baya es darstellte, hörte es sich recht einfach an.

Rhodans Finger berührten den zwölfeckigen Mittelteil des Auges, der einen Durchmesser von sieben Zentimetern hatte. Nach vorne erweiterte es sich auf einer Länge von fünf Zentimetern und endete in einer geschliffenen und wie ein Diamant funkelnden Rundung von nahezu zehn Zentimetern Durchmesser. Knapp die Hälfte des gesamten Objekts beanspruchte der Schwarzteil des Auges, der zwölfeckig wie das Griff-Mittelstück war, jedoch in einer trichterförmigen Verdickung endete. Dies war das Herzstück von Laires Auge, in ihm herrschten Hyperraumbedingungen, und darin waren nun auch die sieben Zusatzteile untergebracht.

Es vergingen nur Sekunden, bis Rhodan das Auge ergriffen hatte und vor das Gesicht hielt. Die Umgebung schien um ihn zu versinken, die Zeit zu erstarren. Rhodan hob das Objekt an die Augen.

Augenblicklich wurde es schwarz um ihn, und er hatte das Gefühl, in der ihn umgebenden Finsternis zu versinken. Für einen Moment wollte Panik in ihm aufkommen, aber er beruhigte sich. Selbst wenn es sich bei diesem Phänomen um mehr.als nur optische Eindrücke handelte, so hatte er nichts zu befürchten. Er trug einen Raumanzug, dessen Schutzschirmprojektor so programmiert war, daß er sich unter veränderten Umweltbedingungen sofort aktivieren würde.

Aber Rhodan glaubte nicht, daß die Finsternis um ihn etwas mit dem distanzlosen Schritt und dem Eintritt in die Materiequelle zu tun hatte. Baya hatte ihn auf dieses Phänomen vorbereitet und erklärt, daß es sich bei jedem einstellte, der durch das Auge blickte. Es sprach nur die Sinne an.

Rhodan mußte all seinen Willen aufwenden, um das Auge wieder absetzen zu können.

„Nun?" hörte er Atlan erwartungsvoll fragen. „Was für Eindrücke hast du gehabt? Du hast dich nicht vom Fleck gerührt."

„Nichts", sagte Rhodan. Er suchte Bayas Augen, aber ihr Blick war ausdruckslos. Rhodan fühlte sich leicht schwindelig. Er versuchte ein Lächeln. „Auf ein neues! „ „Sei vorsichtig Perry", hörte er Atlan noch sagen. „Ubernimm dich nur nicht ..."

Dann umfing ihn wieder die Schwärze, kaum daß er durch das Auge blickte. Wiederum hatte er das Gefühl, in ein bodenloses Nichts zu fallen, obwohl er keine Konturen und keine räumlichen Begrenzungen sah, hatte er doch den Eindruck eines Abgrundes. Und der Abgrund bewegte sich. Er hatte eine sich ständig verändernde Topographie, war unendlich und doch wiederum scheinbar zum Greifen nahe.

Rhodan konnte die Vorgänge um ihn nicht im Sinn des Wortes „sehen". Er erfaßte sie nur auf eine eigene fremdartige Weise, die sich in Worten nicht beschreiben ließ. Man mußte dies erlebt haben.

Er spürte, wie das Verweilen in diesem Niemandsraum an seiner Substanz zehrte. Sein Körper verbrauchte ungeheure Energien, das Nichts dieses unbeschreiblichen Abgrunds schien ihn aufzureiben.

Diesmal war es anders als beim ersten Durchblick. Rhodan trieb nicht in einer indifferenten Schwärze, sondern er wußte, daß sein Geist durch das Auge zu einem realen Ort geleitet wurde, welchen übergeordneten Gesetzmäßigkeiten dieser auch unterworfen war.

Es wäre gefährlich gewesen, hier noch länger zu verweilen. Denn obwohl er nicht körperlich hier war, schlug sein Geist eine Brücke, über die ihm die Energien entzogen wurden. Er fühlte sich immer schwächer werden und hatte kaum mehr die Kraft, sich dem Bann des Auges zu entziehen. Aber unter größter Willensanstrengung gelang es ihm dann doch.

Als die Schwärze wich, und er die vertraute Umgebung um sich sah, mußte er feststellen, daß Atlan ihn stützte.

„Du solltest eine Pause einlegen, alter Junge", sagte der Arkonide. „Auch Boyt Margor hat seine Hyperraumklausen nicht am ersten Tag erschaffen."

Rhodan ließ sich auf die Tischkante sinken, das Auge mit beiden Händen umklammernd, um ihr Zittern zu unterdrücken.

„Darf ich es einmal versuchen?" fragte Baya und streckte die Hand aus. „Ich habe mehr Routine und ..."

Sie brach ab, als Atlan sie mit einer blitzschnellen Bewegung am Handgelenk packte und ihr den Arm herunterdrückte.

„Das schlage dir aus dem Kopf, kleine Baya", sagte er.

„Du glaubst, ich möchte das Auge entwenden und es Pankha-Skrin bringen, nicht wahr?" fragte sie mit belustigtem Unterton, während sie mit ernstem Gesicht den Blick der Arkonidenaugen erwiderte.

Atlan ließ sie wieder los.

„Soweit möchte ich gar nicht gehen", sagte er und wiegte den Kopf. „Immerhin, Entelechie verbindet.

Aber in jedem Fall ist das kein Spielzeug für kleine Mädchen."

Baya sagte darauf nichts. Ihr Gesicht blieb unbewegt.

„Ich mache später weiter", erklärte Rhodan. Dank seines Zellaktivators, der ihm half, sich schneller zu regenerieren, fühlte er sich wieder einigermaßen bei Kräften. Er stieg aus dem Druckanzug, in dem er sich eingeengt fühlte. Dabei gab er das Auge nicht aus der Hand. Er dachte kurz daran, daß es nicht ganz problemlos sein würde, dieses Objekt zu bewachen. Am liebsten hätte er es Laire zur Verwahrung übergeben. Aber der Roboter hatte sich zurückgezogen, und der Ka-Zwo ließ niemanden zu ihm.

„Hast du die Materiequelle gesehen?"

Rhodan blickte hoch und sah, daß die anderen wieder in den Konferenzsaal strömten. Der Fragesteller war sein Sohn Michael, alias Roi Danton.

„Ich habe einen sich bewegenden Abgrund gesehen, aber ich weiß nicht, ob es die Materiequelle war", sagte Rhodan.

„Geben Sie das Auge zur Untersuchung frei?" ertönte eine schrille Stimme, und gleich darauf bahnte sich ein junger Mann mit blassem Teint und hohlwangigem Gesicht einen Weg durch die Rhodan umstehenden Männer. Ihm auf den Fersen folgte Payne Hamiller, der vergeblich versuchte, den anderen zurückzuhalten.

Schließlich kam ein Wachroboter herangeschossen und verstellte dem jungen Mann den Weg.

„Weg da, ich bin ein Assistent vqn Payne Hamiller", herrschte der junge Mann den Roboter an und wies seine in die Bluse eingeschweißte Identitätsmarke vor. Der Roboter glitt augenblicklich wieder fort. Der junge Mann warf sich in die flache Brust. „Na also." Er wandte sich Rhodan erwartungsvoll zu. „Erlauben Sie uns, das Auge zu untersuchen? Ich habe da eine Theorie über das Zusammenspiel von Laires Auge mit der Materiequelle entwikkelt."

„Ich fürchte, ich habe Sie noch nicht kennengelernt, junger Mann", sagte Rhodan.

„Das ist Tobias Doofy, einer meiner hoffnungsvollsten Assistenten", stellte Payne Hamiller seinen Schützling vor.

„Hoffentlich macht er seinem Namen nicht alle Ehre", ließ sich Reginald Bull aus dem Hintergrund vernehmen.

„Ich muß schon bitten!" sagte Hamiller empört.

„Dann lassen Sie mal Ihre Theorie hören", forderte Rhodan Hamillers Assistenten auf.

Tobias Doofy wurde ein wenig verlegen, als sich aller Aufmerksamkeit ihm zuwandte.

„Wie gesagt, es ist nur eine Theorie", begann er stockend. „Aber eine Untersuchung des Auges mit den erforderlichen Instrumenten könnte weitere Aufschlüsse geben. Ich gehe davon aus,daß die Materiequelle an den angegebenen Koordinaten nicht zu finden ist. Gehen wir weiter davon aus, daß die Koordinaten stimmen, dann ist die logische Schlußfolgerung, daß die Materiequelle, ähnlich wie die Burgen der Mächtigen, in einem Mikrokosmos versteckt ist."

„Das ist aber ein ganz neuer Aspekt! „ rief Reginald Bull mit gepielter Hochachtung aus. Irgend jenand lachte.

„Ich bin noch nicht fertig! „ sagte Tobias Doofy zurechtweisend. „Ihrer Bedeutung gemäß muß die Materiequelle natürlich zusätzlich abgesichert sein. Und das könnte ich mir so vorstellen: Die sieben Zusatzteile ergeben zusammen mit dem Auge nicht nur den Schlüssel zur Materiequelle, sondern sie lassen diese im Auge materialisieren. Mit anderen Worten: Die Materiequelle liegt in Laires Auge versteckt!"

Hamillers Assistent blickte sich erwartungsvoll um. Eine Weile herrschte verblüfftes Schweigen unter den Ver;ammelten, bis es schließlich von Reginald Bull gebrochen wurde.

„Höre sich das einer an", sagte er und zwirbelte seinen Schnurrbart. „Laires Auge selbst ist die Materiequelle. Darauf wären wir nie gekomnen. Nur leider kann ich mich nicht länger mit dieser wirklich epochalen Erkenntnis auseinandersetzen, denn auf mich wartet eine Menge, vergleichsweise läppische, Routinearbeit."

Und er wandte sich schmunzelnd ab und machte sich auf den Weg zur Datenbank, um sich den Bericht der K-B112 über die Vorgänge auf Drink VII vorzunehmen.

Als Gucky wenig später im Datenauswertungszentrum materialisierte, traf er einen vor sich hinkichernden Bull an. Der Mausbiber informierte sich aus Bulls Gedanken kurz über den Grund für dessen Heiterkeit und stahl sich daraufhin still und leise wieder fort. Sein nächster Teleportersprung ührte ihn zu Hamillers Assistenten Tobias Doofy.

Hätte der Mausbiber etwas länger gewartet, dann hätte er feststellen können, wie Bull beim Studium des Berichts der K-B-112 das Lachen verging. Dieser Bericht war auch der Grund dafür, daß Bull Minuten später eine Space-Jet anforderte, um sich persönlich zum siebten Planeten des Drink-Systems zu begeben.

 

EDEN II

 

2.

 

Der Felsen ES war ein Trapezoeder mit einer Grundfläche von hundert mal hundert und einer Höhe von vierzig Metern. Aus der Ferne bot er sich dem Betrachter als dunkles Monument mit glatten Flächen und gratigen Kanten. Erst wenn man seine Basis erreichte, gaben die scheinbar glatten Flächen ihr Geheimnis preis.

Uberall waren in den Stein Schriftzeichen gemeißelt oder gebrannt oder mit Erdfarben aufgemalt. Man sah steile, geschwungene oder ungelenke Handschriften, manche kaum mehr leserlich, andere wiederum gestochen scharf. Die Lesbarkeit der Inschriften hing zum Teil auch von der Art und Weise ab, in der sie verewigt worden waren. Aber alle diese Graffiti hatten gemeinsam, daß sie von Konzepten hinterlassen worden waren, die den Felsen ES besucht hatten.

Sie kamen hierher, um ihre Wünsche und Hoffnungen zu deponieren und ihre Bewußtseine von den Sorgen zu erleichtern, die sie plagten. Die Pilger glaubten, daß ES auf diese Weise ihre Botschaften empfangen und sie erhören könne.

Da stand, zum Beispiel, in großen Lettern und zentimetertief in den Stein geritzt die Urfrage, die alle Konzepte seit dem ersten Tag beschäftigte: WOHIN GEHEN WIR?

Dort hob sich ein Relief aus dem Stein, das ein männliches Antlitz zeigte und eindeutig die idealisierte Darstellung von Ellert/Ashdon war. Bei genauerer Betrachtung war zu erkennen, daß die Gesichtslinien aus erhobenen Buchstaben bestanden, die bei richtiger Aneinanderreihung den Ausspruch ergaben: ICH HABE IHN GEKANNT. HERKAS.

Ellert/Ashdon war eine Legende. Eine von vielen auf EDEN II, aber eine, die die Bewußtseine der Konzepte fast so stark beschäftigte wie die Legenden über ES selbst.

WIR SIND DEINE KINDER, besagte ein Graffito, HAST DU UNS VERLASSEN? fragte ein anderes.

Maina kannte sie alle. Sie hatte lange am Felsen ES zugebracht und sämtliche Inschriften studiert und analysiert. Maina hätte nicht zu sagen vermocht, wieviel Zeit vergangen war, seit sie hierhergekommen war, ebensowenig wie sie die Zahl der Bewußtseine hätte nennen können, die in ihr vereinigt waren. Es war auch egal, wie lange die Kette der Bewußtseine war, es zählte nur, daß sie alle zu einem einzigen und starken Kollektiv verschmolzen waren.

Maina dachte als eine Person, und das sprach für ihren konzeptionellen Rang.

Die Zeit ... Sie war für ein Leben in Meditation ein unbedeutender Faktor. Die Kunstsonne, die genau im Mittelpunkt hoch über der Fläche des Trapezoeders vom Felsen ES stand, schien immer. Und Maina war genau unter ihr, um, wie manche Konzepte es ausdrückten, „den Schatten in sich selbst zu tragen".

Die quadratische Hochfläche vom Felsen ES trug nur eine Inschrift, aber diese war so tief in den Stein gegraben, daß manche körperlich klein gewachsene Konzepte ihre Arme recken mußten, um den Boden der übermannsgroßen Buchstaben zu erreichen und sie nachziehen zu können.

Die Uberlieferung besagte, daß es sich um eine Botschaft von ES handelte, die Ellert/Ashdon empfangen haben wollte, bevor er EDEN II verließ. Und eben diese Botschaft - eigentlich ein Hilferuf - sollte zum Aufbruch von Ellert/Ashdon geführt haben.

VERGEBLICH HABE ICH ZU HELFEN VERSUCHT. ICH HABE MICH ZU NAHE HERANGEWAGT. NUN STURZE ICH IN DIESE ERLOSCHENE ...

Das soll ES gesagt haben, so wollte es Ellert/Ashdon gehört haben. Die Botschaft war unvollendet, und die Konzepte waren angehalten, den fehlenden Begriff zu ergänzen. Aber bis jetzt hatte sich niemand gefunden, der dazu in der Lage gewesen wäre. Auch Maina hatte vergeblich versucht, das fehlende Wort zu finden. Ihre Meditation war umsonst gewesen, was das Bemüken um einen Kontakt mit ES betraf. Sie erreichte lediglich, daß manche der Pilger mit ihren Bewußtseinen in ihr aufgingen. Wie viele waren es gewesen? Maina hatte sie nicht gezählt. Sie fühlte sich durch die Verlängerung ihrer Bewußtseinskette nicht einmal gestärkt - als sei sie ein schier bodenloses Sammelbecken mit unbegrenzter Aufnahmefähigkeit.

WIR SIND EINE WERDENDE SUPERINTELLIGENZ, signalisierte eine Inschrift auf einer der vier Trapezflächen des Monuments. Damit wurde das Bestreben der Konzepte, alle ihre Bewußtseine zu einer einzigen Wesenheit zusammenzuschließen, zum Ausdruck gebracht. Darauf schien alles hinauszulaufen, und diese Bestrebungen waren schon seit allem Anfang im Gange: seit EDEN II erschaffen worden war und ES die 20 Milliarden menschlichen Bewußtseine als Konzepte hier abgesetzt hatte. Aber es war ein fernes Ziel, dem sich die Konzepte, wenn überhaupt, nur langsam näherten, weil sie sich dabei unterschiedlicher Methoden bedienten.

Maina wußte, daß eine starke, alles koordinierende Kraft fehlte, und sie beschloß, alle ihre Fähigkeiten dareinzusetzen, um eine solche Kraft zu fördern. Das war das Resümee ihrer Meditation, dem der feste Entschluß entsprang, EDEN II auf den Spuren von Ellert/Ashdon und in missionarischer Tätigkeit für ES zu durchwandern.

Pilger kamen und gingen, manche blieben, gaben ihre Körper auf und .überließen ihr ihre Bewußtseine, um Mainas Noemata-Kette Glied für Glied zu verlängern.

Einer dieser Pilger schrieb auf eine .freie Fläche des Felsens: ELLERT/ASHDON DU HAST UNS GESCHWÄCHT. Der Ausdruck seiner Resignation. Aber konnte der Abgang ei.nes einzigen Doppelkonzepts wirklich so eine Schwächung bedeuten, daß die Entstehung einer Superintelligenz dadurch verhindert wurde?

Zwanzig Mil1 iarden weniger zwei - was war das schon!

Und doch, wenn Maina in sich hin einlauschte, so verhallte das Echo ihrer Bewußtseinskette wie das Rufen in der Wüste. In ihr war Leere, trotz einer starken Bewußtseinsmassierung. Davon abgeleitet erschien er ihr als gar nicht abwegig, daß selbst ein Multibewußtsein, gebildet aus allen Konzepten von EDEN II, noch immer die Leere nicht ausfüllen konnte.

Etwas fehlte. Eine treibende Kraft, ein verbindendes Glied, und so gesehen war es auch legitim zu spekulieren, daß ein so ausgeprägtes Doppelkonzept wie Ellert/Ashdon jenes fehlende Bindeglied hätte sein können.

Die Zeit des Meditierens und des Philosophierens war für Maina vorbei. Sie stieg vom Felsen ES, um ihre hier gewonnenen Erkenntnisse in die Länder von EDEN II zu tragen und sie unter die Konzepte zu säen.

Bevor sie das Monument verließ, überkam sie plötzlich das starke Gefühl, ES ganz nahe zu sein. Und unter diesem Eindruck schmolz sie die Worte in den Stein: ES - WIR KOMMEN.

 

*

 

Maina nahm das seltsame Flackern schon wahr, noch bevor sie die letzte Hügelkette erreichte, hinter der das Land Oskun lag. Oskun war ein Wüstengebiet, in dem Konzepte mit barbarischen Sitten lebten. Zwar hatten sie das gleiche Ziel wie alle Konzepte und strebten die Vollkommenheit an, doch taten sie das auf eine wilde, brutale Art, die in anderen Ländern Entsetzen auslöste.

Sie suchten den Zusammenschluß der Bewußtseine durch Kampfspiele zu erreichen. Dabei überließen die unterlegenen Konzepte ihre Bewußtseine dem Sieger, und Sieger wurde man nur, wenn man den Körper des Gegenspielers tötete.

Maina war auf dem Weg zum Felsen ES durch dieses ungastliche Land mit seinen rauhen Sitten gekommen, und sie wählte ihn auch bei ihrer Rückkehr, um sich ein Bild über die Situation in Oskun zu machen. Sie wußte noch immer nicht, wieviel Zeit inzwischen vergangen war. Vielleicht hatten sich die Oskuner inzwischen gegenseitig ausgerottet. Oder der letzte überlebende Kämpfer war, aufgeladen mit den Bewußtseinen seiner früheren Kontrahenten, zum Nachbarland aufgebrochen, um dort neue Kampfspiele zu beginnen.

Die Kunstsonne über dem Felsen ES war schon weit hinter ihr und leuchtete nur noch schwach. Hier, in den Hügeln des Niemandslands herrschte ewiges Dämmerlicht. Vor ihr, über der letzten Hügelkuppe, war der Widerschein des flackernden Lichtes zu sehen.

Als Maina die Hügelkuppe erreichte, stockte ihr der Atem.

Vor ihr dehnte sich eine scheinbar endlose Wasserfläche bis zum Horizont aus. Auf der glatten Oberfläche des Meeres spiegelte sich das Flackern der Kunstsonne, die so tief stand, daß man meinte, sie würde gleich ins Wasser eintauchen.

Was war passiert? Die Wüste Oskun überschwemmt! Die einst heiß und gleißend strahlende Sonne nur noch eine flackernde Funzel! Nach einer Weile stellte Maina fest, daß die Oskun-Sonne nicht an einem Fleck stand, sondern in einer weiten, kreisförmigen Bahn über dem Wasser schwebte.

Maina wanderte am Ufer des Meeres entlang und hielt nach überlebenden Bewohnern dieses überschwemmten Gebietes Ausschau. Dabei stellte sie fest, daß der Wasserspiegel am Ufer sank. Ein Blick in Richtung der flakkernden Sonne zeigte ihr des Rätsels Lösung.

Die Sonne hatte ihren Rhythmus geändert, die Intervalle zwischen den einzelnen Hell- und Dunkelphasen waren länger geworden. Das schien sich auch auf die Gravitation ausgewirkt zu haben, denn direkt unter der flackernden Lichtquelle bildete das Wasser eine halbkugelförmige Erhebung. Unter der Sonne war der Wasserspiegel um gut fünf Meter höher als am Ufer, das immer weiter vordrang und mehr und mehr des überschwemmten Wüstenbodens freigab.

Was war aus den Oskunern geworden? Und wie war es überhaupt zu dieser Uberschwemmungskatastrophe gekommen?

Maina verhielt den Schritt, als sie sah, wie sich in dem freigelegten Sandboden etwas bewegte. Der Boden wölbte sich an dieser Stelle, Risse bildeten sich, und der nasse Sand wurde in Brocken aufgeworfen. Aus der so entstandenen Öffnung tauchte ein Mann auf.

Er war nackt und von gedrungener Statur. An der Art, wie er bei Mainas Anblick sofort Kampfstellung ~einnahm, erkannte sie, daß er ein oskunischer Streiter war. Da Maina die Spielregeln kannte, streckte sie ihm zum Zeichen ihrer Friedfertigkeit die leeren Handflächen entgegen.

Der Nackte knurrte, schüttelte den restlichen Sand von seinem Körper, spuckte aus und wischte sich mit dem Handrücken den Mund ab. Dabei kam er auf sie zu. Wortlos deutete er auf eine Bodenerhebung, die auch während der Flut nicht überschwemmt wurde. Maina kam der stummen Aufforderung nach, suchte die Erhöhung auf und ließ sich dort auf einem Stein niedersinken. Der Oskuner setzte sich ihr gegenüber mit überkreuzten Beinen auf den Boden.

„Ich kenne dich, du bist Maina", sagte er mit überraschend sanfter Stimme. „Erinnerst du dich an mich?

Du hast mir den Kampf verweigert und hast mich aufgefordert, dir meine Bewußtseine freiwillig zu überlassen.

Damals war aber unsere Sonne noch intakt und unser Land noch nicht überschwemmt. Ich bin Fothus."

„Ich habe so viele Streiter kennengelernt, daß ich mir alle ihre Gesichter nicht merken konnte", sagte Maina. „Ich komme gerade vom Felsen ES und habe jeglichen Zeitbegriff verloren. Wie lange liegt die Katastrophe schon zurück, die euer Land heimgesucht hat?"

Fothus kratzte sich auf der unbehaarten Brust, er wirkte noch ziemlich jung.

„Ich möchte gar nicht sagen, daß es eine Katastrophe war", antwortete er dann. „Meine Mitstreiter hatten gerade damit begonnen, Gefallen am Müßiggang zu finden. Sie wichen dem Kampf aus, wo sie nur konnten, nahmen fremde Lehren an, die besagten, daß die Bildung von Bewußtseinsgruppen ohne Kraftproben mehr im Sinne von ES sei. Aber ES hat diesen Abtrünnigen ein Zeichen gegeben und die Flut geschickt. Viele meiner Mitstreiter mußten im letzten Moment ihre Körper aufgeben, um ihre Bewußtseine zu retten. Auf diese Weise konnte ich mich verstärken. Während der Flut gehe ich auf Tauchstation, wie alle anderen Oskuner auch.

Bei Ebbe kommen wir heraus, um uns im fairen Wettkampf zu messen."

Fothus blickte den Strand hinunter, offenbar auf der Suche nach einem Streiter, dem er den Fehdehandschuh hinwerfen konnte. Aber der flache Sandboden, den das noch immer zurückweichende Wasser freigab, blieb glatt, nichts regte sich.

Maina sah zur flackernden Sonne hinüber, die ein gutes Stück nach Norden gewandert war, und stellte fest, daß der Niveauunterschied der Wasseroberfläche bereits an die zehn Meter betrug.

„Wodurch wurde die Uberschwemmung ausgelöst?" fragte Maina.

„Durch den großen Sprung", antwortete Fothus.

„Was verstehst du darunter?"

Der Streiter sah sie überrascht an.

„Hast du das gar verschlafen?"

„Ich war am Felsen ES und habe meditiert."

Fothus schüttelte verständnislos den Kopf.

„Wie kann man nur! Handeln ist besser als denken", sagte er dann. „Wir wollen doch alle, daß sich der Plan der Vollendung erfüllt. Ich weiß, daß du mit uns übereinstimmst, daß sich alle Konzepte zu einem Multibewußtsein zusammenschließen müssen. Aber das geht nicht von selbst, man muß etwas dazutun, aktiv sein. Durchs Meditieren wird man nur verunsichert."

„Ich habe auf meine Weise auch einiges erreicht", erwiderte Maina und dachte an die vielen Pilger, die ihr ihre Bewußtseine überlassen hatten. „Ich habe durch Worte und einen starken Willen vielleicht mehr Bewußtseine in mir gespeichert, als es dir im Kampf gelungen ist."

„Ich bin ein dreizehner", sagte Fothus.

„Ich kenne die Zahl meiner Bewußtseine nicht genau, denn wir sind eins", erwiderte Maina unbeeindruckt. „Aber zehnmal soviel, wie du besitzt, werden es schon sein."

„Dann müßtest du rnich auch besiegen können!" rief Fothus aus und nahm Kampfstellung ein.

Maina rührte sich nicht vom Fleck.

„Bevor wir die Sache auf deine Weise austragen, mußt du mir noch einige Informationen geben."

„Wozu?" fragte Fothus. „Wie die Sache auch ausgeht, ob du mich besiegst, oder ob ich mir deine Bewußtseine einverleibe, gehen dir alle Informationen so oder so automatisch zu."

„Ich bin altmodisch und lege großen Wert auf das gesprochene Wort", sagte Maina „Sage mir zuerst, was du unter einem,großen Sprung< verstehst, dann sehen wir weiter."

„Also gut", gab Fothus nach und schüttelte wieder den Kopf. „Daß du davon nichts gemerkt haben willst. Ganz EDEN II war in Aufruhr. Es hat eine regelrechte Völkerwanderung stattgefunden, und nach Oskun kamen Konzepte aus den entlegendsten Gebieten. Sie wollten alle nach Kantrov, um dort nach dem Rechten zu sehen. Kennst du Kantrov? Manche sagen, es sei das Herz von EDEN II. Aber für mich sind die Konzepte immer noch das Wichtigste. Auch ohne den Schutzschirm und die Kunstsonnen können wir Erfüllung finden.

Die Technik von Kantrov ist doch nur eine Krücke, die wir längst schon hätten abwerfen können. Der Geist allein bedeutet Fortschritt ..."

„Du wolltest mir sagen, was der >große Sprung< ist", erinnerte Maina. „Philosophieunterricht habe ich nicht nötig."

Fothus knurrte etwas unverständliches, dann sagte er: „Bald nachdem du unser Land wieder verlassen hast, war festzustellen, daß sich die Sternkonstellationen über EDEN II verschoben. Das deutete darauf hin, daß unsere Welt beschleunigte. EDEN II nahm Fahrt auf und durcheilte das All mit immer größerer Geschwindigkeit. Die Sterne wurden zu Lichtstreifen - und schließlich verschwanden sie ganz. Diese rasende Fahrt führte auf unserer Welt aber zu unangenehmen Begleiterscheinungen. Unter anderem wurde unsere Sonne instabil und Oskun von einem benachbarten Binnenmeer überflutet. Gravitationsschwankungen waren an der Tagesordnung. Der Boden tat sich auf, Vulkane brachen aus, und so manche Kunstsonne fiel herab. Unter den Konzepten brach das Chaos aus. Fast alle glaubten, daß die Steuerzentrale von Kantrov die Kontrolle über unsere Planetenhälfte verloren habe.

Darum die Völkerwanderung. Die Konzepte strömten in Massen nach Kantrov, aber über der ZentraLstadt spannte sich ein undurchdringlicher Schutzschirm, und die Roboter ließen niemanden hinein. Sie ließen die Konzepte nur wissen, daß alles seine Ordnung habe und diese rasende Fahrt durch das A11 geplant sei. Wenn du zum Himmel aufblickst, dann kannst du an den Sternbildern erkennen, daß der Flug inzwischen gestoppt wurde. EDEN II ist am Ziel."

„An welchem Ziel?" fragte Maina.

Der Oskuner sah sie seltsam an.

„Du willst am Felsen ES gewesen sein und dennoch keine Ahnung davon haben, wo wir sind?" fragte er ungläubig.

„Sage es mir, Fothus."

„Nein. Entweder fühlst du es oder nicht. Aber ein anderer kann dir nicht begreiflich machen, wo wir hier sind."

Maina blickte hoch. Im flackernden Schein der Oskuner Kunstsonne waren die Sterne nur schwach zu erkennen. Maina mußte eine Dunkelphase abwarten, um einen besseren Eindruck vom Sternenhimmel hinter dem Schutzschirm von EDEN II zu bekommen. Aber die Sternbilderwaren fremd und nichtssagend: alles andere als eine Offenbarung.

„Hat der große Sprung viel Schaden angerichtet?" erkundigte sie sich.

„Es haben landschaftliche Umschichtungen stattgefunden, aber Opfer waren keine zu beklagen", antwortete Fothus. „Wenn du mich fragst, so war das eine heilsame Erfahrung für die Konzepte. ES wollte uns ein Zeichen geben und sagen: Handelt im Sinne des Plans der Vollendung und treibt den Zusammenschluß zu einem einzigen großen Multibewußtsein voran! Aber genug davon." Fothus straffte sich und sah Maina herausfordernd an. „Handeln wir endlich im Sinn von ES. Stelle dich mir!"

Maina sah keine Möglichkeit mehr, die Sache noch länger hinauszuschieben. Fothus war entschlossen, eine Entscheidung herbeizufuhren. Im Grunde genommen mußte sie seine Bestrebungen befürworten. Nur seine Methode gefiel ihr nicht und es gefiel ihr nicht, daß sie mit all ihren Bewußtseinen in ihm aufgehen sollte.

Wenn sie ihren augenblicklichen Körper als Bezugspunkt verlor und in den von Fothus überwechselte, dann wäre sie nur ein Bewußtsein unter vielen und könnte ihr Vorhaben nicht mehr durchführen.

Da kam ihr der Zufall zu Hilfe. Aber so unerwartet war das für sie gar nicht, denn sie hatte auf eine solche Entwicklung gehofft.

„Fothus !„ Der Ruf hallte laut über dem Strand. Fothus sprang blitzschnell auf und drehte sich geschmeidig um.

Maina folgte mit den Blicken der Richtung, in die er sich wandte, und sah einen zweiten nackten Mann. Er war triefend naß und schüttelte den Sand ab, der überall an seinem Körper klebte. Hinter ihm war eine kraterähnliche Sandanhäufung zu erkennen; offenbar war er gerade erst seinem submarinen Versteck entstiegen.

„Karon!" rief Fothus mit donnernder Stimme. „Jetzt hole ich mir deine neun Bewußtseine!"

Der andere Oskuner antwortete mit einem spöttischen Lachen.

Maina wartete nicht erst ab, bis die beiden Kontrahenten einander erreicht hatten, sondern nutzte die Gelegenheit zur Flucht.

 

*

 

Alle Gebiete, durch die Maina kam, waren von den Folgen des „großen Sprunges" gezeichnet, aber nicht überall waren die Veränderungen so gravierend wie in Oskun. Die Konzepte hatten sich längst schon von dem Schock erholt, die meisten wollten jedoch über die Zeit während des rasenden Fluges nicht spreehen. Maina hörte aus den Gesprächen heraus, daß damals die allgemeine Meinung geherrscht hatte, daß das Ende für EDEN II gekommen sei. Jetzt sprachen die Konzepte allerdings davon, daß man das Ziel erreicht habe. Worurn es sich dabei handelte, wagte sie nicht mehr zu fragen, um sich keine Blöße zu geben. Sie wartete immer noch darauf, daß die Erkenntnis wie ein Blitz in sie einsehlug - bis jetzt vergeblich.

Im Land nördlich von Kantrov herrschte ewige Nacht. Die Kunstsonne war erloschen, und die Roboter hatten sie nicht wieder entzündet. Die hier lebenden Konzepte hatten sich gut auf die neuen Gegebenheiten umgestellt. Sie hatten sich zusammengeschart und blieben ständig in körperlichern Kontakt zueinander, während sie die Finsternis auf der Suche nach anderen Konzepten durchwanderten, um sie in ihre Gemeinschaft aufzunehmen.

Es war Mainas bisher unheimlichstes Erlebnis, als sie in diese Prozession von Hunderten von Leuten geraten war und sich unzählige Hände an ihr festklammerten und sie nicht mehr loslassen wollten.

„Festhalten! Festhalten!" Dieser monotone Singsang klang ihr immer noch in den Ohren, und sie glaubte auch nach Tagen noch das Stampfen der vielen nackten Füße auf dem festgetrampelten Boden zu hören.

Irgendwie war es ihr schließlich gelungen, sich den an ihr zerrenden Händen zu entwinden und nach Kantrov zu gelangen.

Nicht daß sie die Handlungsweise dieser Konzepte verurteilte, denn schließlich führten alle Wege zu ES.

Aber sie wollte diesen ebensowenig gehen wie den der Oskuner. Und sie hatte eine sich selbst auferlegte Mission zu erfüllen.

Nun lag Kantrov bereits hinter ihr. Die große Stadt war entvölkert. Alle einst hier lebenden Konzepte waren entstofflicht und nicht mehr zur Rematerialisation in der Lage. Dennoch hatte Maina die Anwesenheit der vielen Bewußtseine mit den Sinnen wahrgenornmen, und ihr war um sie nicht bange. Die entkörperten Kantrover waren für ES nicht verloren. Aber auch in Kantrov hatte sie nicht erfahren, welche Bedeutung dieser kosmische Ort hatte, an dem EDEN II zum Stillstand gekommen war. Von den Robotern war das am allerwenigsten zu erfahren gewesen. Aber sie hatten Maina wenigstens zu dem subplanetaren Hangar geführt, von dem aus Ellert/ Ashdon mit einer Space-Jet zu seinem Sternenflug aufgebrochen war.

Maina hatte dort eine Weile ausgeharrt, aber die erhoffte Intuition war ausgeblieben. Und sie hatte Kantrov wieder verlassen, ohne daß ihr die unsichtbaren Eremiten dieser Stadt im Zentrum von EDEN II einen Fingerzeig gegeben hätten.

„Wer kann mir sagen, ob das Doppelkonzept Ellert/Ashdon richtig gehandelt hat?" fragte Maina laut.

„Hat es ES mit seiner Flucht von EDEN II geholfen - oder geschwächt? ES - das in etwas Erloschenes gestürzt ist."

Vielleicht konnte ihr Herkas weiterhelfen. Herkas, der am Felsen ES aus einer Buchstabenreihe Ellert/Ashdons Antlitz geformt hatte, die besagte, daß dieses Konzept den Abtrünnigen gekannt hatte.

Maina wollte Herkas finden, von dem sie wußte, daß er sich am Rand von Dommerjan niedergelassen hatte, das an Kantrov grenzte. Aber Herkas’ Domizil lag etwa sechs Tagemärsche von Kantrov entfernt an der Grenze zu Ikarien, und der schnellste Weg dorthin führte quer durch Dommerjan, das nach Aussagen eines Pilgers, der Kontakt zu Herkas gehabt hatte und inzwischen in Maina aufgegangen war, von einem einzelnen Konzept mit starker Bewußtseinsmassierung beherrscht wurde. Da Maina einer Konfrontation mit Dommerjan aus dem Wege gehen wollte, wählte sie den Umweg über Tassuan.

Diese langgestreckte Hochebene, von wo aus die Sterne zum Greifen nahe schienen, wurde auch das Land der vier Schatten genannt. Tassuan hatte keine eigene Sonne und lag im Schein der Sonnen der vier angrenzenden Länder Kantrov, Dommerjan, Ikarien und Veron, die unterschiedlichen Zyklen von Tag und Nacht unterworfen waren. Nur zu gewissen Zeiten schienen die Sonnen der vier Nachbarländer gleichzeitig so daß Tassuan von allen auf einmal erhellt wurde und jedes Ding vier Schatten hatte.

Eine solche Vier-Sonnen-Periode stand kurz bevor, als Maina die Hochebene erreichte.

 

*

 

Hier im Zentrunsgebiet der Planetenscheibe von EDEN II war der die Welt umspannende Schutzschirm am hochsten, dennoch war man ihm nirgends sonst so nahe wie in Tassuan abgesehen vom Lande Nirgendwo im äußersten Ring der Randzone.

Maina befand sich fast auf einer Höhe mit den Sonnen von Kantrov, Dommerjan und Ikarien. Ihre drei Schatten waren so lang, daß sie sich in der Ferne verloren. Die Sonne von Veron war gerade im Aufblenden begriffen und zeigte sich als matt schimmernde Scheibe.

Vor Maina erstreckte sich ein niedriger Wald aus verkrüppelten Sträuchern und Bäumen. Von Dommerjan blies ein kühler Wind, der sich säuselnd im Gestrüpp verfing.

Sie war an einigen ärmlichen Behausungen vorbeigekommen, kleinen Häuschen aus Fels, die selten mehr als einem Menschen Platz zum Schlafen boten. Sie waren alle verlassen gewesen, aber seltsamerweise hatte keines dieser primitiven Bauwerke irgendwelche Verfallserscheinungen aufgewiesen. Die Auswirkungen des großen Sprunges waren an ihnen spurlos vorübergegangen, oder aber die Tassuaner hatten ihre Hütten wieder aufgebaut.

Die Sonne Veron gewann langsam an Intensität, und Maina stellte fest, daß ihr vierter Schatten langsam Gestalt annahm. Sie versuchte, sich in Erinnerung zu rufen, was sie über das abgeschiedene Bergvolk von Tassuan wußte. Es war nicht viel, denn keiner ihrer Bewußtseine hatte jemals Kontakt zu diesen Konzepten gehabt. Maina wußte nur, daß die Vier-SonnenPeriode für die Tassuan-Konzepte eine besondere Bedeutung hatte und daß sie zu diesem Anlaß ein Ritual abhielten.

Die sehr weit auseinanderstehenden Steinhütten, die größtenteils nur Einzelpersonen Platz boten, zeigten ihr darÜber hinaus, daß die Tassuaner Einzelgänger sein mußten. Aber wo waren die Bewohner? Hatte die aufgehende Sonne Veron sie aus ihren Hütten gelockt?

Hier oben herrschte eine erhabene Stille, die vom Säuseln des Windes nicht gestört, sondern eher verstärkt wurde. War der Wind nicht ein Element, das Einsamkeit vermittelte?

Die Sonne über Veron erstrahlte heller und heller, Mainas vierter Schatten war schon fast so stark wie die drei übrigen.

Sie verhielt abrupt ihren Schritt, als sie merkte, daß der Wind plötzlich erstarb.

Vor ihr lag eine felsige Ebene, die etwas höher lag als der verkrüppelte Wald, den sie gerade hinter sich gelassen hatte. Lange Reihen von nicht einmal mannshohen Felsblöcken zogen sich scheinbar endlos über das Plateau. Irgendwie erinnerten sie Maina an die Menhir-Straßen von Carnac, wenngleich diese „Menhire" behauen wirkten und an zusammengekriimmte Gestalten erinnerten.

Und dann - als Maina das erste dieser Gebilde erreichte - mußte sie erkennen, daß es sich tatsächlich um kauernde Gestalten handelte. Es waren Tassuaner, in Lagen von groben Tüchern gewickelt. Keines der in sich versunkenen Tassuan-Konzepte rührte sich, ihre Gesichter, von dem groben Tuch fast verhüllt, wirkten wie gemeißelt.

Maina scheute sich, die Straßen dieser lebenden Monumente zu durchschreiten. Als sie zwischen zwei Kauernden einen freien Platz sah, suchte sie diesen auf und ließ sich dort nieder. Und erst jetzt erkannte sie, daß kein Konzept dem anderen die Sicht auf die vier Sonnen verstellte. Maina warf jetzt vier gleich starke Schatten.

Sie fragte sich, was die Tassuaner mit diesem stummen und reglosen Verharren erreichen wollten.

Offenbar waren es durchwegs Einer-Konzepte, die jedes für sich lebten. Hofften sie, auf diese Weise den Zusammenschluß zu einem einzigen Konzept zu erreichen?

Es war müßig, über diese Frage zu grübeln. Solange die vier Sonnen schienen, würden sich die Konzepte nicht rühren. Maina mußte abwarten, bis eine der Sonnen wieder verblaßte und die Starre von den Kauernden abfiel. Ihr machte das nichts aus, denn am Felsen ES hatte sie mitunter noch länger in völliger Reglosigkeit ausgeharrt nur mit dem Unterschied, daß sie dort in tiefer Meditation versunken gewesen war. Hier blieb sie jedoch wach und aufmerksam.

Deshalb entging es ihr auch nicht, daß die Konzepte um sie ihre Gesichter erhoben hatten und nun im Schein der vier Sonnen zu den unbekannten Sternen hochblickten. Maina folgte ihrem Beispiel.

Zuerst sagte ihr der Anblick der Sterne überhaupt nichts. Sie waren ihr fremd, und sie bildeten Konstellationen, die sie noch nie gesehen hatte. Aber langsam merkte sie, daß von ihnen eine eigene Faszination ausging. Und je länger sie ihre Blicke zwischen den blinkenden Lichtern wandern ließ, desto stärker wurde das Gefühl, daß sie dadurch eine Erkenntnis gewann, die für EDEN II von ungeheurer Bedeutung war.

Es war ein starkes metaphysisches Erlebnis, das Maina in diesem Moment hatte. Die Sternbilder waren ihr auf einmal nicht mehr fremd, sondern sie bekamen etwas Vertrautes. Wo hatte sie solche Konstellationen schon einmal gesehen?

Die Antwort war eindeutig: Noch nie. Woher dann diese Vertrautheit? Was strahlten diese Sterne aus?

Es war eine starke Beziehung zu ES. Aber die Ausstrahlung kam an sich nicht von den Sternen selbst, sondern vom Umraum.

EDEN II war am Ziel angelangt!

Das also hatte Fothus damit gemeint, daß man es keinem Konzept erklären konnte, wenn es diese Empfindung nicht selbst hatte. Fothus hatte die Erkenntnis im Sumpf der überschwemmten Wüste von Oskun gewonnen, sie, Maina, hatte erst die Hochebene von Tassuan erreichen müssen, um gemeinsam mit den einheimischen Konzepten die elementare Bindung zu ES zu erfahren, die dieser Teil des Kosmos offenbarte.

Dies hier war die eigentliche Heimat von ES. Das exakte Zentrum der Mächtigkeitsballung der Superintelligenz.

Hierher hatte EDEN II kommen müssen, damit die Konzepte ihre endgültige Bestimmung erfuhren.

Aber ES war nicht hier.

Maina fand fröstelnd in die Realität zurück.

Und mit ihr Tausende wie zu Stein erstarrte Tassuan-Konzepte.

Sie warfen alle nur noch drei Schatten, denn über Ikarien war die Nacht hereingebrochen.

 

BASIS

 

3.

 

„Was fällt dir ein", herrschte der Kommandant der MEGALIS die blutjunge Biologin an, „über den Bart des Alten zu lästern, während ich mit ihm in Funkverbindung stehe! „ „Aber, Hank, das war doch nur eine Redewendung", verteidigte sich Sheila Winter.

„Die in dieser Form aber erst existiert, seit Reginald Bull einen Schnauzbart trägt", erwiderte Hank Defoeld. „In Wirklichkeit heißt es Prophet statt Prolet, habe ich mir sagen lassen. Der Alte hat das bestimmt mitbekommen."

„Wenn schon", sagte Sheila leichthin. „Du hast mich ohnehin nach der ersten Silbe unterbrochen."

„Bull wird uns sein Kontra geben, wenn er an Bord kommt", sagte Hank Defoeld. „Und verlaß dich darauf, daß er auftauchen wird, wenn er meinen Bericht erst gelesen hat. Er wartet doch nur auf eine solche Gelegenheit, die BASIS verlassen zu können."

„Interessiert es dich nicht zu erfahren, was ich herausgefunden habe?" fragte die Biologin.

„Schieß los", bat der Kommandant und machte es sich in einem Kontursessel der Kommandozentrale bequem. Außer ihm und der Biologin waren nur noch drei Mannschaftsmitglieder anwesend, die jedoch mit ihren Instrumenten beschäftigt waren.

Die Korvette befand sich auf einem Gleitflug durch die Atmosphäre von Drink VII. Hank Defoeld hatte den Planeten wegen der verschiedenartigen Ammoniak-Verbindungen „Ammon" getauft - nicht zuletzt auch deswegen, weil Sheila bewiesen zu haben glaubte, daß der Planet auf dieser Basis Leben hervorgebracht hatte.

Dabei handelte es sich allerdings offenbar um eine recht primitive Lebensform von kristalliner Struktur.

Genauere Untersuchungen waren bis jetzt noch nicht möglich gewesen, weil diese Ammoniak-Kristalle unglaublich kurzlebig waren.

Fernortungen durch ausgeschickte Robotsonden hatten ergeben, daß in der Atmosphäre von Ammon riesige Gebirge solcher Ammoniak-Kulturen existierten, doch aufgrund des raschen Verfalls war es noch nicht gelungen, an ein solches Kristall-Gebirge heranzukommen und es aus der Nähe zu untersuchen. Die ganze Ausbeute ihrer Bemühungen waren einige winzige Kristalle, die Sheila aus der Atmosphäre gefischt hatte und in einem Forschungstank, in dem die natürlichen Umweltbedingungen simuliert wurden, künstlich „am Leben" erhielt.

Die Biologin zurnindest war felsenfest davon überzeugt, daß die Arnmoniak-Kristalle lebten, und sie nannte sie „Ammonier".

„Ich bin zu dem Schluß gekommen, daß die Ammonier eine gewisse Intelligenz besitzen", sagte Sheila.

„Was?" Defoeld sprang wie von der Tarantel gestochen aus dem Kontursessel. „Du bist verrückt, Sheila."

„Keineswegs", erwiderte die Biologin. „Bis jetzt habe ich die AmmonierKultur bei Tiefsttemperaturen eingefroren, um ein Diffundieren zu verhindern. Aber mir ist eine Panne passiert, und die Kristalle tauten auf.

Bevor sie sich jedoch auflösen konnten, habe ich ein EEG gemacht und halte dich fest, Hank - tatsächlich schwache Gehirnimpulse angemessen. Die AmmoniakKristalle denken, Hank, das. habe ich bewiesen."

„Und wieso bist du jetzt erst draufgekommen?" fragte der Kommandant der Korvette skeptisch.

„Weil ich sie vorher tiefgefroren habe und sie in diesem Zustand nicht dachten", erklärte Sheila. „Wenn du im Kältetiefschlaf liegst, dann weist dein Gehirn auch nur überaus schwache elektrische Impulse auf."

„Also schön", sagte Defoeld, „ich will dir das abnehmen und voraussetzen, daß in den Ammoniak-Kristallen gewisse Vorgänge vor sich gehen, die man als >Denken< bezeichnen könnte. Aber ist es da nicht trotzdem übertrieben, gleich von Intelligenzen zu sprechen?"

„Du darfst nicht vergessen, daß ich nur eine winzige Kristallkultur zur Verfügung hatte", sagte die Biologin. „Ich stelle mir die Ammonier als Kollektivwesen vor, deren Intelligenz um so ausgeprägter ist, je größer das Volumen der Kultur ist. Versuche dir einmal vorzustellen, welches Potential eines der riesigen Ammoniak-Gebirge haben müßte, Hank!"

„Das ist mir zu spekulativ", sagte der Kommandant. „Bring mir zuerst einmal konkrete Meßergebnisse über ein solches Kristallgebirge, dann reden wir weiter."

„Aber wie denn!" sagte die Biologin fast verzweifelt. „Immer wenn wir uns einem solchen Kristall-Kollektiv nähern, diffundiert es sofort. Als würden sich die Ammonier lieber selbst vernichten, statt mit uns in Kontakt zu treten."

„Jetzt hör aber auf mit diesem Unsinn, Sheila", rief Defoeld ärgerlich aus. „Ich will deinen Untersuchungen nicht einen gewissen Wert absprechen, aber die Rückschlüsse, die du ziehst, sind doch etwas zu weit hergeholt."

„Laß mich einen Versuch machen, Hank", bat Sheila. „Gib mir einen Shift, und ich werde versuchen, damit einer der Kristallkolonien nahezukommen. Vielleicht erschreckt die Ammonier die Größe der MEGALIS.

Oder aber sie empfangen die Gehirnimpulse der fünfzehnköpfigen Besatzung und werden davon eingeschüchtert."

„Das wird ja immer schöner", rief Defoeld aus. „Jetzt dichtest du der Ammoniak-Kristallen auch schon eine PSI-Begabung an. Was denn nicht noch alles."

„Uber meine weiterreichenden Vermutungen möchte ich lieber Stillschweigen bewahren", sagte Sheila läc helnd. „Du könntest mich sonst tatsächlich noch für verrückt halten. Was vergibst du dir denn, wenn du mir einen Shift zur Verfügung stellst, Hank?"

„Es ist zu gefährlich. Die Atmosphäre von Ammon ist ein regelrechter Mahlstrom, mit ständig wechselnden Bedingungen."

„Wenn du so in Sorge um mich bist, kannst du mir einen Piloten mitgeben."

„Und was soll das Ganze bringen?"

Sheila biß sich auf die Lippen.

„Das sage ich dir über Funk, wenn ich an Bord des Shifts bin. Dann kannst du deinen Entschluß nicht mehr rückgängig machen."

„Gib mir einen Anhaltspunkt", verlangte Defoeld.

„Wollen wir Kemoauc finden oder nicht?" fragte die Biologin herausfordernd. „Und noch etwas. Wenn der Alte an Bord kommt, wäre ich lieber meilenweit weg."

Defoeld seufzte.

„Okay. Panatheik soll dich begleiten."

 

*

 

Als Reginald Bull den Hangar erreichte, war die dreiköpfige Besatzung bereits an Bord der Space-Jet.

Der Diskus mit einem Durchmesser von 3 6 Metern hatte bereits Starterlaubnis.

Bull wollte das Steuer selbst übernehmen und begab sich im Antigravlift sofort in die Panzerplastkuppel mit dem Kommandostand. Er staunte nicht schlecht, als er dort Hamillers Assistenten Tobias Doofy vorfand.

„Was, zum Kuckuck, haben Sie hier zu suchen?" herrschte er ihn an. „Glauben Sie jetzt etwa, daß die Materiequelle in dieser Space-Jet versteckt ist?"

„Nein, das keineswegs", sagte Doofy ernsthaft. „Ich bin nur zu der Uberzeugung gekommen, daß Sie mich unterschätzen, und ich glaube, daß ich Ihnen meine Fähigkeiten beweisen muß."

„Wer hat Ihnen denn diesen Floh ins Ohr gesetzt!" schimpfte Bull.

„Floh?" tat Hamillers Assistent erstaunt. „Der Mausbiber hat doch keine Flöhe."

„Gucky!" rief Bull aus und hieb mit der flachen Hand auf die kreisförmige Konsole. „Der Kleine hat Sie also auf mich gehetzt."

- „Er verriet mir bloß, daß Sie sich über mich lustig gemacht haben, und das möchte ich nicht auf mir sitzen lassen", rechtfertigte sich Tobias Doofy.

„Können wir starten?" erkundigte sich der Pilot und blickte über die Schulter zu Bull. „Das Hangarpersonal wird bereits ungeduldig."

„Ich übernehme", sagte Bull und drängte den Piloten auf den Nebensitz. Er würde sich doch die Laune durch Guckys neuesten Streich nicht verderben lassen! Nein, ganz gewiß nicht. Er sagte: „Plätze einnehmen!

Start minus fünfzehn Sekunden."

Das war die kürzest mögliche Zeitspanne. Der Countdown begann, und kaum haste sich die Hangarschleuse geöffnet, da kam auch schon das Startzeichen. Der Traktorstrahl schleuderte die Space-Jet in den Weltraum hinaus. Bull fing den Diskus einige Meilen von der BASIS entfernt ab und ging auf Höchstbeschleunigung.

„Unser Ziel ist Dririk sieben, wenn ich nicht irre", meldete sich Doofy aus dem Hintergrund. „Ich habe mich vorab über die Gegebenheiten auf diesem Planeten informiert. Typ Saturn, inklusive Ringsystem, aber mit größerem Durchmesser - und natürlich auch viel größerer Masse. Fünfmal soviel, wenn ich nicht irre? Sieben Monde, einer davon- erdgroß, ein anderer wird durch die wechselnde Gravitation der anderen Trabanten und des Mutterplaneten regelrecht durchgewalkt und verliert auf diese Weise ständig an Masse. Diese wird von Drink sieben geschluckt. Oder irre ich?"

„Ich nehme doch an, daß Sie wenigstens lesen können", sagte Bull gereizt.

Doofy ignorierte diese Bemerkung und fragte: „Was sind das für Entdeckungen, die man auf Drink sieben gemacht hat, daß Sie sich sofort auf den Weg dorthin machen?"

„Das werden Sie noch früh genug erfahren", antwortete Bull.

„Aha, geheime Kommandosache", stellte Doofy fess.

„Keineswegs", sagte Bull seufzend. „Die Mannschaft einer Korvette glaubt nur, auf Ammon, wie sie Drink sieben nennt, eine Lebensform auf Ammoniak-Basis entdeckt zu haben."

„Nicht auf Methan-Basis?" wunderte sich Doofy. „Hat Methan nicht den größten Anteil am Atmosphäregemisch? Oder irre ich?"

„Nein, Sie irren nicht", sagte Bull.

„Was also dann? Ammoniak oder Methan?"

Bull biß die Zähne zusammen.

„Soll ich ihn knebeln und fesseln?" bot der Mann auf dem Kopilotensitz an. Bull winkte ate.

„Kennen Sie die >Weißen Flecken< des Saturn, Doofy?" fragte en „Klar", behauptete Hamillers Assistent. „Aber Sie dürfen mich ruhig Tobias nennen."

„Nein, Doofy paßt besser", sagte Bull mit schadenfrohem Grinsen. „Was wissen Sie also darüber?"

„Die ‘Weißen Flecken’ in der Atmosphäre des Saturn entstehen durch Eruptionen aus dem Planeteninnern", erklärte Doofy. „Dabei kommt es zu Exhalationen von Wasserstoff, der sich mit dem vorhandenen Stickstoff zu Ammoniak-Kristallen verbindet. Diese bilden im Entstehungszustand weiße Wolken mit starkem Reflexionsvermögen, so daß es zu den >Weißen Flecken< in der Atmosphäre kommt. Diese haben jedoch nur für kurze Zeit Bestand und verwittern bald wieder. Oder irre ich mich?"

„Wieso fragt er denn dauernd, ob er sich irrt, selbst wenn er aus einem Lehrbuch rezitiert?" erkundigte sich der vierte Mann an Bord, der die Funkanlage übernommen haste.

„Derselbe Vorgang passiert auf Ammon", sagte Bull. „Zu den Eruptionen kommt es durch Meteoriteneinschläge. Bei diesem Fallout handelt es sich um Trümmer, die von dem durchgewalkten Mond stammer. Und allem Anschein nach gibt es einen eklatanten Unterschied zu den NH3-Kristallgebilden des Saturn ..."

„Vermutlich den, daß die Kristallwolken von Ammon intelligent sind, oder irre ich?" fiel ihm Doofy ins Wort.

„Exakt", stimmte Bull zu. „Aber wenn Sie sich von jetzt an nicht ruhig verhalten, lasse ich Sie doch noch knebeln."

Das half. Hamillers Assistent verhielt sich von diesem Augenblick an zurückhaltender.

Die Space-Jet erreichte ohne Zwischenfälle den siebten Planeten und ging in einen Orbit. Bull versucht, mit der MEGALIS Funkverbindung zu bekommen, empfing vorerst jedoch nur das Wartezeichen einer robotischen Relaisstation.

Bull nahm inzwischen einige Messungen der Planetenatmosphäre vor, in der gefährliche Turbulenzen herrschten. Es gab Wirbelstürme mit Geschwindigkeiten von weit mehr als 500 Kilometern in der Stunde.

Wolken aus Methan und Ammoniakschnee rotierten über Gebiete, die einen größeren Durchmesser als die Erde hatten. Dazwischen tauchten immer wieder die weißen Gebilde aus NH3-Kristallen auf, die jedoch bald wieder in der trüben Atmosphäre untertauchten, die sich ausnahm wie die Brühe aus einem Hexenkessel.

Bei exakteren Messungen stellte Bull auch Sauerstoffelder in den oberen Atmosphäreschichten fest, die sich mit dem frei vorhandenen Wasserstoff an den Rändern zu Wasser verbanden. Dieses fror bei Temperaturen von unter -130 Grad Celsius jedoch sofort aus und sank in Form von Eisbänken zur Planetenoberfläche hinab.

Angesichts dieser Bedingungen wagte es Bull nicht, die Space-Jet innerhalb der Atmosphäre an die K-B112 anzudocken. Das Risiko wäre doch zu groß gewesen, und so wartete er lieber, bis die Relaisstation die gewünschte Funkverbindung herstellte.

Es verging fast eine halbe Stunde, bis es endlich soweit war und Hank Defoeld von der MEGALIS sich meldete.

Bull gab sich zu erkennen und verlangte anschließend: „Kommen Sie mit Ihrer Korvette in den Orbit, damit wir an Bord gehen können. Haben Sie denn geschlafen, daß Sie unseren Anruf nicht sofort beantwortet haben?"

„Keineswegs", erwiderte Defoeld. „Wir waren nur mitten in einem wichtigen Experiment, das unsere ganze Konzentration erforderte. Genaugenommen ist es noch immer nicht abgeschlossen, nur ist es nun zu einer Rettungsaktion geworden. Ich fürchte, wir können die Planetenatmosphäre nicht verlassen, sonst ..."

„Was ist passiert?" fiel Bull ein.

„Wir haben einen Shift ausgeschleust, ihn jedoch aus der Ortung verloren."

„Einen Shift mit Besatzung?"

„Jawohl. Mit einem Mann und einer Frau."

„Sie Narr!" sagte Bull verächtlich. „In diesem Fall muß ich das Wagnis eingehen. Geben Sie ständig Ihre Position durch. Wir kommen hinunter."

„Ist das wirklich so gefährlich?" erkundigte sich Tobias Doofy.

„Ach wo", antwortete der Funker. „Ein Spaziergang bloß. Aber mit einem Spaziergang von Siganesen auf dem Freiheitsplatz von Terrania während einer Massenkundgebung vergleichbar."

Hamillers Assistent schluckte hörbar. Und als Bull mit der Space-Jet schräg in die wirbelnde Atmosphäre hineinstieß und diese von den tobenden Elementen durcheinandergeschüttelt wurde, wurde er immer stiller und gab schließlich überhaupt kein Lebenszeichen mehr von sich.

Bull mußte sein ganzes navigatorisches Können aufbieten, um die SpaceJet im Blindflug zu steuern. An den Einsatz des Autopiloten war unter diesen Bedingungen nicht zu denken, denn die Robotik war unter den ständig wechselnden Verhältnissen überfordert. Bull mußte sich größtenteils auf sein Gefühl und auf die Ortungsanzeigen verlassen. Dazu kam noch, daß er die Positionsangaben des Funkers beachten mußte, die dieser über den Standort der MEGALIS machte.

Endlich bekam Bull die Korvette auf den Ortungsschirm. Sie manövrierte in einem relativ ruhigen Gebiet, doch näherte sie sich bereits den Ausläufern eines Wirbelsturms.

Trotz der relativ guten äußeren Bedingungen wurde die Space-Jet immer wieder abgetrieben, und Bull verlor die Korvette aus der Ortung. Sie schien dauernd aus dem Monitor zu tanzen. Bull gelang es schließlich, eine windstille Phase dazu zu nützen, die SpaceJet bis auf einige hundert Meter an die MEGALIS heranzubringen.

Hank Defoeld schickte einen Synchronstrahl aus, so daß die Flugmanöver der beiden ungleichen Schiffe aufeinander abgestimmt werden konnten. Das brachte wenigstens den Vorteil mit sich, daß Bull sich auf das Andockmanöver selbst konzentrieren konnte.

Dennoch war es kein Kinderspiel, und die letzte Phase war die schwierigste. Obwohl Bull bei der Uberbrükkung der letzten paar Meter da all sein Fingerspitzengefühl aufwandte, krachte die Space-Jet mit ungeheurer Wucht gegen die Hülle der Korvette, als schließlich die Magnetkopplung stattfand. Nur der exakt funktionierende Andrucksabsorber verhinderte, daß die Insassen der Space-Jet die Erschütterung in vollem Ausmaß zu spüren bekamen.

„Geschafft", sagte Bull und lächelte befreit.

In diesem Moment erreichte sie der Zyklon, und die Schutzschirmprojektoren sprangen an, als die Reibung der Ammoniakschneewolken zu stark wurde.

Bull gab den anderen ein Zeichen, ihm zu folgen. Er verließ die Kommandokuppel und fuhr im Antigravschacht zur Bodenschleuse. Von der MEGALIS reichte bereits ein Energieschlauch herüber, so daß sie sofort auf die Korvette überwechseln konnten.

Der Kommandant erwartete sie an der Schleuse.

„Was ist mit dem Shift?a erkundigte sich Bull.

Defoeld schüttelte den Kopf.

„Ich hätte Sheila nicht nachgeben dürfen", sagte er niedergeschlagen. „Es besteht kaum Hoffnung, den Shift wiederzufinden. Wir müssen das Schlimmste befürchten."

„Wie ist das passiert?"

„Zuerst ging alles glatt", berichtete Defoeld. „Wir haben den Shift lange im Fadenkreuz gehabt. Sheila ist so nahe wie nie zuvor an eines der Kristallgebirge herangekommen und hat uns phantastische Bilder geschickt. Ich übertreibe nicht, wenn ich sage, daß es sich um eine atembe-raubende Dokumentation handelt ...

Sie können sich die Aufzeichnung ansehen ... Aber dann hatten wir auf einmal einen Blackout, und der Shift war nicht mehr aufzuspüren."

„Zeigen Sie mir die Aufzeichnung", verlangte Bull.

 

*

 

„Baya!"

Das Mädchen drehte sich herum und erkannte in dem Rufer einen großen, muskulösen Mann, der etwas Archaisches an sich hatte.

„Du brauchst dich vor mir nicht zu fürchten, Baya", sagte der Riese. „Kennst du mich nicht?"

„Doch, du bist Lord Zwiebus", sagte Baya. „Was willst du von mir?"

„Würdest du mich zu meinen Kameraden begleiten?" fragte der PseudoNeandertaler. „Wir möchten dich etwas fragen. Du hast wirklich nichts zu befürchten."

„Warum betonst du das denn so?" erkundigte sich Baya Gheröl.

Lord Zwiebus zuckte mit seinen mächtigen Schultern.

„Ich weiß selbst nicht. Ich dachte nur, mein Anblick könnte dich erschrecken. Willst du also mit mir kommen? Es ist nicht weit, gleich hinter den übernächsten Schott."

Baya nickte und folgte dem PseudoNeandertaler, der voranging.

„Wen meinst du mit deinen Kameraden?" erkundigte sich das Mädchen. „Sind nicht alle auf der BASIS Kameraden von dir?"

„Ich meine die Mutanten", sagte Zwiebus.

„Und was wollt ihr von mir?"

„Du kommst doch geradewegs von den Loowern ..."

„Ja, und?"

Lord Zwiebus schwieg. Er öffnete ein Schott, das in einen Gemeinschaftsraum führte. Darin herrschte Halbdunkel, so daß Baya eine Weile brauchte, um die Gestalten zu erkennen, die sich hier versammelt hatten.

Es waren fast alle Mutanten hier, von Ribald Corello bis zu dem Zentauren Takvorian und Merkosh, dem Gläsernen. Aber sie vermißte den Mausbiber Gucky und Irmina Kotschistowa. Und auch den Halbmutanten Alaska Saedelaere. Und natürlich den PEW-Block mit den Alt-Mutanten.

Ras Tschubai trat aus dem Kreis, sein dunkles Gesicht war in dem Dämmerlicht kaum zu erkennen. Nur seine Augen stachen hervor, und die Zähne blitzten, als er sie anlächelte.

„Du fürchtest dich doch nicht, Baya?" sagte er.

„Warum fragen mich alle danach?" wunderte sich das Mädchen. „Wollt ihr mir Angst einjagen?" Sie blickte sich um. „Seltsam kommt mir diese Versammlung schon vor." Sie sah wieder Ras Tschubai an. „Stimmt es, daß sie sich vor den anderen verstecken?"

„Die-Sache ist etwas anders", sagte der Teleporter. „Auf uns Mutanten liegt ein seltsamer Druck, der uns in eine melancholische Stimmung versetzt."

„Was für ein Gefühl?" erkundigte sich Baya. „Und was habe ich damit zu tun?"

„Du nichts - aber vielleicht die Loower", sagte Ras Tschubai. Die anderen schwiegen. Ribald Corello saß mit geschlossenen Augen zurückgelehnt in seinem Tragerobot; er wirkte bedrückt. Ras Tschubai fügte mit besonderer Betonung hinzu: „Und speziell PankhaSkrin."

„Wofür wollt ihr den Quellmeister denn alles verantwortlich machen", sagte Baya. „Pankha-Skrin hat sich zurückgezogen und ist in sich gekehrt. Er läßt den Dingen ihren Lauf."

„Hast du mit ihm gesprochen?" fragte Ras Tschubai.

„Nein, er ist unansprechbar."

Ras Tschubai schwieg eine Weile, dann fragte er: „Könntest du dir nicht vorstellen, daß in seinem Quellhäuschen irgend etwas vor sich geht, das auf uns Mutanten einen negativen Einfluß ausübt? Wäre das nicht denkbar?"

Baya schüttelte langsam den Kopf. Es war keine Geste der Verneinung, sondern des Unglaubens.

„Was für eine Art Alpdrücken ist es denn, das euch befallen hat?" fragte sie. „Wenn ich die Symptome kenne, kann die Entelechie vielleicht doch eine Antwort darauf finden."

„Der parapsychische Druck kann nur vom Quellmeister ausgehen", preßte Ribald Corello plötzlich hervor. „Von wem denn sonst?"

„Nur ruhig, Ribald", sagte Ras Tschubai. „Ich habe die gleichen Empfindungen wie du. Aber so schlimm ist das alles gar nicht."

„Es ist die Ungewißheit", sagte Balton Wyt, „die uns vor allem zu schaffen macht. Und unsere körperlosen Kameraden im PEW-Block sind noch schlimmer dran. Es muß doch eine Erklärung geben."

Langsam wurde Baya die Situation unheimlich. Von den versammelten Mutanten ging etwas aus, daß sie bei aller entelechischen Selbstbeherrschung an den Rand der Konfusion trieb.

„Vielleicht gelingt es mir, eine Erklärung zu finden", sagte sie. „Aber jetzt möchte ich meinen Weg fortsetzen. Roi Danton erwartet mich."

„So einfach darf sie uns nicht abspeisen", sagte Ribald Corello. „Das Gör weiß mehr, als es sagt."

„Reiß dich zusammen, Ribald!" wies Ras Tschubai den Mutanten mit dem Kinderkörper und dem viel zu großen Kopf zurecht. An Baya gewandt, sagte er: „Wo erwartet dich Roi? Ich werde mit dir zu ihm teleportieren."

Gleich darauf materialisierte der Teleporter mit dem Mädchen in Roi Dantons Kabine. Der ehemalige König der Freifahrer zeigte seine Uberraschung nicht, als die beiden plötzlich vor ihm auftauchten.

„Ich verschwinde schon wieder", sagte Ras Tschubai entschuldigend. „Ich wollte nur Baya bei dir abliefern."

Danton winkte ab.

„Du kannst ruhig bleiben. Was ich mit Baya zu erörtern habe, betrifft eigentlich alle. Es geht um PankhaSkrin."

Baya seufzte und verdrehte die Augen.

„Was soll der Quellmeister denn nun wieder angestellt haben?" fragte sie.

„Es geht eigentlich nicht darum, was er getan hat, sondern was er nicht tut", sagte Roi Danton. Nach einer Pause fügte er hinzu: „Und um die sich daraus ergebenden Konsequenzen. Aber ich will es nicht unnötig spannend machen. Ich habe zusammen mit Kershyll Vanne einige Uberlegungen über die Entelechie angestellt und möchte mit jemandem darüber sprechen, der etwas davon versteht. Da Pankha-Skrin niemanden zu sich läßt, bleibst eigentlich nur du, Baya."

Das Mädchen lächelte.

„Ich hätte nicht gedacht, daß du mich so ernst nimmst, Roi."

„Doch, das tue ich", sagte Danton. „Ich weiß nur nicht recht, wie ich mein Anliegen vorbringen soll und fürchte, daß es für dich unentelechisch klingen swird."

„Vergiß nicht, daß ich beide Denkarten beherrsche", erwiderte Baya. „Also?"

„Die loowerische Entelechie wurde doch aus dem Bestreben geboren, ein ganz bestimmtes Ziel zu erreichen, und sie läuft darauf hinaus, für nichts anderes als für die Erreichung dieses Zieles zu leben", begann Roi Danton. „Das Ziel der loower war es, mit dem Auge die Materiequelle zu passieren und die Kosmokraten zur Rechenschaft zu ziehen. Das ist sehr einfach ausgedrückt, aber mir geht es um etwas anderes."

„Ich weiß schon, worauf du hinaus willst", sagte Baya. „Aber sprich nur weiter."

„Welche Konsequenzen müßte also ein Quellmeister ziehen, der erkennt, daß er das angestrebte Ziel nicht erreichen kann?" fuhr Danton fort. „Der zielführende Einsatz von Laires Auge war über Millionen von Jahren hinweg der Lebensinhalt für die Loower. Müßten sie nun, da ihnen das versagt ist, nicht zu der Einsicht kommen, daß das Leben sinnlos geworden ist? PankhaSkrin kann seine Lebenserwartung steuern, er kann seinen Tod hinauszögern, bis er eine gestellte Aufgabe erfüllt hat. Bei objektiver Beurteilung der Lage muß man jedoch zu dem Schluß kommen, daß seine Aufgabe beendet ist, wenn auch nicht im positiven Sinn.

Pankha-Skrin ist am Ende, er hat eine Niederlage erlitten und mit ihm sein ganzes Volk. Wird er nun in letzter Konsequenz der loowerischen Entelechie - in den Tod gehen?"

Eine Weile herrschte Stille. Dann sagte Baya: „Deine Schlußfolgerung ist grundsätzlich richtig. Pankha-Skrin hätte diesen Schritt tun und sein Leben beenden können. Aber da er ihn noch nicht getan hat, wird er ihn auch nicht mehr tun."

„Bedeutet das, daß er nun der Entelechie entsagt?" fragte Danton.

„Nein", widersprach Baya, „Pankha-Skrin handelt auch entelechisch, wenn er sich zum Weiterleben entschlossen hat."

„Aber ist das nicht ein Widerspruch?"

„Pankha-Skrin hat eine Alternative", antwortete Baya. „Nämlich die, die Sache nicht als verloren anzusehen und die Hoffnung, Laires Auge doch noch zu bekommen, zu bewahren."

„Das würde bedeuten, das alles wieder von vorne beginnt", stellte Danton fest.

„Bestimmt nicht", widersprach Baya. „Ein Quellmeister begeht nur einmal einen Fehler, und PankhaSkrin weiß nun, daß es falsch war, um das Augenobjekt auf Biegen und Brechen zu kämpfen. Er wird es nun mit Geduld versuchen und warten, ob seine Zeit kommt."

Danton atmete hörbar auf.

„Bist du da ganz sicher, Baya?" vergewisserte er sich.

„Absolut. Alles andere wäre nicht entelechisch."

„Dann sehen wir auf der BASIS vielleicht doch noch ruhigeren Zeiten entgegen", sagte Roi Danton abschließend und blickte lächelnd zu Ras Tschubai.

Doch der Teleporter erwiderte das Lächeln nicht.

 

*

 

Bevor Hank Defoeld die Aufzeichnung über Sheila Winters Expedition mit dem Shift vorführte, erklärte er: „Die Biologin startete unter denkbar ungünstigen Umständen. Von einem der Wettersatelliten im Orbit wurde gemeldet, daß der von den Gravitationsfeldern hin und her gerissene Mond wieder einmal einige Trümmer abgab, die auf Ammon stürzen würden. Die Hauptmasse des Trümmerregens, das war klar, würde in der Atmosphäre verglühen, aber die Berechnungen ergaben auch, daß eine Menge recht beachtlicher Brocken die Oberfläche erreichen würden. Und das Gebiet, in dem wir operierten, war besonders exponiert. Aber Sheila ließ sich davon nicht abhalten, sie sagte sogar, daß ihr dieser Steinschlag überaus gelegen käme. Denn sie hoffte, daß durch die einschlagenden Mondtrümmer Eruptionen stattfinden würden, die die Entwicklung von Ammoniak-Kristallen förderten. Und diese Kristalle hält Sheila nicht nur für eine höherentwikkelte Lebensform, sondern sogar für intelligent. Aber sehen Sie selbst."

Der Kommandant der MEGALIS spielte das Band ab.

Zuerst war das Innere der Fahrerkuppel des Shifts zu sehen. Die Kamera war in der Konsole des Instrumentenpults eingebaut und erfaßte die Biologin mitsamt dem Piloten.

„Starte endlich, Pana", sagte Sheila ungeduldig. „Worauf wartest du denn noch? Ich möchte Zeuge von der Geburt der Ammonier werden!"

Der Pilot nickte schweigend. Er war gut doppelt so alt wie die Biologin und machte den Eindruck eines erfahrenen Raumfahrers. Durch die Panzerplastkuppel war zu sehen, wie der Hangar der Korvette zurückfiel.

Dann rückte die Schleuse ins Bild und im nächsten Moment war nur noch die schnell schrumpfende Kugel der MEGALIS zu sehen, die bald in den wirbelnden Wolken der Giftatmosphäre verschwand.

„MEGALIS an Shift", erklang Defoelds Stimme aus dem Sprechfunkgerät. „Bleibt in einem Umkreis von zehn Kilometern, damit die Verbindung garantiert ist. Wir haben euch deutlich im Bild, und ich möchte, daß es so bleibt."

„Okay", sagte der Pilot, der Panatheik hieß. „Bei uns ist alles ruhig. Wir nähern uns dem voraussichtlichen Einschlaggebiet der Mondtrümmer."

„Bleibt in sicherer Distanz!" befahl Defoeld. „Der kritische Zeitpunkt kommt in zwei Minuten und siebenunddreißig Sekunden."

Im Hintergrund begann eine Computerstimme mit dem Countdown.

„Geh tiefer, Pana! „ verlangte Sheila. „Ich möchte nicht mehr als drei Kilometer über der Oberfläche sein, wenn es passiert."

„Welche Oberfläche meinst du denn, Sheila?" erkundigte sich der Pilot. „Die feste Planetenkruste oder den zehn Kilometer dicken schwimmenden Belag aus Flüssiggas und Treibeis?"

„Ich möchte so nahe wie möglich dem Exhalationsherd sein", erwiderte Sheila. „Geh also so bis an die Grenze des Vertretbaren."

Es folgte eine Umblendung, und Defoeld nützte den Ubergang, um Bull zu erklären: „Ich habe die unwichtigen Passagen herausgeschnitten, aber die lückenlose Aufzeichnung steht Ihnen selbstverständlich zur Verfügung. Zu meiner Rechtfertigung möchte ich noch sagen, daß ich Sheila oft genug gewarnt habe. Aber sie wollte nicht hören und hat sogar meinen Befehl zum Rückzug ignoriert."

Bull sagte nichts. Die Szene hatte gewechselt und zeigte das Geschehen aus der Sicht der Korvette.

Totalaufnahmen des Operationsgebiets folgten verschiedene Ausschnitte, in denen aber stets irgendwo der Shift auftauchte. Da im normalen optischen Bereich kaum etwas zu erkennen war, handelte es sich zumeist um Infrarot-Falschfarbenaufnahmen, aber es wurden auch andere Möglichkeiten der Wiedergabe ausgeschöpft. Nur die akustische tJntermalung, die aus dem Funkverkehr zwischen Korvette und Shift bestand, war nicht so sprunghaft. Hier kam es nur zum Bruch, wenn durch einen Schnitt ein größerer Zeitsprung erfolgte.

Plötzlich wurde das Bild von einer Reihe feuriger Streifen durchteilt. Eingeblendete Kurzzeit-Momentaufnahmen ließen glühende Gesteinsbrokken erkennen. Die rückwärtszählende Computerstimme war bei Null angelangt, und im gleichen Moment wiesen die Meßinstrumente der Fernortung starke Erschütterungen auf der Planetenoberfläche aus.

„Jetzt-bin ich gespannt, was Ammon gebiert", war Sheila Winter zu hören. Und dann rief sie: „Was machst du da, Pana?"

„Wir müssen raus aus dieser Hölle", erklärte der Pilot. „Die Druckwelle schleudert riesige Eisgebirge in die Höhe. Wenn wir nicht verschwinden, werden wir zwischen ihnen zermalmt."

„Rückzug!" ordnete Defoeld an. „Die Massetaster weisen aus, daß sich rings um euch Gebirge von Eis auftürmen. Ihr könnt euch nur noch retten, wenn ihr mit Höchstbeschleunigungswerten flieht."

„Nein!" schrie Shaila. „Wir müssen tiefer, um unter diesen Massen hindurchtauchen zu können."

„Der Stau wir uns zermalmen!"

„Nein, Pana. Blick auf deine Instrumente. Sieh sie dir genau an."

„Beschleunigt endlich!" befahl Defoeld.

„Nein ... Sheila hat recht. Wir dürften uns im genauen Zentrum befinden. Hier ist es ganz ruhig, die Druckwelle pflanzt sich von uns fort ..."

Die Stimme erstarb, und lange Zeit waren neben Defoelds heiseren Befehlen nur statische Störungen zu hören. Dafür waren die Bilder um so eindrucksvoller.

In einer Totalaufnahme war der Eruptionsherd zu sehen. In einem Umkreis von Hunderten von Kilometern türmten sich gewaltige Eisfelder empor. Bull hatte fast den Eindruck einer exotischen Blume, die ihre Blütenblätter entfaltete. Und aus dem Kelch stieg eine riesige dunkle Gaswolke wie ein Atompilz, die sich mit unglaublicher Geschwindigkeit ausbreitete und bald auch die Korvette erreichte. An den eingeblendeten Meßwerten erkannte Bull, daß diese Wolke ein Herd tobender Naturgewalten war.

Die die Rorvette umgebende Finsternis wurde durch Restlichtverstärkung aufgelöst. Bull merkte an der veränderten Akustik, daß wieder ein größerer Schnitt erfolgt war. Defoelds aufgeregte Stimme, mit der er die Shiftbesatzung aufforderte, sich zu melden, nahm er dann nur noch unterbewußt wahr. Denn die folgenden Bilder schlugen ihn völlig in ihren Bann.

Im Zentrum der aufstrebenden Berge war ein Gebilde erschienen, das der Restlichtverstärker als grünlich glitzernden Kristall wiedergab. In einer Vergrößerung und einem geschickt montierten Zeitraffer war zu erkennen, wie Gaswolken von dem Kristall wie magisch angezogen wurden und sich selbst in kristalline Strukturen verwandelten.

Der Kristall wuchs und erreichte eine immer größere Ausdehnung. Als der Shift am linken Bildrand auftauchte, wirkte er neben dem kürbisgroß dargestellten Kristall wie ein winziges Sandkorn. Und das Ammoniakgebirge wuchs weiter.

„Dieser Vorgang ist natürlich viel langsamer abgerollt ..."

Bull hätte Defoelds Erklärung nicht benötigt, denn als ehemaliger Chef der Explorerflotte verstand er auch einiges von Naturwissenschaft.

„Hier Shift", meldete sich Sheila. „Bei uns alles in Ordnung. Wir beginnen jetzt mit der Analyse des AmmonKollektivs. Was ergibt die Fernortung?"

„Wir müßten näherkommen, um das Ding genauer untersuchen zu können", war Defoeld zu vernehmen.

„Unter keinen Umständen!" wehrte Sheila ab. „Wir wissen doch, daß die Ammonier scheu sind und sich angesichts des Unbekannten sofort verflüchtigen. In dem Shift scheinen sie keine Bedrohung zu sehen. Laß mich nur machen, Hank."

Es erfolgte wieder ein Schnitt. Das Gebirge aus NH3-Kristallen hatte nun seine größte Ausdehnung erreicht. Es war fast einen Kilometer lang, vierhundert Meter breit und an seiner dicksten Stelle so hoch wie breit. Das Gebilde schien zu dampfen, von seiner Oberfläche steigen tVolken sich rasch verflüchtigenden Gases auf.

„EEG positiv", meldete Sheila. „Die Ammoniak-Kristalle denken. Ich werde versuchen, die Impulse zu entschlüsseln und in unsere Sprache zu übersetzen ..."

„Das Ding wird kleiner", fiel ihr Defoeld ins Wort. „Es schmilzt förmlich und wird bald völlig diffundieren. Zieht euch zurück!"

„Nein, Hank", widersprach Sheila. „Du unterliegst einem Trugschluß. Aus der Nähe stellt es sich ganz anders dar. Sicher, das Ammoniak Kollektiv wird kleiner, aber es ist mehr ein Gesundschrumpfen. Es stößt nur die nicht lebensfähigen und unintelligenten Kristalle ab. Das weiß ich ganz konkret. Laß mich nur machen, Hank."

In der Folge waren Bilder von zauberhafter Schönheit zu sehen. Die Biologin durchleuchtete das Kristallgebilde nach allen Regeln der Kunst. Jede neue Perspektive zeigte neue Facetten des Ammoniak-Kristalls.

„Ich glaube, ich habe Kontakt", berichtete Sheila atemlos. „Die Ammonier haben eine Impulsfolge in umgekehrter Reihenfolge wiederholt. Das Kollektiv ist für eine Verständigung bereit. Weißt du, was das bedeutet, Hank?"

„Ist damit die Intelligenz der Kristalle bewiesen?" fragte Defoeld.

„Und ob! Halte alles fest, Hank. Der Alte wird Augen machen, wenn er an Bord kommt."

Der „Alte" blickte zu Defoeld und erwiderte dessen entschuldigendes Grinsen mit einem nachsichtigen Lächeln. Bull wartete immer noch auf die sensationellen Enthüllungen die ihm Defoeld angekündigt hatte. Die Entdeckung vernunftbegabter Kristalle (die ohnehin erst eindeutig bewiesen werden mußte) war keineswegs dazu angetan, ihn in Jubelrufe ausbrechen zu lassen. Bull erwartete sich mehr, und Defoelds Andeutungen hatten seine Gedanken in ganz bestimmte Bahnen gelenkt.

„Was ist das?" Defoelds Stimme ließ Bull aufschrecken. Aber die Frage kam nicht vom Kommandanten selbst, sondern aus dem Lautsprecher und stammte aus der Aufzeichnung.

„Was ist was?" fragte Sheila zurück.

„Du hast uns soeben ein Bild übermittelt, das den Anschein erweckte, als verstecke sich etwas in dem Kristall. Kannst du das wiederholen?"

„Klar, Hank", sagte Sheila. „Ich wiederhole die Testreihe rückläufig."

„Passen Sie auf", flüsterte Defoeld dicht bei Bull. „Jetzt kommt es."

Bull konzentrierte sich auf die Bilder. Im Zentrum des Kristalls erschien ein eiförmiges Gebilde.

Obwohl die Farben ständig wechselten, zeichnete sich doch ein Objekt von einer gewissen Beständigkeit ab.

„Was sehen Sie?" erkundigte sich Defoeld atemlos.

Bull gab nicht sofort Antwort. Er betrachtete das eiförmige Ding in dem Kristall. Zuerst hatte er den Eindruck, daß es eine formlose, sich ständig verändernde Masse barg. Dabei handelte es sich jedoch um eine optische Täuschung, die durch die sich verändernden Farben hervorgerufen wurde. Dann war er auf einmal sicher, daß es sich um eine gekrümmte, zusammengerollte Gestalt handelte, die annähernd humanoid war. Das Bild stand nur eine Sekunde lang deutlich vor seinem Auge, bevor es wieder verschwand.

„Gefahr!" erklang Defoelds Stimme aus dem Lautsprecher. „Auf der Oberfläche hat eine neuerliche Exhalation von Wasserstoff stattgefunden, und es werden ungeheure Mengen dieses Gases frei. Da ihr euch in einem stark mit Stickstoff angereicherten Gebiet befindet, muß das zur Bildung von Ammoniak-Gebirgen führen. Kehrt besser zur MEGALIS zurück."

„Papperlapapp", sagte Sheila. „Verrate mir lieber, was du von dem Fötus in unserem Kristall hältst ..."

„Ein Fötus!" rief Bull in plötzlicher Erkenntnis aus. „Jawohl, die Gestalt in dem Ei hat ausgesehen wie der Fötus eines Humanoiden."

Er hatte kaum ausgesprochen, da wurde der Bildschirm dunkel.

„Von da an hatten wir keine Verbindung mehr zum Shift", erklärte Defoeld. „Er versehwand zusammen mit dem kleineren Kristall hinter dem aufstrebenden Ammoniak-Gebirge. Ein aufkommender Zyklon zwang uns, die Suchaktion abzubrechen. Seitdem haben wir die Spur des Shifts verloren."

„Setzen Sie die Suche fort", ordnete Bull an. „Ich sehe mir den letzten Teil der Aufzeichnung noch einmal an. Vielleicht ergibt eine genauere Analyse die erwünschten Hinweise."

„Hinweise auf was?" fragte Defoeld.

„Wir suchen nach Kemoauc, Kommandant", antwortete Bull, „oder haben Sie das vergessen?"

 

EDEN II

 

4.

 

„Dommerjan ist ein einsames Konzept!"

Dieser Ausspruch war um so erstaunlicher, da ihn ein Tassuaner machte, der selbst nur ein Bewußtsein in seinem Körper trug. Das Konzept aber, von dem die Rede war, vereinigte sämtliche Bewußtseine des Gebietes in sich, nach dem es benannt war.

Dazu kam noch, daß die Tassuaner auch sonst Einzelgänger waren. Hier, im Hochland an der Grenze zu Kantrov, lebten die Konzepte jedes für sich. Sie sonderten sich voneinander ab, verkrochen sich einzeln in ihren ärmlichen Steinbehausungen.

„Man kann einsam auch unter Mil1 ionen sein", fügte Adros erklärend hinzu.

„Ich verstehe schon, was du meinst", sagte Maina. „In Tassuan ist sich jeder selbst genug. Aber ist das der Sinn des konzeptionellen Seins? Denkt ihr nicht an den Plan der Vollendung?"

„Doch, zur Zeit der vier Schatten."

Maina hatte es erlebt, wie sich alle Tassuan-Konzepte auf dem höchsten Plateau ihres Gebiets eingefunden hatten, um sich im Schein von vier Kunstsonnen zu baden. Und dabei hatte sie die Erkenntnis gewonnen, daß EDEN II nach einer langen und rasanten Flugphase im Zentrum der Mächtigkeitsballung von ES angelangt war. Es hatte erst des meditativen Einflusses dieser Hochland-Eremiten bedurft, daß sie das erkennen konnte, was andere Konzepte schon längst erahnt hatten. Für Maina war es jedenfalls Gewißheit.

„Die Zeit der vier Schatten ist kurz", erwiderte Maina, „die übrige lange Periode aber seid ihr allein.

Wieso wehrt ihr euch dagegen, euch zu MehrfachKonzepten zusammenzuschließen? Nur so könnt ihr ES näherkommen."

„Wir wehren uns keineswegs dagegen", sagte Adros. „Wir warten nur auf die Erleuchtung. Wir haben noch kein Konzept getroffen, das uns mit absoluter Sicherheit sagen konnte, daß die Bildung von Bewußtseinsketten und -gruppen das von ES angestrebte Ziel ist. Oder kannst du es tun?"

„Es ist eine logische Schlußfolgerung, daß wir am Ende unserer Entwicklung, zu einem einzigen Multibewußtsein werden sollen", erklärte Maina.

„Diese Folgerung entspringt der menschlichen Logik, aber wer kann sagen, daß ES danach handelt?"

erwiderte Adros. „ES ist eine Superintelligenz."

„Das sind Spitzfindigkeiten, Adros", sagte Maina. „Ihr Tassuaner könnt doch nicht behaupten, die einzig richtige Lebensart zu praktizieren."

„Das nicht. Aber sich dich um. Wohin du blickst, überall leben die Konzepte nach ihrer eigenen Fasson.

In dem Bestreben, sich zu MehrfachKonzepten zusammenzuschließen, gehen sie die seltsamsten Wege. Es ist ein Chaos. Kann es da falsch sein, zu warten?"

„Worauf wartet ihr?"

„Darauf, daß ES uns sagt, was zu tun ist."

„ES ist nicht hier."

„ES wird kommen. Denn hier ist ES beheimatet."

Maina mußte diese Einstellung akzeptieren. Es gab keinen vorgezeichneten Weg. Und ES schickte kein Zeichen, denn ES schien in etwas Erloschenem verschollen.

„Willst du nicht in mir aufgehen, Adros?" fragte sie abschließend.

Der Tassuaner erhob sich wortlos und zog sich in seine Hütte zurück. Maina wartete noch eine Weile zu, dann setzte sie ihre Wanderung fort. Sie warf nur noch zwei Schatten. Das Plateau war längst schon verlassen, kein Tassuaner war zu sehen.

Maina hielt sich am Rand der Hochebene, wo die Grenze zu Dommerjan verlief. Ihr Ziel war das Gebiet, in dem Herkas wohnte, der Ellert/Ashdon gekannt hatte. Das Bewußtsein jenes Pilgers, der Kontakt zu Herkas gehabt hatte, wies ihr den Weg.

Als sie so müde war, daß sie kaum mehr die Beine heben konnte, suchte sie sich eine verlassene Hütte, um sich darin zum Schlafen niederzulegen. Sie streckte sich auf dem weichen Moosboden aus, aber sie konnte nicht einschlafen. Lange lag sie wach und beschäftigte sich in Gedanken mit den Problemen von EDEN II.

Irgendwann übermannte sie dann doch die Müdigkeit. Ihr Schlaf war traumlos, und als sie wieder erwachte, fühlte sie sich frisch und munter.

„Hallo", sagte eine Kinderstimme. Neben ihr saß ein Junge mit einem etwa zehnjährigen Körper. „Ich hoffe, du hattest in meiner Hütte einen guten Schlaf. Ich bin Jan."

„Oh", machte Maina schuldbewußt. „Habe ich dich etwa von deinem Schlafplatz verdrängt?"

„Macht nichts", sagte der Junge leichthin. „Wenn du willst, kannst du ruhig einziehen. Mich hält hier nichts mehr."

„Ich bin nur auf der Durchreise", sagte Maina. „Ich gehöre nicht hierher. Aber was ist mit dir? Wieso willst du ausziehen?"

„Mich hält nichts mehr in diesem langweiligen Land", sagte der Junge. „Ich stamme eigentlich von dort." Und er deutete dabei nach Dommerjan. „Aber ich dachte, als Einer-Konzept sei ich hier richtig, darum wanderte ich nach Tassuan aus. Nun weiß ich, daß das Leben hier auch nicht die Erfüllung ist. Hier werde ich noch gemütskrank, ich gehe wieder zurück."

„Vielleicht könnten wir ein Stück des Weges zusammen gehen, Jan", schlug Maina vor.

„Wohin willst du denn?"

„In das Dreiländereck, wo Ikarien, Tassuan und Dommerjan aneinander grenzen. Kennst du dich dort aus."

„Klar, ich stamme von dort."

„Dann hast du vielleicht auch schon einmal von einem Konzept namens Herkas gehört?"

„Ein guter Freund von mir", behauptete Jan. „Was willst du von Herkas?"

„Er hat Ellert /Ashdon gekannt, falls dir dieser Name etwas sagt. Uber dieses Konzept möchte ich mit Herkas sprechen. Würdest du mich zu ihm führen?"

„Ellert/Ashdon", sagte der Junge wie zu sich. „Dieser Kontakt hat Herkas kein Glück gebracht ... In Ordnung, ich zeige dir den Weg."

Und der Junge sprang auf und lief aus dem Haus.

 

*

 

„Was hältst du von Dommerjan?" fragte Maina.

„Ich stamme von dort ..."

„Ich meine das Konzept gleichen Namens."

„Alles nur Gerüchte", behauptete Jan. „Dommerjan ist noch gar nicht erschlossen, und ein Konzept dieses Namens gibt es gar nicht."

„Und du bist nur ein Einer?" fragte sie.

„Wäre ich sonst nach Tassuan gegangen?" fragte der Junge zurück.

Maina glaubte ihm nicht. Selbst wenn das Leben auf EDEN II ihn noch so abgeklärt hätte, würde ein zehnjähriger Junge sich ganz anders verhalten. Er war mindestens ein Doppelkonzept, wenn nicht gar ein Tri.

Vielleicht hatte er sich nur als Einer ausgegeben, um die Lage in Tassuan auszukundschaften.

Sie wechselte das Thema.

„Wie hast du das heute morgen mit der unglücklichen Beziehung von Herkas zu Ellert/Ashdon gemeint?" erkundigte sie sich.

„Herkas war irregeleitet - und vermutlich ist er es noch immer", antwortete der Junge. „Er hat das abtrünnige Doppelkonzept für einen Auserwählten gehalten und aus- seiner Meinung eine Religion gemacht.

Dabei wissen wir heute, daß Ellert/Ashdons Flucht uns allen sehr geschadet hat. Du wirst schon sehen, was ich meine, wenn du Herkas kennenlernst. Er ist ein Sektierer."

Da war sie schon wieder, die Anspielung darauf, daß die Konzepte durch den Abgang von Ellert/Ashdon geschwächt worden waren.

„Ob uns nicht mehr fehlt als dieses eine Doppelkonzept?" sagte Maina.

Aber Jan nahm dazu keine Stellung. Er begann plötzlich zu jauchzen und lief davon. Maina kam das wie einstudiert vor, als ob er sich darauf besonnen hatte, daß er als Einer eigentlich einen zehnjährigen Jungen zu mimen hatte.

Er ließ sich von nun an auf keine Diskussionen mehr ein. Auf Fragen über Herkas und seine angebliche Sektiererei gab er bloß alberne Antworten.

Der Marsch über die Hochebene verlief ohne Komplikationen und forderte Maina auch konditionell nicht viel ab.

Wenn es nach Jan gegangen wäre, hätten sie die Strecke ohne Unterbrechungen zurückgelegt, aber Maina bestand darauf, gelegentliche Pausen einzulegen. Sie hoffte, bei diesen Gelegenheiten dem Jungen doch einige Informationen herauslocken zu können.

Doch Jan verschwand einfach, und sie hörte ihn irgendwo in der Ferne herumtollen. Erst wenn sie seinen Namen rief, tauchte er wieder auf, und sie setzten den Marsch fort.

Während einer dieser Rasten kam er schon nach wenigen Minuten wieder zurück und berichtete atemlos: „Wir haben es bald gesehafft. Da vorne ist ein Felsen, von dem ich das Tal gesehen habe, in dem Herkas mit seiner Freundin lebt."

Maina machte sich sofort zu dem Felsen auf. Jan zeigte ihr von dort ein schmales Tal, das an seinem Beginn von steilen Schluchten eingeengt war, sich aber dem Horizont zu erweiterte. Die Sonne von Dommerjan war bereits im Abnehmen begriffen, und der Junge erklärte, daß sie Herkas Unterkunft nicht mehr bei Tageslicht erreichen könnten.

„Wennschon, wir wagen Totzdem den Abstieg", beschloß Maina und blickte den Jungen dabei an. „Was haben wir bei Nacht denn schon zu befürchten?"

„Nichts", sagte Jan mit unschuldigem Gesicht.

Maina fühlte sich auf einmal nicht mehr müde. Es spornte sie an, daß das Ziel so nahe war. Aber der Abstieg von der Tassuaner Hochebene war doch beschwerlicher, als sie gedacht hatte. Noch bevor sie das Tal erreichten, brach über der Grenze zu Dommerjan die Nacht herein. Da die Berge die Sonnen von Ikarien und Veron verbargen, wurde es ziemlich dunkel. Zudem fiel noch Nebel ein.

„Ich finde den Weg auch mit geschlossenen Augen", behauptete Jan und nahm Maina an der Hand. Sie merkte, daß er bei der Berührung wie vor Erregung leicht zu zittern begann. Wie nebenbei fragte er: „Wie viele Bewußtseine besitzt du?"

„Habe ich dir noch nicht gesagt, daß ich es nicht weiß?"

„Sind es fünfzig oder mehr?" bohrte Jan weiter. Es klang, als wolle ein kleiner Junge seine Neugierde stillen.

„Mehr aIs fünfzig bestimmt."

„Hundert?"

„Schon möglich."

Es waren noch mehr; Maina hatte bei zehn Dutzend zu zählen aufgehört. Aber das wollte sie Jan auf einmal nicht verraten.

„Du mußt sehr weise sein", sagte der Junge beeindruckt.

Maina mußte unwillkürlich lachen.

„Ich bin nicht klüger als zuvor. Ja, manchmal ist mir, als wüßte ich sogar noch weniger als am Anfang.

Damals war ich voll Enthusiasmus und glaubte, wir könnten den Plan der Vollendung im Sturm verwirklichen.

Aber jetzt ..."

„Du zweifelst?"

„Ich bin verunsichert, sagen wir es so. Ich suche nach der Wahrheit."

Darauf erwiderte Jan nichts. Er hielt Mainas Hand nun fester und führte sie sicher und zielstrebig durch den Nebel.

„Wir sind gleich da ..."

Er hatte noch nicht ausgesprochen, als plötzlich ein Schatten aus dem Nebel trat, dem weitere folgten.

Plötzlich waren sie von einem halben Dutzend Gestalten umzingelt. Es waren fünf Frauen und ein Mann. Die fünf Frauen wirkten recht jugendlich, der Mann dagegen alt und gebrechlich. Aber er war der Wortführer.

„Halt!" befahl er mit überraschend fester Stimme. „Wer seid ihr? Woher kommt ihr und wohin wollt ihr."

Maina stellte sich und den Jungen mit Namen vor, dann sagte sie: „Wir suchen Herkas, der das Doppelkonzept Ellert/Ashdon gekannt hat."

„Und was wollt ihr von ihm?"

„Ich möchte von ihm erfahren, was er über ES’ Botschaft weiß."

Der Alte sah sie durchdringend an.

„Du glaubst daran?"

„Ich weiß noch nicht, was ich glauben soll. Ich suche die Wahrheit", erwiderte Maina.

Eines der Mädchen trat vor.

„Ich bin Pamela", stellte sie sich vor. „Die Gefährtin von Herkas. Bei ihm wirst du die Wahrheit finden.

Komm mit."

Maina und der Junge wurden in die Mitte genommen, und dann setzte sich die Prozession mit ihnen in Bewegung. Maina kannte eine Legende, in der auch ein Mädchen mit Namen Pamela vorkam. Es hieß, daß sie einen Vater hatte, der bei dem Versuch, de in ihm integrierten Bewußtseine gleichzuschalten, den Verstand verloren hatte. Auch dieses Mädchen sollte Ellert/ Ashdon kennengelernt haben.

„Lebst du mit Herkas im Hause deines Vaters?" erkundigte sich Maina.

„Ich habe keinen Vater mehr!" Es klang gepreßt.

„Ist - er tot?" forschte Maina weiter.

„Er ist für mich gestorben", erwiderte Pamela.

Bevor Maina weitere Fragen stellen konnte, tauchten vor ihnen einige Bäume auf, zwischen denen sich ein mittelgroßes Haus duckte. Aus den Fenstern fiel Licht. In dem gelblichen Schein sah Maina viele Gestalten, die den Garten um das Haus bevölkerten. Sie schätzte ihre Zahl auf über dreißig, vermutete aber, daß auch hinter dem Haus weitere Personen kampierten.

„Was sind das für Leute?" erkundigte sich Maina.

„Unsere Getreuen", antwortete Pamela. Sie gab Maina ein Handzeichen und befahl: „Wartet hier. Ich werde zuerst allein mit Herkas sprechen. Vielleicht empfängt er euch."

Maina fand dieses Benehmen äußerst seltsam, aber sie fügte sich.

„He!" raunte Jan an ihrer Seite und zupfte sie. „Glaubst du mir jetzt, daß das Sektierer sind?"

„Ich habe mir noch kein Urteil gebildet", sagte Maina leise.

„Aber ich weiß Bescheid", raunte Jan zurück. „Diese Fanatiker werden uns zwingen, ihre Lehren anzunehmen. Es ist besser, wenn ich mich im Hintergrund halte, um dir im Notfall helfen zu können."

Jan ließ sie los, und als sie sich nach ihm umdrehte, war er bereits zwischen den Bäumen verschwunden.

„Willst du eine von uns werden?"

Maina wandte den Kopf und sah, wie sich ihr einige Gestalten näherten. Die Fragestellerin war eine Frau in mittleren Jahren.

„Sind wir denn nicht alle Konzepte?" fragte sie zurück.

Die sie umstehenden Frauen und Männer schüttelten wie auf Kommando die Köpfe und sagten im Chor: „Konzept ist nicht gleich Konzept." Und die Sprecherin fügte hinzu: „Die anderen haben irrige Ansichten. Nur wir, die wir Ellert/Ashdons Prophezeiungen deuten können, wissen die Wahrheit und kennen unsere Bestimmung."

„Das läßt mich hoffen, daß Herkas mir helfen kann", sagte’Maina.

Die Frauen und Männer wirkten auf einmal erleichtert und lächelten sie an.

„Willkommen in unserem Kreis, Schwester", sagte die Sprecherin, kam’ auf sie zu und umarmte sie.

Nacheinander drückten auch die anderen Maina an sich, die außerstande war, diesen offensichtlichen Irrtum aufzuklären.

„Laßt Maina in Ruhe!" erklang plötzlich Pamelas Stimme. Die Männer und Frauen wichen zurück und bildeten eine Gasse, an deren Ende Herkas’ Gefährtin stand. Sie sagte: „Komm ins Haus. Herkas empfängt dich.

Wo ist der Junge?"

„Ich nehme an, die vielen Leute haben ihn erschreckt, und er ist davongelaufen", sagte Maina.

„Das geht nicht an!" rief Pamela außer sich. „Sucht ihn! Er darf euch nicht entkommen!"

Die Männer und Frauen kamen dem Befehl sofort nach und verstreuten sich in alle Richtungen.

Maina begab sich zu Pamela und wurde von ihr ins Haus geführt. Im Wohnraum saß ein einzelner Mann am Tisch. Als er Mainas Blick erwiderte, leuchtete ein fanatisches Feuer in seinen Augen auf. Er sah aber sofort zu Pamela und fragte mit heiserer Stimme: „Wo ist der Junge?"

„Die anderen werden ihn schon finden ..."

„Verdammt!" Herkas hieb die Faust auf den Tisch. „Wie konnte er euch entwischen. Habe ich dir nicht gesagt, daß er gef ährlich ist? Wahrscheinlich hat er nur die Lage ausspioniert. Seine Beschreibung paßt genau auf jenen Lausebengel, der sich schon einmal vor ein paar Wochen hier herumgetrieben hat. Wie nannte er sich noch?"

„Jan", antwortete Maina. „Er ist ein Einer."

„Das konnte er dir erzählen, aber ich weiß, daß er ein Spion von Dommerjan ist", herrschte Herkas sie an. „Jan Dommerjan, das paßt doch zusammen."

Das war auch Maina selbst schon aufgefallen, aber sie hatte dem jedoch keine besondere Bedeutung beigemes.sen.

„Du brauchst mit mir nicht so zu schreien, Herkas", sagte sie und setzte sich zu ihm an den Tisch. „Ich bin nicht einer von deinen Jüngern, den du herumkommandieren kannst. Und ich denke auch nicht daran, meine Eigenständigkeit aufzugeben. Ich vereinige in mir mindestens so viele Bewußtseine, wie du Leute um dich geschart hast."

Herkas lachte plötzlich.

„Dann bist du etwa gekommen, um uns zu bekehren?" fragte er belustigt.

„Das ist nicht meine Absicht", erwiderte Maina. „Ich habe dich aufgesucht, weil ich mir erhoffe, daß du die Botschaft von ES, die Ellert/Ashdon empfangen hat, entschlüsseln kannst. Deine Leute haben angedeutet, daß du wüßtest, was sie bedeutet."

„Das weiß ich allerdings", sagte Herkas wieder ruhiger. Er starrte vor sich ins Leere, als er fortfuhr: „Als ich damals das Doppelkonzept kennenlernte, dachte ich, daß es sich um einen Spinner handele. Aber jetzt bin ich überzeugt, daß Ellert/Ashdon wirklich Kontakt zu ES gehabt hat. Und er hat richtig gehandelt, als er EDEN II verließ, um ES zu helfen. Ich hätte damals mitkommen sollen ... aber es ist noch nicht zu spät."

„Kannst du konkret sagen, in welcher Gefahr sich ES befinden soll?" fragte Maina.

Herkas schüttelte den Kopf.

„Das ist doch unmaßgeblich", sagte er. „ES ist in Gefahr, und nur das zählt. Ich habe meine Getreuen um mich geschart, um eine Rettungsaktion zu starten. Das war während der langen Flugphase von EDEN II.

Aber man ließ uns nicht nach Kantrov hinein. Als uns nach beendetem Flug der Vorstoß in das Zentralgebiet doch gelang, mußten wir feststellen daß es keine Raumschiffe mehr gab. Sie waren alle zerstört worden."

„Ihr wolltet EDEN II verlassen?"

„Um ES zu helfen." Herkas nickte bestätigend. „Wir haben unsere Absicht noch immer nicht aufgegeben. Aber da es auf dieser Welt keine Raumschiffe mehr gibt, müssen wir einen anderen Weg gehen.

Wir werden das Kommando über EDEN II übernehmen und uns damit auf die Suche nach ES machen. Aber noch sind wir nicht stark genug für eine solche Rettungsaktion. Ich werde noch viel mehr gleichgesinnte Konzepte um mich scharen müssen, um die Steuerzentrale von EDEN II übernehmen zu können. Deshalb unternehmen wir bei Tagesanbruch einen Feldzug nach Ikarien. Ich hoffe, dort genügend Konzepte anwerben zu können ..."

„Genug!" unterbrach Maina ihn. „Ich will dir guten.Willen nicht absprechen, aber ich fürchte, du vergeudest deine Kräfte für ein nutzloses Unterfangen. Weißt du denn nicht, daß EDEN II ins Zentrum der Mächtigkeitsballung vorgedrungen ist? Wir sind am Ziel der langen Reise."

Herkas starrte sie mitleidig an.

„Wo ist denn ES?" fragte er.

Maina zuckte die Schultern.

„Eben", sagte Herkas. „Wenn ES nicht da ist, dann befindet es sich immer noch in Gefahr. Wir dürfen nicht die Hände in den Schoß legen und warten. Wir müssen handeln!"

„Wenn du Handlungen setzen willst, dann sollten sie planvoll und gezielt sein", erwiderte Maina. Sie seufzte. „Und ich dachte, du wüßtest wirklich, was mit ES los ist."

„Ich weiß nur, daß das Warten keinen Sinn hat. Und so wahr ich Herkas heiße, ich werde EDEN II auf einen neuen Kurs bringen. Du wirst mich nicht daran hindern, Maina."

Maina hatte sagen können, daß dies auch gar nicht in ihrer Absicht lag, obwohl sie Herkas’ Pläne nicht gutheißen konnte, weil sie nicht ihrer Uberzeugung entsprachen. Aber andererseits hatte sie selbst keine Ahnung, was zu tun war. Sie war noch immer auf der Suche. In einem Punkt war sie sich jedoch sicher: Herkas hatte ihre bohrenden Fragen auch nicht beantworten können.

„Herkas! „ Der Ruf kam von außerhalb des Hauses. Die Stimme klang geisterhaft und hohl und schien aus unbestimmter Ferne und von überall gleichzeitig zu kommen.

„Herkas, kannst du mich hören? Weißt du, wer ich bin?"

Pamela fuhr sich mit der Hand an den Mund, um einen Schrei zu unterdrücken. Herkas versteifte sich.

Langsam richtete er sich auf und ging zur Tür.

„Warum antwortest du nicht, Herkas?" fragte die gespenstische Stimme und ließ ein höhnisches Lachen folgen.

Herkas trat die Tür auf’und stellte sich breitbeinig in den Eingang.

„Hier bin ich, Dommerjan."

Maina blickte überrascht zu Pamela die sich seitlich von der Tür an die Wand preßte. Durch die offene Tür und die Fenster konnte Maina sehen, wie die Männer und Frauen im Freien näher an das Haus drängten. Sie machten einen verängstigten Eindruck.

„Ich dachte, das Konzept Dommerjan sei bloß eine Legende", sagte Maina.

Pamela schüttelte den Kopf.

„Vater ..." Ihre Stimme erstarb. Sie räusperte sich und fuhr fort: „Mein Vater hat dieses Konzept begründet. Er hielt sich im Zustand völliger geistiger Verwirrung für die treibende Kraft auf EDEN II und glaubte, alle Bewußtseine in sich aufnehmen zu müssen, um wie ES zu werden. Er hat es geschafft, Dommerjan praktisch zu entvölkern.

Nur wir, die wir uns um Herkas geschart haben, bieten ihm Widerstand. Vater ... Dommerjan ist unzurechnungsfähig, er ist die Inkarnation der düsteren Periode unseres Landes ..."

Maina hörte wieder die geisterhafte Stimme, aber da sie sich auf Pamelas Worte konzentrierte, entging ihr die Bedeutung der Worte.

„Wenn du so mächtig bist, dann stelle dich mir, Dommerjan", rief Herkas. „Was hast du hier denn zu suchen?"

„Ich will euch alle - und ich’werde mir eure Bewußtseine holen", rief die seltsam hohle Stimme zurück.

„Versteckst du dich neuerdings hinter Kindern?" erkundigte sich Herkas.

„Mir genügt ein Körper, und eines Tages werde ich auch diesen aufgeben", rief Dommerjan zurück. „Du kannst Pamela ausrichten, daß ihr Vater ausgedient hat. Für mich hat eine neue Ära begonnen, und ich bin fester denn je entschlossen, das ursprüngliche Ziel zu erreichen Aber ich bin bereit, einen Kompromiß zu schließen."

„Ich gehe mit dir keinen Handel ein", erwiderte Herkas.

„Höre dir erst meinen Vorschlag an. Wenn du mir Maina überläßt, dann garantiere ich euch freies Geleit bis zur Grenze von Ikarien. Deine ganze Jüngerschar gegen diese Missionarin, das ist doch ein Geschäft."

Maina schauderte. Sie ahnte, daß ihr weiteres Schicksal von EIerkas abhing.

„Warum liegt dir denn so viel an diesem Konzept?" fragte Herkas. „Und warum hast du es dir noch nicht einverleibt?"

„Maina ist eine starke Bewußtseinsballung, und ich verabscheue Gewaltanwendung", rief Dommerjan.

„Aber dieses eine Mal bin ich bereit, von meinen Prinzipien abzugehen. Du hast viele Helfer, die Maina gefügig machen könnten. Halte sie für mich fest und gib mir die Möglichkeit, sie mir zu unterwerfen. Dann lasse ich euch ziehen."

Maina war jetzt sicher, Jans Kinderstimme zu erkennen, obwohl er sich verstellte.

„Ich schachere nicht mit Konzepten", rief Herkas zurück. „Aber ich werde Maina fragen, was sie will.

Und ihre Entscheidung werde ich akzeptieren."

Herkas drehte sich um und fragte: „Was wählst du, Maina? Uns oder Dommerjan?"

Sie war außerstande, auch nur einen Ton von sich zu geben. Es kostete sie sogar übermenschliche Anstrengung, den Arm zu heben und auf Herkas zu deuten. Sie hätte nicht geglaubt, daß irgend etwas ihr solchen Schrecken einflößen könnte, wie die Aussicht, von einem Kinderkörper aufgesaugt zu werd.en.

„Maina bleibt!" rief Herkas durch die Tür und schlug sie zu. Er wandte sich in den Raum und sagte: „Beim ersten Glimmen der Dommerjan-Sonne brechen wir auf."

In dieser Schlafperiode konnte Maina kein Auge zutun. Als Herkas bei Dämmerung des neuen Morgens zum Aufbruch gemahnte, stellte es sich heraus, daß zwei seiner Anhanger verschwunden waren.

Obwohl niemand darüber ein Wort verlor, wußte Maina, daß für ihr Verschwinden niemand anderer als das Konzept Dommerjan verantwortlich war.

 

*

 

Herkas besaß dreiundsiebzig Anhänger - die beiden, die er in der ersten Nacht verloren hatte, und Maina ausgenommen. Als sie die Grenze zu Ikarien überschritten, waren es nur noch neunundsechzig Jünger. Während des ersten Tagesmarsches verlor Herkas zwei weitere Konzepte, und noch bevor sie nach der ersten Nachtrast einem Ikarier begegnet waren, war ihre Zahl auf fünfundsechzig zusammengesehrumpft.

Maina suchte Herkas auf und machte ihm folgenden Vorschlag: „Laß mich ziehen. Da Dommerjan es vor allem auf mich abgesehen hat, wird er euch dann in Frieden lassen. Wir werden die Sache unter uns ausmachen."

Aber Herkas lehnte ab.

„Wenn du für Dommerjan wertvoll bist, dann bist du es auch für uns", erklärte er.

„Vielleicht wäre es mir möglich, Dommerjan zu bezwingen", meinte Maina.

„Dann wärst du erst recht für uns verloren."

Damit hatte Herkas recht, und Maina schnitt dieses Thema nicht wieder an. Sie merkte, daß Pamela nicht von ihrer Seite wich und fand sich damit ab.

Ikarien war das Land der Vulkane und unberechenbaren Naturphänomene. Aber verkohlte Baumstümpfe, eingeäscherte Wälder und ausgestorbene Ruinenfelder kündeten davon daß das nicht immer so gewesen war.

„Vor dem großen Sprung war Ikarien ein fruchtbares Land", erzählte ihr Pamela. „Viele Dommerjaner sind während der Wirren in unserem Land hierher ausgewandert. Die Ikarier haben weniger auf eine Verschmelzung ihrer Bewußtseine hingearbeitet, sondern mehr auf Bewußtseinserweiterung. Sie schulten ihren Geist in parapsychischen Disziplinen und wollten die latenten PSI-Fähigkeiten wecken. Sie haben Großes auf diesem Gebiet geleistet. Aber als es während der Flugphase zu Naturkatastrophen kam, da resignierten sie. Sie glaubten wohl, daß ES die Katastrophen über sie schickte, weil es mit ihrer Art, die Vollkommenheit anzustreben, nicht einverstanden war. Jetzt lassen die Ikarier ihre Geistesfähigkeiten verkümmern und passen sich den Gegebenheiten der entarteten Natur an. Das hat zu seltsamen Kulthandlungen geführt."

Als Maina den ersten Ikarier sah hielt sie ihn zuerst für einen Riesenvogel. Erst Pamelas Hinweis, daß es sich um eines der hier beheimateten Konzepte handelte, ließ sie genauer hinsehen. Und sie erkannte, daß es sich um ein menschliches Wesen mit Flügeln handelte.

Das Geschlecht war auf diese Entfernung nicht zu erkennen, sehr wohl aber, daß die Flügel künstlich waren und durch die Arme bewegt wurden.

Der Ikarier schwebte auf seinen künstlichen Schwingen so majestätisch wie ein Vogel. Er kreiste und stieg in einer Spirale immer höher. Maina konnte ihm mit den Augen bald nicht mehr folgen, denn das Licht der Kunstsonne blendete sie. Sie entdeckte etwas weiter noch einen zweiten Ikarier, aber der entschwand bald ebenfalls ihren Blicken.

„Wie machen sie das?" fragte Maina. „Ich meine, daß sie fliegen können. Beherrschen sie die Levitation?"

„Nein, diese Kunst beherrschen die Ikarier längst nicht mehr", erwiderte Pamela. „Sie nutzen nur die Gravitationsschwankungen aus. Es gibt Gebiete, da herrscht zu gewissen Zeiten beinahe Schwerelosigkeit.

Dazu kommt noch, daß Aufwinde bei den Vulkanen ihren Flug begünstigen. Mit etwas Ubung könntest das auch du schaffen. Aber ich warne dich, Maina, schlage dir diese Fluchtmöglichkeit aus dem Kopf. Du könntest der Sonne zu nahe kommen."

Maina verstand nicht ganz, was Pamela ihr damit zu verstehen geben wollte. Sie kannte die Sage von Ikarus, der verbrannte, als er der Sonne zu nahe kam, und sie konnte sich vorstellen, daß der Name der Ikarier davon abgeleitet war. Aber was hatte das mit ihr zu tun?

„Achtung! Gravitationsloch !„ Maina sah, daß Herkas, der seine Jünger anführte, plötzlich einen Riesensprung vollführte, während er noch die Warnung rief. Er legte mit einem Schritt gut fünf Meter zurück und hatte einige Mühe, seinen Sprung abzufangen.

Die Gruppe kam zum Stillstand. Einige versuchten nach Iinks und rechts auszuweichen, aber ihnen erging es allen wie Herkas. Auch jene, die sich zurückzogen, bekamen die geringere Schwerkraft zu spüren. Sie schien wie eine Welle über dieses Gebiet hinwegzurollen, und Maina fühlte sich auf einmal ganz leicht werden.

„Sucht euch Felsbrocken, die groß genug sind, um euch zu eurem normalen Gewicht zu verhelfen", trug Herkas ihnen auf, der nun selbst einen Felsen aus Lavagestein trug, der unter anderen Schwerkraftbedingungen etliche Zentner gewogen hätte. „Aber wählt nicht zu kleine Steine aus. Wenn ihr spürt, daß sich die Gravitation wieder normalisiert, dann werft die Steine einfach weg ... He, Maina! Was tust du da? Man kann sich auch bei einem Zehntel das Genick brechen."

Maina hatte sich, während Herkas noch sprach, mit einem gewaltigen Satz vom Boden abgestoßen und segelte nun über die Köpfe der verblüfften Herkas-Anhänger hinweg. Sie hatte es in voller Absicht getan, denn sie sah eine Chance zur Flucht.

Sie schwebte etwa dreißig Meter oder weiter, und die Genugtuung über das Gelingen ihres Planes ließ sie die Probleme bei der Landung vergessen.

„Maina, Achtung!" rief ihr Pamela noch zu, als sie auf einen scharfen Grat aus Lavagestein herabsank.

Auf einmal fühlte sie sich schwerer werden.

Sie konnte nur noch Arme und Beine schützend von sich strecken, dann kam es zum Aufprall.

Ein elektrisierender Schmerz durchzuckte ihre Arme und Beine und sie ließ sich instinktiv abrollen. Sie überschlug sich einige Male, schürfte sich dabei die Haut an dem zerklüfteten Hang ab und wurde schließlich von einem Felsvorsprung, der ihr hart in den Rücken schlug, abgebremst.

Ihr wurde schwarz vor Augen, aber sie rappelte sich rasch auf und stieß sich gleich wieder aufs Geratewohl vom Boden ab. Im Schwebeflug betrachtete sie sich und stellte fest, daß ihre Hände blutig waren.

Aber das nahm sie alles in Kauf, um Herkas’ Willkür entgehen zu können. Sein Weg war nicht der ihre.

„Ihr nach!" hörte sie Ellert/Ashdons einstigen Weggefährten weit hinter sich rufen. „Ihr müßt sie wieder einfangen, koste es was es wolle. Verteilt euch! Wer sich verirrt oder sonstwie von der Gruppe getrennt wird, versucht auf eigene Faust nach Askosan zu kommen. Und werbt so viele Ikarier wie nur möglich an. Je mehr wir sind, desto stärker sind wir auch bei den Verhandlungen mit den anderen Konzepten ..."

Die Stimme verhallte in der Ferne. Maina registrierte nur bewußt, daß Herkas von einer Konferenz der Konzepte sprach - das war auch für sie höchst interessant.

Im Augenblick galt für sie aber nur, ihren Verfolgern zu entkommen. Sie lernte schnell, sich unter der geringeren Schwerkraft fortzubewegen. Dabei hatte sie auch Glück, daß sie nicht wieder in eine Zone mit stärkerer Gravitation kam.

Als sie vor sich einen meterhohen Felsbrocken sah, der ihr den Weg versperrte, setzte sie mit kühnem 5prung darüber hinweg. Kaum hatte sie das Hindernis jedoch überwunden, erkannte sie mit Entsetzen, daß dahinter ein gut hundert Meter tiefer Abgrund war. Ein Fall in diese Tiefe bedeutete auch bei einem Zehntel Gravo den sicheren Tod.

Maina schrie. Zum erstenmal hatte sie wirkliche Angst davor, ihren Körper zu verlieren. Was würde dann aus den Bewußtseinen werden?

Der Boden der Schlucht kam unerbittlich näher. Wie sehr sie auch mit den Armen ruderte, ihr Fall wurde dadurch kaum gebremst.

Da kam von links ein Schatten herangesegelt. Maina erkannte einen Ikarier, der von etwas unterhalb in ihre Richtung vorstieß und dabei ungestüm mit seinen künstlichen Flügeln flatterte. Es war ein noch junger Mann, der seinen Körper mit Vogelfedern geschmückt hatte.

Das erkannte sie noch, bevor er sie erreichte und seine Beine im Flug um ihren Körper schlang. Er hielt sie damit fest und setzte seinen waagerechten Flug fast mühelos mit ihr fort. Unter ihrem Gewicht sackte er nur einige Meter ab, kam dann jedoch in eine Aufwindströmung und stieß mit ihr in die Höhe - auf eine ferne Felsspitze zu.

Maina konnte aufatmen, denn nun hatte sie die Verfolger endgültig abgeschüttelt. Und auch Dommerjan hatte das Nachsehen.

 

*

 

Die Felsnadel stach mitten aus einer zerklüfteten Ebene einige hundert Meter Sn den Himmel. An der Basis hatte sie einen Durchmesser von zweihundert Metern und verjüngte sich in Zakken nach oben.

Schon im Anflug erkannte Maina, daß die schroffen Felswände von vielen Ikariern bevölkert waren, von denen die meisten ihre Flügel abgeschnallt hatten.

Ihr Retter landete mit ihr etwa hundert Meter unter dem Gipfel auf einer natürlichen Plattform. Maina zog sich sofort bis an die Felswand zurück, um nicht in die Tiefe blicken zu müssen.

„Danke, Fremder", sagte sie. „Du hast mich davor bewahrt, mich gegen meinen Willen Andersgesinnten unterordnen zu müssen."

„Ich heiße Soomasen", sagte der junge Ikarier und schnallte seine Flügel ab. Er klappte sie zusammen und stellte sie in eine Felsnische. Er lächelte sie an. „Ich glaube, ich war zurrichtigen Zeit am richtigen Ort.

Wäre es Minuten später zu diesem Zwischenfall gekommen, hätte ich nichts mehr für dich tun können, denn die schwerelose Welle ist im Abklingen. Dann wäre dein Bewußtsein ins Reservoir eingegangen."

Es gab viele Konzept-Stämme, die den Glauben hatten, daß ein Bewußtsein auf EDEN II nicht vergehen könne, sondern beim Tode des Körpers in das Sammelbecken zurückfließe, aus dem sie alle gekommen waren.

Maina dachte nicht gerne an diese Zeit zurück, als sie in der Enge dieser Sphäre mit Milliarden anderen Bewußtseinen zusammengepfercht gewesen war.

„Ich bin ein Mehrfach-Konzept", sagte Maina.

„Ich ein Neuner", sagte Soomasen. „Ich habe schon daran gedacht, freiwillig in das Reservoir von ES zurückzukehren. Aber jetzt hat die Sonne dich geschickt, und es sieht alles gleich wieder anders aus. Würdest du mich als Tauschpartner akzeptieren?"

„Möchtest du in mir aufgehen?" fragte sie vorsichtig zurück.

„Nein, so geht das nicht", rief der Ikarier lachend. „Als dein Retter habe ich das Recht, die Spielregeln zu bestimmen."

„Und wie lauten diese?" wollte Maina wissen.

„Sieh!" Soomasen deutete in die Ebene hinaus, wo zwei Ikarier in einer spiralförmigen Bahn hochstiegen. „Die beiden versuchen es mit der letzten Welle. Ich wünsche ihnen Erfolg!"

Soomasen, der im Schneidersitz neben ihr gehockt hatte, robbte nun auf seinen muskulösen Armen bis zum Rand der Plattform vor. Erst jetzt merkte Maina, daß seine Beine verkrüppelt waren. Sie sah zwar Muskelstränge darauf, die von Kraft zeugten, was sie ja am eigenen Leibe erfahren hatte. Und da er die Beine beugte und strecken konnte, besaßen sie auch eine ausreichende Gelenkigkeit. Aber er gebrauchte sie nicht zum Gehen.

„Wer nicht gehen kann, der schwebt", sagte Soomasen, als er ihren Blick merkte.

„Entschuldige", sagte Maina schuldbewußt.

„Macht nichts." Soomasen ließ wieder sein unbekümmertes Lachen hören. „Wir Ikarier waren nie Fußgänger. Vor dem großen Sprung haben wir uns kraft unseres Geistes fortbewegt. Aber ES wollte es anders und schitkte uns in Wellen die Schwerelosigkeit. Seitdem fliegen wir eben. Aber achte auf die beiden Bewußtseinssegler."

Er wies wieder in die Ebene hinaus. Das Ikarier-Paar hatte bereits eine beachtliche Höhe erreicht. Maina verspürte ein unangenehmes Ziehen am Körper und wußte, daß die normale Schwerkraft zurückgekehrt war.

Sie gab einen erschrockenen Laut von sich und sagte: „Unter den veränderten Schwerkraftbedingungen werden die beiden abstürzen."

„Keine Angst", beruhigte sie Soomasen. „Sie sind hoch genug, um die Aufwinde nutzen zu können. Sie werden die Sonne erreichen."

Pamelas Ausspruch fiel ihr ein, und sie sagte: „Aber dann werden sie verbrennen."

Soomasen gab keine Antwort. Fasziniert beobachtete er die beiden Segler, die höher und höher stiegen.

Das grelle Sonnenlicht machte ihm nichts aus. Maina mußte die Hand schützend vor Augen halten, um die Segler nicht aus den Augen zu verlieren.

„Sie heißen Arlon und Cervai", sagte Soomasen, „und kennen sich noch gar nicht lange. Eine innige und tiefe Verbundenheit ist zum Bewußtseinsegeln gar nicht nötig. Auch Fremde haben sich schon gefunden. Wer, glaubst du, wird von den beiden gestärkt aus dem Wettflug hervorgehen?"

„Arlon ist um einige Körperlängen voran", stellte Maina fest. „Ich tippe auf ihn."

Sie hatte es kaum gesagt, als Cervai auf einmal schnell höher stieg und Arlon überholte. Letzterer schwang ungestüm mit seinen Flügeln, wie um den anderen noch einzuholen. Cervai schien einen Aufwind im richtigen Moment genützt zu haben und entfernte sich immer mehr, auf die zum Greifen nahe Kunstsonne zu.

Mainas Augen tränten, aber sie zwang sich, den Blick nicht von dem Schauspiel zu wenden. Cervai war nur noch ein winziger Punkt, bei Arlon dagegen konnte sie ganz deutlich die Flügel erkennen, mit denen er wie verrückt ruderte.

„Warum unternimmt Arlon noch immer so verzweifelte Anstrengungen, obwohl er einsehen muß, daß er Cervai nicht mehr einholen kann", sagte Maina.

„Die Kunst des Bewußtseinssegeln ist es nicht, die Sonne zu erreichen, sondern sich ihrem Magnetismus zu widersetzen", klärte Soomasen sie auf. „Arlon hat sich erfolgreicher dagegen gewehrt."

Maina zuckte zusammen, als sie sah, wie der Punkt, der Cervai war, im Glutball der Kunstsonne verschwand. Arlon war tiefer gesunken und stellte nun seine Flügelbewegungen ein. Ruhig und majestätisch kam er zur Felsnadel zurückgeschwebt. Er tat keinen einzigen Flügelschlag.

„Arlon hat Cervai in sich aufgenommen."

Jetzt erst verstand Maina die Bedeutung des Bewußtseinssegelns in seiner ganzen Tragweite. Die Ikarier näherten sich immer paarweise der Sonne. Dabei ging es darum, sich ihrer Anziehungskraft zu widersetzen und zu versuchen, den anderen ins Verderben zu treiben, um dann, wenn er in der künstlichen Lichtquelle verglühte, sein Bewußtseinspotential aufnehmen zu können. Es war nicht anders als bei den Oskunern, nur die Methode war eine andere.

„Und wie ist es mit uns?" fragte Soomasen.

„Ich fürchte, ich kann dir nicht folgen, Soomasen", sagte Maina.

„Dann geh!" Der Ikarier wies in die Tiefe.

„So laß dir doch erklären ..."

„Verlasse diesen Horst."

Maina fröstelte, als sie sich der Höhe bewußt wurde, in der sie sich befand. Der Abstieg von dieser steilen, fast senkrechten Felswand war ein beschwerliches Unterfangen, und die Möglichkeit, in den Tod zu stürzen, war größer als die Chance, die Ebene lebend zu erreichen. Aber sie wollte lieber dieses Risiko eingehen, denn die Alternative, die Soomasen ihr bot, war gegen ihre Uberzeugung.

„Soomasen", versuchte sie noch einmal, den Ikarier umzustimmen. „Wir versuchen jeder auf unsere Weise im Sinne von ES zu handeln und jeder sollte die Haltung des anderen achten."

„Du hast meine Hoffnung genommen, so nimm auch meine Flügel", erwiderte der Ikarier unerbittlich.

„Nur verlasse diesen Horst."

Maina sah ein, daß es hoffnungslos war, Soomasen zur Einsicht zu bringen, und so machte sie sich an den gefährlichen Abstieg. Irgendwie würde sie es schon schaffen, und wenn sie Tage brauchte.

Sie mußte es schaffen.

Im Gebiet von Askosan fand eine Konferenz der Konzepte statt, bei der vielleicht wichtige Entscheidungen getroffen wurden. Maina wollte unbedingt daran teilnehmen.

„Ich werde es schaffen!" redete sie sich ein, während sie vorsichtig die schroffe Felswand hinunterstieg.

Und sie schaffte es.

 

BASIS

 

5.

 

„Folge dem Kristall, Pana! „ verlangte Sheila Winter erregt. Sie hielt den in das Ammoniak-Gebilde eingebetteten Fötus in einer Bildschirmvergrößerung fest.

„Die Funkverbindung zur MEGA-. LIS ist unterbrochen", erklärte Panatheik. „Wir müssen zurück, sonst sind wir in dem Mahlstrom verloren."

„Ich will dieses Geheimnis ergründen", sagte Sheila fest. „Es muß eine Erklärung dafür gegen, wie ein humanoides Lebewesen in das AmmonierKollektiv kommt. Fliege ihm nach, Pana!"

Der Pilot begann zu schwitzen. Ein Blick auf seine Instrumente verriet ihm, daß der Shift von der Korvette abgeschnitten war. Zudem wiesen die Ortungstaster noch aus, daß sich rings um sie ein gewaltiges Ammoniak-Gebirge bildete.

„Sheila ...", begann er, aber die Biologin unterbrach ihn.

„Wenn du keine Navigationsschwierigkeiten hast, dann folge dem FötusKristall", sagte sie barsch. „Ich habe das Kommando, und ich will dieses Rätsel lösen."

Sie blickte vom Bildschirm, wo der auf zehn Meter Durchmesser geschrumpfte Kristall mit dem Fötus zu sehen war, auf ihre Meßinstrumente. Sie registrierte starke EEG-Impulse, die ständig an Intensität zunahmen. Aber sie kamen nicht von dem FötusKristall, dieser sendete seltsamerweise überhaupt nicht mehr, sondern von den rings um sie wachsenden AmmoniakGebirgen. Hier war ein Kollektiv im Werden, das größer war als alle bisher durch die Fernortungen angemessenen, das war ihr klar.

„Ich lasse mir diese Chance nicht entgehen", sagte sie.

Panatheik warf ihr einen zornigen Blick zu. Sie fing den Blick auf und fragte: „Hast du Schwierigkeiten, Pana?" Als der Pilot verneinend den Kopf schüttelte, fügte sie hinzu: „Na also. Was kann dann schon schiefgehen?"

„Wir könnten Schiffbruch erleiden", sagte der Pilot lakonisch.

Sheila sah rings um sich die bizarren Gebilde aus Ammoniak, die so schnell wie Wolken ihre Gestalt veränderten. Das Ammoniak-Gebirge wurde größer und größer.

Die Biologin konnte sein Wachsen durch die Panzerplastkuppel beobachten, denn es herrschte gute Sicht. Nur vereinzelt trieben trübe Gaswolken an ihnen vorbei.

„Sheila, wir sind eingeschlossen!" rief Panatheik plötzlich. „Ich kann versuchen, an einer Stelle durch die Kristalle durchzubrechen ..."

„Konzentriere dich lieber auf unser Ziel!" fuhr Sheila ihn an. „Folge dem Fötus-Kristall."

Das von ihnen verfolgte Objekt tauchte in eine Kristall-Schlucht ein und verschwand darin.

„Du darfst ihn nicht verlieren, Pana!" sagte sie erregt.

„Es ist aussichtslos", sagte Panatheik. „Die Schlucht schließt sich. Wir kommen da nicht durch."

„Idiot!" schrie Sheila. „Jetzt ist der Fötus weg."

„Wennschon", sagte der Pilot. „Für uns geht es ums nackte Uberleben. Ich mache da nicht mehr mit, Sheila. Wir hauen ab."

Die Biologin setzte zu einer heftigen Reaktion an, doch dann lächelte sie plötzlich und entspannte sich.

„Tu, was du nicht lassen kannst, Pana", sagte sie und konzentrierte sich auf ihre Instrumente. „Das Erreichte kannst du mir nicht mehr nehmen."

Sie nahm an ihrem Physiotaster eine Feineinstellung vor, bis die Störstrahlung eliminiert war und sie auf einer scharf abgegrenzten Frequenz einen reinen Empfang hatte.

„Um uns ist Leben, Pana", sagte sie schwärmerisch. „Eine der phantastischen Formen von Leben, die wir kennen."

Der Pilot schien ihr gar nicht zuzuhören. Er wich in einer weiten Schleife einer Kristallerhebung aus und steuerte auf eine Stelle des glitzernden und funkelnden Gewölbes zu, das seine Massetaster als relativ unstabil ausgewiesen hatten. Dort war die Kristalldecke höchstens fünfzig Meter dick, und wenn sie irgendwo den Durchbruch schaffen konnten, dann an dieser Stelle.

Panatheik beschleunigte den Shift mit Höchstwerten. Aber das dumpfe Grollen der Triebwerke zeigte, daß irgend etwas nicht stimmte. Sie konnten nicht ihre volle Leistung bringen, obwohl der Reaktor genügend Energie produzierte.

„Verdammt, irgend etwas drosselte unsere Geschwindigkeit", fluchte Panatheik. „Wir werden langsamer statt schneller!"

Als der Shift zu der von Panatheik angepeilten Stelle an der Kristallwand kam, reichte die Geschwindigkeit längst nicht mehr aus, um eine Bresche zu schlagen, Außerdem wiesen die Massetaster aus, daß sich die Kristallschicht inzwischen um ein Viertel verdickt hatte. Der Pilot erkannte das noch rechtzeitig, so daß er den Shift herumreißen konnte. Es gab ein knirschendes Geräusch, als der Flugpanzer mit der Bodenplatte ein Hindernis streifte. Wolken von Kristallen stoben auf, die sofort verwitterten und als Gasschleier davontrieben.

„Jetzt stecken wir fest!" rief Panatheik und beugte sich zu der Biologin hinüber, die wie in Trance dasaß und mit traumwandlerischen Bewegungen ihre Instrumente bediente. Er schüttelte sie an der Schulter und schrie sie an. „Wach auf, Sheila! Komm zu dir. Hast du nicht gehört? Wir sitzen in der Falle. Diese verdammten Ammoniak-Kristalle haben unseren Antrieb lahmgelegt."

„Ich höre sie", sagte Sheila verträumt. „Soll ich ihre Botschaft verstärken, so daß auch du sie vernimmst?"

Sie nahm einige Einstellungen vor, bis aus der Verstärkeranlage ein fast - melodiöses Summen und Pfeifen erklang.

„Das sind Störgeräusche, sonst nichts", behauptete der Pilot.

„Warte, bis der Translator sich mit der Sprache der Ammonier vertraut gemacht hat", erwiderte Sheila.

„Dann steht einer Verständigung nichts mehr im Wege."

„Unsinn!" Panatheik blickte prüfend auf seine Instrumente und brummte vor sich hin. „Wenigstens haben wir Sauerstoff genug und eine ausreichende Energiereserve, um auszuharren, bis die Kristalle wieder diffundiert sind."

„Dieses Ammonier-Kollektiv wird sich nicht so schnell wieder verflüchtigen", sagte Sheila überzeugt.

„Es hat erkannt, daß von uns keine Gefahr droht, und sucht den Kontakt. Merkst du es denn nicht?"

Der Pilot schüttelte den Kopf. Er teilte keineswegs die Ansichten der Biologin. Ein Blick aus der Kuppel zeigte ihm, daß die Kristallgebilde immer näher rückten. An einigen Stellen hatten sie den Shift bereits erreicht, verdampften jedoch an seiner Hülle.

Einer plötzlichen Eingebung folgend, schaltete Panatheik den Schutzschirm ein. Das heißt, er löste den Vorgang immer wieder, aber mit dem gleichen negativen Ergebnis.

Die Hülle des Shifts erkaltete rasch. Schon hatten sich am Bug einige Kristalle gebildet. Panatheik sah, wie an der Mündung des Desintegratorgeschützes ein Kristallklumpen entstand und wuchs. Entschlossen betätigte er den Feuerknopf, aber wiederum erfolgte keine Reaktion. Die Leitung war tot, der Desintegrator spie keine Vernichtungsstrahlen.

Ein Blick zum Thermometer zeigte dem Piloten, daß die Innentemperatur bereits um fünf Grad gefallen war.

„Es ist aus ...", brachte er hervor, dann schnürte ihm die aufsteigende Angst die Kehle zu.

„Sprich weiter, Pana", forderte Sheila ihn auf. „Der Translator wird bald soweit sein, daß er unsere Worte in die Sprache der Ammonier übertragen kann. Ich bin sicher, daß es zu einer Verständigung kommt."

Das beständige Summen und Pfeifen machte Panatheik fast verrückt. Er wollte schon hinüberlangen und den Ton abstellen, als zwischen den Pfeiftönen auf einmal vereinzelte Worte zu hören waren. Verblüfft hielt er inne.

„... kein ... Stör-räusche ... Sprache ...", erklang es aus dem Lautsprecher. „... sprechen ... sprechen ...

verstehen ... Verständigung ... wir hören ... ihr hören ..."

„Es hat geklappt, Pana!" rief Sheila freudestrahlend. „Die Ammonier suchen den Kontakt mit uns. Sie vertrauen uns! „ „Aber ich traue ihnen nicht", sagte Panatheik mit einem Blick auf die Instrumente. Die Innentemperatur war um weitere fünf Grad gesunken. „Sie wollen uns nur solange hinhalten, bis wir tiefgefroren sind. Aber dazu lasse ich es nicht kommen."

Er verließ seinen Platz und verschwand aus der Steuerkuppel. Sheila nahm es nur unbewußt wahr. Sie lauschte den abgehackten Worten aus dem Lautsprecher, die immer flüssiger kamen. Es bildeten sich bereits vereinzelte Wortgruppen. Und während sie lauschte, blickte sie durch die Kuppel.

Sie war nicht überrascht zu sehen, daß die Kristalle nun nicht mehr abstrakte Formen bildeten, sondern zu einer geometrischen Architektur von strengen, aber ästhetischen Linien gewachsen waren.

Eine Stadt aus Kristall. Und der Shift war der Mittelpunkt. Von hier aus strebten geradlinige Straßen in alle Richtungen, zu Gebäuden und Domen, die von einem Netzwerk von Kristallen umgeben waren, und das feinadrige Kristallgespinst schwang sich herüber zum Shift und begann ihn kokonartig einzuwickeln. Und alles lebte!

Sheila wurde sich erst jetzt bewußt, daß sie ihre Eindrücke in Worte formte. Und die Ammonier antworteten. Aus dem Lautsprecher erklang nicht mehr das melodiöse Summen und Pfeifen, sondern aus ihm floß ein steter Strom von Informationen.

„Wir sind nur scheinbar.kurzlebig", teilten ihr die Ammonier mit. „Wenn eine Generation vergeht, dann gibt sie ihre Erfahrungen und ihr Wissen an die folgende weiter. Kein Kollektiv stirbt ganz ab. Es bleibt immer ein kleiner Grundstock erhalten, der in das nächste Kollektiv aufgeht und ihm die Errungenschaften der vergangenen Generation vererbt. So haben wir euch Menschen kennengelernt. Ihr seid uns keineswegs fremd."

Sheila dachte an das geschrumpfte Kristall-Kollektiv, dem sie mit dem Shift gefolgt waren. Offenbar war es nicht verwittert, sondern bloß in dieses neu entstandene Kollektiv eingegangen. Und mit ihm der humanoide Fötus. Welche Bewandtnis hatte es mit diesem unausgereiften Lebewesen? Woher stammte es? Und wie war es den Ammoniak-Kristallen möglich, es in dieser menschenfeindlichen Umgebung am Leben zu erhalten?

„Es ist ein relativ einfacher Prozeß", kam die Antwort des Ammoniak-Kollektivs aus dem Lautsprecher, obwohl Sheila ihre Frage nicht laut gestellt hatte. Und ihr wurde schlagartig bewußt, daß diese kristallinen Geschöpfe doch parapsychisch begabt sein mußten und ihre Gedanken lesen konnten. Sie wußten alles über sie und die Besatzung der MEGALIS, kannten ihre geheimsten Wünsche und Begierden.

„Die Antwort auf alle deine Fragen liegt in dir selbst", verkündete das Ammoniak-Kollektiv.

Bevor Sheila clas Gespräch fortsetzen konnte, tauchte Panatheik in der Kommandokuppel auf. Er trug einen Raumanzug und hatte den Helm geschlossen, und er hatte einen zweiten Druckanzug für 5heila mitgebracht.

„Zieh ihn an", forderte er sie über die Außensprechanlage auf.

„Das ist eine gute Idee, Pana", sagte die Biologin und streifte den Raumanzug über. Bevor sie den Helm schloß, fügte sie noch hinzu: „Jetzt können wir das Kollektiv selbst aufsuchen und die letzten Geheimnisse der Ammonier erforschen."

„Du bist übergeschnappt", sagte der Pilot entsetzt. „Die Druckanzüge sollen uns bloß gegen den Temperatursturz schützen und für den Fall, daß diese Kristalle es schaffen, weitere Manipulationen am Lebenserhaltungssystem der Shifts vorzunehmen. Aber wenn wir den Flugpanzer verlassen, sind wir erst recht verloren. Mit uns wird dasselbe passieren, wie mit dem Fötus, den wir gesehen haben."

„Du verstehst nicht, Pana", sagte Sheila und lächelte ihn durch die Klarsichtscheibe ihres Helms mitleidig an. „Du hast nicht die geringste Ahnung, was hier wirklich gespielt wird. Wenn wir die Ammonier ergründen wollen, dann müssen wir hinaus. Sie kennen uns inzwischen durch und durch."

„Ich werde nicht zulassen, daß ..."

Panatheik konnte nicht zu Ende sprechen. Er hatte die Bewegung bemerkt, die Sheila in Richtung seines Druckhelms machte, sich dabei aber nichts Böses gedacht. Als sie die Hand jedoch wieder wegnahm, kam er in Atemnot, und er wußte, daß sie seine Sauerstoffzufuhr unterbrochen hatte. Als es ihm schließlich gelang, sie wieder zu regulieren, war Sheila bereits aus der Kommandokuppel verschwunden.

Er nahm die Verfolgung sofort auf. Doch als er den Verbindungsgang zur Luftschleuse erreichte, schlugen ihm bereits wallende Giftgaswolken entgegen. Bei der Luftschleuse angekommen, sah er seine schlimmsten Befürchtungen bestätigt. Die Schotte der Innen- und Außenschleuse standen sperrangelweit offen, und Sheila stürzte sich durch sie gerade in das Gespinst von Ammoniak-Kristallen.

Panatheik hatte keine andere Wahl, als ihr zu folgen, obwohl er seinen Rettungsversuch für blanken Selbstmord hielt.

 

*

 

Reginald Bull hatte sich mit einem Computerfachmann in das Laboratorium zurückgezogen. Der Mann war etwa fünfzig Jahre alt, groß und schlank und hatte die typisch gebeugte Haltung von großgewachsenen Menschen, die viel mit kleineren zu tun hatten.

Er hieß Gerald Anstrom, stammte aus Hamillers Team und war auf Computer-Fotografie und Phantom-Zeichnen spezialisiert. Tobias Doofy, der ihnen partout ins Laboratorium folgen wollte, sperrten sie einfach aus.

Bull hatte dem Kommandanten der Korvette aufgetragen, die Suche nach dem verschollenen Shift fortzusetzen und nötigenfalls von der BASIS Verstärkung anzufordern.

„Was erwarten Sie sich konkret von mir?" wollte Anstrom wissen, als er mit Bull allein war.

„Ich möchte das Foto von dem in dem Kristall eingebetteten Fötus nach allen Regeln der Kunst analysieren", erklärte Bull.

„Das habe ich bereits getan", erwiderte Anstrom und schaltete den Monitor ein. „Aber es ist nicht viel dabei herausgekommen. Wir haben zwar reichlich Bildmaterial darüber, aber deren Informationswert ist lückenhaft." Anstrom deutete auf die Projektion, die in Großaufnahme den zusammengerollten Fötus zeigte. Es handelte sich um eine Zwei-Farben-Röntgendurchleuchtung, die in Rot und Grün gehalten war und das Skelett des Ungeborenen deutlicher gegen die Weichteile hervorhob. „Diese Colorradiographie gibt uns Auskunft über einen übermäßig stark entwickelten Knochenbau, aber es läßt keinen Schluß auf die chemische Beschaffenheit zu. Damit möchte ich sagen, daß das Material des Skeletts nicht unbedingt dem von uns Menschen entsprechen muß. Und diese Aufnahme aus dem Bereich der Thermografie, die auf der Basis der Wärme-Eigenstrahlung gemacht wurde, ist total mißlungen."

Auf dem Monitor war nur eine schwarze Fläche zu sehen.

„Bedeutet das, daß der Fötus überhaupt keine Eigenwärme hat?" fragte Bull.

„Richtig", bestätigte Anstrom. „Die Ursache dafür ist jedoch wahrscheinlich eine Tiefkühllagerung bei extrem niedrigen Temperaturen. Dagegen haben wir im Bereich der Spannungsoptik ein sehr schönes Bild bekommen."

Was Anstrom „schön", fand, stellte sich Bull als farbenfrohes abstraktes Gemälde dar. Umgeben von bunten .Wellenlinien und Halbkreisen waren schwach die Umrisse des Fötus zu erkennen, der selbst ebenfalls in ein Meer von Rot- und Gelbtönen getaucht war.

„Auf diese Weise konnte ich feststellen, daB das fötusähnliche Objekt Gewicht hat", fuhr der Computerfotograf fort. „Die das Objekt umgebenden Kristalle haben die Eigenschaft, die Lichtwellen beim Durchdringen zu verändern, sobald eine Belastung eintritt. Dieser normalerweise unsichtbare Vorgang kann durch zwischengeschaltete Polarisationsfilterung sichtbar gemacht werden. Aber das schönste Porträt des Ungeborenen haben wir durch Restlichtverstärkung bekommen."

Das folgende Bild zeigte die zusammengerollte menschliche Gestalt mit all seinen äußerlichen Merkmalen und dreidimensional. Es sah aus, als lebte es. Nur der Umstand, daß der Fötus durch eine Grünfärbung verfremdet war, wies auf den fototechnischen Trick hin.

„Lassen Sie diese Aufnahme stehen, Anstrom", bat Bull und betrachtete die Bildfläche kritisch. „Was glauben Sie, Anstrom, könnte aus diesem Wesen tatsächlich ein Mensch werden?"

„Dazu müßten Sie einen Anthropologen befragen", antwortete Anstrom.

„Aber Sie sind doch PhantomZeichner", sagte Bull. „Mit Hilfe Ihrer Computer müßten Sie die voraussichtliche Entwicklung dieses Geschöpfs hochrechnen und bis zu seiner Reife weiterverfolgen können."

„Darauf also wollen Sie hinaus", sagte Anstrom in plötzlicher Erkenntnis. „Natürlich kann ich die Weiterentwicklung des Fötus zu einem ausgereiften Wesen bildtechnisch simulieren. Aber was bringt das?"

„Fangen Sie erst einmal an", verlangte Bull und ließ sich in einen der Sessel fallen.

„Bis jetzt habe ich noch keine Zeit für dieserart Spielerei gehabt", meinte Anstrom, während er den ComputerZeichner bediente. Dabei begannen sich die Konturen des Fötus zu verändern. Das flache und hochstirnige Gesichtchen wurde ausgeprägter, die Nase bildete sich rnehr aus, das fliehende Kinn trat weiter hervor.

„Für mich ist das keine Spielerei", sagte Bull zurechtweisend.

Sekunden später erklärte Anstrom: „Der Zeitpunkt der Geburt."

Das Phantom-Bild zeigte ein durchaus menschliches Neugeborenes, ein Prachtexemplar von einem Baby fand Bull, auf das jede terranische Mutter stolz gewesen wäre. Es war ein Junge.

„Fünftes Lebensjahr", kommentierte Anstrom.

Der Junge war bereits gut ausgebildet, und er wies nicht den Babyspeck von terranischen Altersgenossen aus. Er hatte auch nicht das typische Kindergesicht, das Mutterinstinkte ansprechen konnte. Der Körper war bereits gut proportioniert, das Verhältnis Korpus zu Extremitäten entsprach schon fast dem eines Erwachsenen.

„Sieben Jahre."

Bull registrierte stirnrunzelnd, daß die Arme des Siebenjährigen bereits Uberlänge aufwiesen, die Beine dagegen etwas zu kurz geraten waren. Und mit jedem Jahr der angenommenen Entwicklung entwickelte sich der Prachtjunge mehr und mehr zu einem - Menschenaffen.

Bull war enttäuscht.

„Entschuldigen Sie, ich habe da eine Fehlentwicklung verfolgt", sagte Anstrom bedauernd und nahm eine Generallöschung vor.

„Macht nichts." Bull war erleichtert. „Hauptsache, Sie haben den Irrtum erkannt."

Das Phantom-Bild gefiel ihm nun schon besser. Er sah einen hochgeschossenen Knaben vor sich, der breite Schultern und eine schmale Taille hatte. Und der Junge reifte zum Mann von gut zwei Metern Größe, dessen Körper muskelbepackt und kraftstrotzend war.

„In diesem Stadium durfte die körperliche Entwicklung abgeschlossen sein", erklärte Anstrom. „Ein Alter läßt sich nicht bestimmen, weil die näheren Umstände der Werdung eine unbekannte Größe sind."

„Das Alter spielt keine Rolle, es könnte sich nämlich auch um einen Unsterblichen handeln", sagte Bull. „Möglicherweise sogar um einen Mächtigen. Genauer gesagt, um jenen Mächtigen, der das Drink-System zu seiner Bastion gemacht hat."

„Kemoauc!" entfuhr es Anstrom, und er schlug sich gegen die Stirn. „Natürlich, daß ich nicht daran gedacht habe. Aber - sich einen Mächtigen als Fötus vorzustellen, darauf muß man erst kommen. Ist das nicht doch ein wenig weit hergeholt?"

„Es könnte leicht sein, daß sich Kemoauc zur Tarnung zurückentwickelt hat", meinte Bull. „Eine bessere Tarnung kann man sich kaum vorstellen. Es ist eine phantastische Spekulation, jawohl, aber welche andere Erklärung könnte es für einen in der Giftgasatmosphäre dieses Riesenplaneten treibenden Fötus sonst geben?"

Seinen Worten folgte nachdenkliches Schweigen. In dieses drang das Summen des Bildsprechgeräts.

Anstrom nahm den Anruf entgegen.

Auf dem Bildschirm tauchte Hank Defoeld auf.

„Ist Reginald Bull da?" sagte er aufgeregt und fuhr, ohne eine Bestätigung abzuwarten, fort: „Gerald, melde ihm, daß wir Sheila und Panatheik gefunden haben. Ein verwitternder Kristallberg gab sie frei. Sie trugen beide Raumanzüge und sind stark unterkühlt, aber ich glaube, daß wir sie durchbringen werden. Vom Shift fehlt jede Spur, wir geben ihn auf."

Bull hatte das Bildsprechgerät erreicht, und Anstrom machte ihm Platz.

„Ich habe mitgehört", sagte Bull. „Es ist erfreulich, daß die beiden am Leben sind. Aber das bringt auch Komplikationen mit sich."

„Verstehe", sagte Defoeld. „Ich wollte selbst schon vorschlagen, daß wir sofort zur BASIS zurückkehren. An Bord können wir den beiden nicht die erforderliche ärztliche Betreuung geben. Ich glaube, wir haben den Zeitpunkt richtig erwischt, denn gerade ist ein Befehl erster Dringlichkeitsstufe eingetroffen, der die Rückkehr aller Einheiten zur BASIS verlangt."

„Das schlagen Sie sich aus dem Kopf", erwiderte Bull. „Wir dürfen Ammon nicht verlassen. Es besteht der Verdacht, daß hier Kemoauc sein Unwesen treibt."

„Aber ..." Defoeld schluckte. „Wir können den Befehl nicht einfach ignorieren. Im Raum scheint irgend etwas im Gang zu sein, das die Massierung aller Streitkräfte verlangt."

„Würden Sie das Risiko eingehen, Kemoaucs Saat in die BASIS einzuschleppen, Kommandant?" fragte Bull.

„Nein, aber ..."

„Darum müssen wir hier ausharren", unterbrach Bull ihn. „Wir werden solange in der Atmosphäre dieses Planeten bleiben, bis wir absolute Gewißheit haben, daß unsere Rückkehr die Existenz der BASIS nicht gefährdet. Verstanden?"

„Verstanden."

„Gut. Dann sorgen Sie für eine Funkverbindung zur BASIS. Ich möchte Perry Rhodan Bericht erstatten."

 

*

 

Pommer setzte das Instrument nur ab, um die stündliche, stereotype Meldung: „Keine besonderen Vorkommnisse!" durchzugeben, dann fuhr er in seiner Improvisation des Themas „Verlassene Sternengassen" fort.

„Willst du nicht wenigstens für ein paar Minuten mit dem Gedudel aufhören, Sax", beschwerte sich Irda Masson, die das Kommando über den Zwei-Mann-Zerstörer hatte. „Wie soll ich mich da auf die Arbeit konzentrieren."

Pommer setzte das Saxophon wieder ab und tat ganz erstaunt.

„Welche Arbeit?"

„Stell dich nicht so an", wies Irda ihn zurecht. „Wir patrouillieren in der Peripherie des Drinks-Systems schließlich nicht zu unserem persönlichen Vergnügen. Und es ist schon gar nicht unsere Aufgabe, zu beweisen, daß man altertümlichen Instrumenten Mißtöne abquälen kann."

„Du weißt, was ich von diesem Einsatz halte", erwiderte Pommer, wollte das Mundstück des Saxophons wieder zwischen die Zähne nehmen, überlegte es sich dann aber anders. „Ich mache Kunst", sagte er. „Und du könntest, statt auf die dämlichen Ortungsgeräte zu starren, die ohnehin nicht ausschlagen, ebensogut stricken oder häkeln, wie es Frauen früher getan haben."

Er nahm seine Improvisationen wieder auf. Musik war für ihn ein viel stärkeres Ausdrucksmittel als die Sprache. Er varlierte das erwählte Thema nun in einer Weise, daß zum Ausdruck kam, was er von diesem Auftrag hielt. Zumindest war für ihn die Aussage seiner Musik ganz klar.

„Sax, hör endlich auf!" rief Irda verzweifelt. „Das ist ein Befehl!"

Pommer hielt inne, legte das Saxophon weg.

„Leben wir denn in einem Matriarchat?" fragte er.

„Ich wußte mir nicht mehr anders zu helfen", sagte Irda. „Ich kann das Gedudel nicht mehr hören."

„Du solltest wirklich stricken", sagte Pommer. „Das beruhigt."

Er wandte sich dem Bullauge zu und starrte ins All hinaus. Er fand, daß das Universum überalI gleich aussah. Sie hatten mit der BASIS viele Millionen Lichtjahre zurückgelegt, um schließlich in der Galaxis Erranternohre zu landen, aber die Sterne sahen hier nicht anders aus, als in der 43 Millionen Lichtjahre entfernten Milchstraße. Sie bildeten nur andere Muster. Schön waren sie trotzdem.

Pommer drosselte die Innenbeleuchtung, so daß das Streulicht seine Ausblicke ins All nicht mehr störte.

Draußen war nur Leere. Was hätte er dafür gegeben, einmal im Leben durch das Bullauge eines Raumschiffs einen Meteoriten zu sehen, oder einen Kometen, oder sonst ein kosmisches Strandgut. Aber die Wahrscheinlichkeit war-gering ...

„Was sagen deine Instrumente, Irda?" fragte er anzüglich.

„Das weißt du ganz genau", erwii .derte sie wütend. „Aber so unwahrscheinlich es ist, daß wir hier draußen etwas finden, dürfen wir diese Möglichkeit nicht außer acht lassen."

Sie fragte.sich, wie sie es verdient hatte, ausgerechnet mit Sax zusammenarbeiten zu müssen. Lodoff, der Staffelkommandant, war der Ansicht gewesen, daß bei gemischten Mannschaften die Gefahr von Aggressionsentladungen geringer sei. Das mochte etwas für sich haben. Aber Sax war ein Pascha und Träumer, der sie die ganze Arbeit tun ließ.

„Hast du wirklich keine Ortung?" fragte Pommer, während er ins All hinausstarrte, das auf einmal gar nicht mehr so leer war. Seine suchenden Augen hatten etwas erspäht, an das sein Verstand noch gar nicht so recht glauben wollte.

„Willst du mich auf den Arm nehmen?" sagte Irda giftig. Angesichts der Nullwert-Anzeige ihrer Ortungsinstrumente konnte sie Sax’ Frage nur als Hohn auffassen.

„Aber du mußt das Ding doch orten", beharrte Pommer. „Eigentlich sind es zwei gleichwertige Ob...

Pardon, drei, nein ... insgesamt sechs. Sechs Riesendinger, Irda!"

„Was soll der Unsinn, Sax", sagte Irda nach einem Routineblick auf die Instrumente.

„Im Ernst, Irda." Pommers Stimme klang auf einmal rauh. Er mußte sich räuspern. „Ich kann sechs Kugelobjekte erblicken, die größer sein müssen als ein Großraumer der THEBENKlasse. Ich kann die Entfernung nicht schätzen und deshalb auch ihre wahre Größe nicht ermessen, aber ... Du mußt sie einfach orten können!"

Nach einer letzten Uberprüfung der Ortungsgeräte, die nichts ergab, kam Irda zu Pommer und blickte ebenfalls durch das Bullauge. Zuerst sah sie überhaupt nichts, erkannte dann aber bald die sechs dunklen Kugelgebilde, die sich gegen den Sternenhimmel abhoben. Sie sahen aus wie schwarze Löcher. Und sie wurden größer und größer.

„Was ist das, Sax?" fragte sie. „Diese Dinger sind ja wirklich riesig. Gefühlsmäßig schätze ich, daß jeder dieser Objekte eine Ausdehnung wie die BASIS hat."

Und die BASIS war über alles 14 Kilometer lang!

„Kannst du nicht statt deines Gefühls die Ortung bemühen?" sagte Sax ohne Sarkasmus. Er konnte den Blick nicht von den sechs dunklen Kreisflächen lassen, die nun schon fast den gesamten Sternenhimmel geschluckt hatten. Es fehlte nicht mehr viel, und sie würden sein Blickleld ausfüllen.

„Diese Dinger sind größer als die BASIS", behauptete er mit belegter Stimme.

Irda war an ihre Instrumente zurückgekehrt und nahm einige Feineinstellungen vor. Da sie nun die Richtung der sich nähernden Riesenobjekte kannte, konnte sie sich eines Richtstrahls bedienen.

Und plötzlich hatte sie eine schwache Ortung.

„Die Kugelobjekte haben einen fast perfekten Ortungsschutz", erklärte sie. „Aber je näher sie kommen, desto durchlässiger wird ihr Anti-Ortungsschirm."

„Irda-Mädchen, sie müssen direkt vor unserer Nase sein", sagte Pommer. „Ich habe das Gefühl, als würden sie uns jeden Moment schlucken. Es sind keine schwarzen Scheiben mehr. Es sind Kugeln. Ich erkenne Einzelheiten auf der Hülle. Wie nahe sind sie?"

„Noch relativ weit entfernt", sagte Irda, obwohl sie noch keine exakten Entfernungsangaben bekam.

Aber aus den ungefähren Werten ließ sich schließen, daß jedes der sechs Gebilde viel größer als die BASIS war.

Zehnmal so groß mindestens, wenn nicht gar ...

„Sax!" entfuhr es Irda, als sie plötzlich genauere Daten erhielt. „Halte dich fest. Jedes dieser Kugelobjekte hat einen Durchmesser von mindestens tausend Kilometern."

„Du spinnst, Irda!"

„Nein, wenn ich es dir sage ... Moment, jetzt weiß ich es genau. Der Durchmesser von jedem dieser Kugelgebilde beträgt eintausendeinhundertsechsundzwanzig Kilometer."

„Das gibt es nicht!"

„Und doch ist es so. Wir müssen.Lodoff über Funk verständigen, Sax. Wenn diese Riesenobjekte einen so guten Ortungsschutz besitzen, dann läßt das Rückschlüsse auf ihre Offensivkraft zu. Hier nähert sich eine ungeheure Gefahr für die BASIS. Wir müssen ..."

„Auf keinen Fall!" sagte Pommer. „Bis jetzt wurden wir offenbar noch nicht entdeckt. Aber beim ersten Funkimpuls wird das anders sein. Wir können nur heimlich, still und leise von hier verschwinden und trachten, daß wir die BASIS erreichen."

„Du hast recht", stimmte Irda zu. Sie nickte bekräftigend, während sie bereits im Pilotensitz Platz nahm.

„Es kommt noch eines hinzu", sagte Pommer und setzte sich in den Kopilotensitz. „Wer immer diese sechs Riesendinger befehligt, er wird sich auf seinen Ortungsschutz verlassen und nicht damit rechnen, daß wir ihn schon entdeckt haben."

Irda startete. Während des Beschleunigungsmanövers fragte sie: „Du meinst, es handelt sich um eine gezielte Aktion gegen die BASIS?"

Pommer zuckte die Schultern.

„Wir müssen mit dem Schlimmsten rechnen. Schließlich fährt man mit solchen Riesenkutschen nicht ziellos spazieren."

Mit einem Seitenblick stellte Irda fest, daß sie die sechs 1126-Kilometer-Objekte schon wieder aus der Ortung verloren hatte, obwohl sie gerade erst die Umlaufbahn von Drink XI kreuzten.

„Woher kommen diese Dinger?" fragte Irda wie zu sich selbst. „Und was stellen sie dar?"

„Vielleicht weiß man es auf der BASIS", sagte Pommer hoffnungsvoll.

 

*

 

Roi Danton war der Aufforderung seines Vaters gefolgt, einen Blick durch Laires Auge zu werfen. Perry hatte sich zu diesem Versuch entschlossen, weil er selbst nicht weiter kam. Er hatte immer wieder nur einen „unergründlichen, sich scheinbar ständig bewegenden Abgrund" gesehen, wie er es ausdrückte. Darunter konnte sich Roi nichts vorstellen - bis er selbst durch das Auge blickte.

Atlan und Geoffry Waringer, die Perry ebenfalls zu sich gebeten hatte, ließen ihm den Vortritt. Sie sahen ihm schweigend und gebannt zu, wie er das Objekt vor sein Gesicht hob und an die Augen setzte.

Augenblicklich war er von undurchdringlicher Schwärze umgeben, die ihn zu verschlingen drohte. Ein Schwindel erfaßte ihn, doch das kam nicht überraschend. Er kannte diese Begleiterscheinung aus den Schilderungen seines Vaters und des Mädchens Baya Gheröl, die schon lange vor Perry Laires Auge gehandhabt hatte.

Roi war sich dessen bewußt, daß er geradewegs in den Hyperraum blickte, zu dem - und zweifellos über diesen hinweg - das Auge eine Brücke schlug. Aber alles, was Roi bisher über das Auge erfahren hatte, war doch nur graue Theorie.

Er erlebte alles genauso, wie Perry es geschildert hatte, und er würde seine Erlebnisse mit genau den gleichen Worten wiedergeben. Aber er wußte jetzt schon, daß seine Beschreibung des Erlebten ebenso unzulänglich sein würde wie Perrys Bericht. Die menschliche Sprache reichte nicht aus, die Empfindungen wiederzugeben, die man beim Durchblick durch das Auge haste. Man mußte es selbst erleben.

Roi konnte sich dem Bann nicht entziehen. Er spürte, wie sein Widerstand gegen den Zug in übergeordnete Räume schwächer wurde, obwohl er sich mit aller Kraft entgegenzustemmen versuchte ...

Plötzlich explodierte die Schwärze in einem Feuerwerk von Licht und Farben, und er wurde aus dem sich in ständiger Bewegung befindlichen Abgrund gerissen. War das der distanzlose Schritt oder gar eine eruptive Begleiterscheinung beim Durchtritt durch die Materiequelle?

Aber die Antwort war ernüchternd.

„Tut mir leid, Mike, daß wir dich gewaltsam zurückreißen mußten", hörte er Atlans Stimme wie durch einen Nebel. „Aber die Situation macht es erforderlich."

„Was ...?" begann Roi irritiert, als er Jentho Kanthall erblickte, in dessen Gefolge sich ein Mann und eine Frau befanden, die ihm unbekannt waren. Perry hörte deren Bericht aufmerksam zu. Dann drehte er sich zum Kommandanten der BASIS um und fragte: „Und du hast von den sechs Riesenobjekten keine Ortung bekommen, obwohl sie sich bereits der Umlaufbahn von Drink XI nähern, Jentho?"

„Es ist mir selbst ein Rätsel", sagte Kanthall kopfschüttelnd. „Aber nicht einmal die Außenposten haben die Annäherung der sechs Gigant-Raumschiffe gemeldet."

Roi stand noch immer unter dem Eindruck des Erlebten, er war wie benommen und haste das Gefühl, daß die Geschehnisse an ihm vorbeigingen.

„Was ...?" wollte er fragen, aber seine Worte gingen tinter.

„Sie können natürlich nicht wissen, um welcherart Objekte es sich dabei handelt", sagte Perry zu dem Mann und der Frau. „Sie waren nicht an Bord der SOL und hatten mit der PAN-THAU-RA nichts zu tun. Aber ich denke, wir wissen Bescheid."

Perry ließ seinen Blick zu Atlan gleiten, und beide nickten stumm. Als er Rois fragendem Blick begegnete, sagte er: „Du hast die Einleitung verschlafen, Mike. Aber es sieht so aus, als ob sich sechs Sporenschiffe der Mächtigen in perfektem Ortungsschutz dem DrinkSystem nähern. Es sind nur sechs, weil die PAN-THAU-RA aus bekannten Gründen nicht dabei ist."

„Sechs Sporenschiffe?" fragte Roi ungläubig.

„Es ist vorerst nur eine Vermutung", antwortete Perry. „Aber die Tatsache, daß jedes dieser Objekte denselben Durchmesser wie die PAN-THAU-RA hat, läßt eigentlich keinen anderen Schluß zu."Unwillkürlich sehossen Roi die Namen der Sporenschiffe durch den Kopf: Die GOR-VAUR des Mächtigen Ganerc.

Die HORDUN-FARBAN des Mächtigen Kemoauc.

Die BOLTER-THAN des Mächtigen Ariolc.

Die NOGEN-ZAND des Mächtigen Murcon.

Die ABET-DHEN-MAR des Mächtigen Partoc.

Die WESTEN-GALT des Mächtigen Lorvorc.

Nur Bardiocs PAN-THAU-RA fehlte natürlich.

Roi Danton konnte das einfach nicht fassen. „Wie ist das möglich?" fragte er. „Wer hat die sechs Sporenschiffe aufgeboten? Und wozu?"

„Wir werden es herausfinden oder am eigenen Leibe erfahren", sagte Perry Rhodan.

 

ENDE

 

Pictures/100000000000015E000001FEB346F274.jpg


