
		
			
		
	
Computerwelten

 

Milliarden von Mikroerden – die virotronische Vernetzung beginnt

 

von Detlev G. Winter

 

Auf der Erde, auf den anderen Welten und Stützpunkten der Menschheit, sowie auf den von Menschen und Menschheitsabkömmlingen betriebenen Raumschiffen schreibt man gegenwärtig den Mai des Jahres 427 NGZ.

Während Perry Rhodan mit seiner Galaktischen Flotte in der weit entfernten Galaxis M82 operiert, jetzt, nach der Ausschaltung von Seth-Apophis, bestrebt, die legendäre Schlüsselposition im Gefüge der Endlosen Armada zu erreichen, ist die Erde den Attacken Vishnas nach langer und tapferer Gegenwehr endgültig erlegen.

Hilflos im undurchdringlichen Schlauch des Grauen Korridors gefangen, der Terra und Luna vom übrigen Universum trennt, haben die Menschen der letzten der sieben Plagen, die die abtrünnige Kosmokratin auf die Erde herabbeschwor, nicht widerstehen können.

Vishna sieht sich am Ziel ihrer Wünsche. „Einsteins Tränen" sind ihrer Funktion gerecht geworden. Milliarden von Menschen, auf Virengröße geschrumpft, sind, jeder für sich, auf ebenso viele leblose Mikroerden versetzt worden.

Die neuen Bewohner von Einsteins Tränen wurden inzwischen virotronisch vernetzt, auf daß sie Ihre von Visums vorgesehenen Aufgaben erfüllen können. Denn die Mikroerden sind nichts anderes als COMPUTERWELTEN ... 

 

 


	Die Hauptpersonen des Romans:

 

Taurec - Er wagt den Vorstoß in den Grauen Korridor.

Roi Danton und Demeter – Taurecs Begleiter.

Vishna - Die abtrünnige Kosmokratin vor ihrem größten Triumph.

Stein Nachtlicht und Qual Kreuzauge - Ordensmänner des Virenimperiums.

Reginald Bull - Ein Terraner wird „vernetzt".


 

1.

 

Ein winziges Bruchstück der Vergangenheit blitzte in Shyreas Erinnerung auf. Plötzlich wurde ihr bewußt, was während der Phase dumpfer Apathie geschehen war. Sie sah sich auf jene Kugel zustürzen, die sich von einem azurblau strahlenden Ball in eine miniaturisierte Nachbildung der Erde verwandelt hatte.

Es hieß, für jeden Menschen und für jedes auf Terra lebende Fremdwesen gebe es eine solche Kugel - 10,4 Milliarden Erden für 10,4 Milliarden Individuen. Einsteins Tränen für jedermann.

Die künstliche Welt - ihre Welt - schwoll vor ihr an. Shyrea erkannte Einzelheiten der nachgebildeten Oberfläche. Verzogene Dimensionen rückten zurecht. Die unterschiedlichen Größenverhältnisse schienen sich selbsttätig zu korrigieren.

In Wahrheit änderte sich der Umfang der Kugel nicht. Vielmehr vollzog sich die Verwandlung an Shyrea selbst. Sie wurde ständig kleiner, während sie dem Boden ihrer Erde zustrebte. Als sie ihn erreichte und wieder auf den eigenen Füßen stand, mochte sie kaum mehr größer sein als ein Virus.

Damit erlangte ihre Welt eine eigene, in sich geschlossene Realität.

Shyrea war allein - verloren auf einem künstlichen, menschenleeren Planeten.

Sie wartete.

Ein weiteres Stück Erinnerung schob sich in ihren Geist; so behutsam, so zögernd, als wollte eine fremde Kraft die Gedanken zurückhalten, damit die Trance nicht wich.

Shyrea erkannte die Landschaft, in der sie sich befand. Es war die gleiche Gegend, von der aus sie Terra verlassen hatte. Dennoch war alles anders. Sie suchte vergeblich nach Anzeichen von Leben. Dort, wo sie den Anblick eines ausgedehnten Waldes erwartet hätte, erstreckte sich dunkler, trockener Mutterboden in weite Fernen. Die Oberfläche eines Sees glitzerte in seltsam fluoreszierendem Licht. Shyrea vermißte die leise Bewegung von Wellen und die fließenden Schatten der Fische. Das Summen von Insekten, das Zirpen der Grillen und das Rascheln scheu davonhuschender Tiere - typische Geräusche in einem Naturschutzgebiet wie diesem - waren verstummt, und die in sattem Grün leuchtenden, hochwachsenden Gräser blieben verschwunden. Weit draußen, vielleicht zwei Kilometer entfernt, ragten die stählernen Silhouetten der Stadt in einen kalten, sterilen Himmel.

In einem Sekundenbruchteil der Erkenntnis erschauerte Shyrea, als sie begriff, daß diese Welt tot war. Kein Tier und keine Pflanze, keine einzige organische Zelle. Nichts lebte auf ihrer Erde - nur sie selbst...!

Doch der Moment der Furcht ging schnell vorüber. Es gab nichts, weswegen sie sich sorgen mußte. Sie war Teil eines funktionierenden Systems. Die fremde Kraft, die alles kontrollierte, nahm auch sie in ihre Obhut.

Die Erinnerung versiegte.

Shyrea vergaß.

Aufmerksam sah sie sich um. Langsam wanderte ihr Blick über das verlassene Land und suchte nach Anzeichen, die ihr Eingreifen erforderlich gemacht hätten. Aber noch blieb alles ruhig. Nur ganz allmählich würde der Prozeß in Gang kommen. Bis dahin hatte sie Zeit, sich mit ihrer Ausrüstung vertraut zu machen.

Sie bückte sich und griff nach dem Gewand, das vor ihr auf dem Boden lag. Mit einer Hand strich sie über das seidige, flexible Material. Es bestand aus einer Unzahl von Viren und verschluckte in seiner absoluten Schwärze jegliches Licht, das darauf fiel. Shyrea wiegte es auf den Armen und neigte den Kopf, um den Blickwinkel zu verändern, aber nirgendwo vermochte sie Konturen oder auch nur eine winzige Falte in dem geheimnisvollen Stoff zu erkennen. Rings um das Gewebe schimmerte eine verwaschene Aura aus tiefem Grau.

Sie streifte das Gebilde über und merkte, wie es sich eng an sie schmiegte. Im ersten Moment wirkte es störend, aber nach einigen Bewegungen legte sich dieses Gefühl wieder. Mehr noch: Der Stoff verlieh ihr die Sicherheit, allen künftigen Gefahren zu trotzen.

Sie nannte ihn eine Rüstung.

Behutsam konzentrierte sich Shyrea auf einen ersten Test. Auf ihren mentalen Befehl hin schossen feine, rot schillernde Energiefäden aus der Rüstung. Schnell verwoben sie miteinander zu einem engmaschigen Netz, das leicht gewellt in der Luft schwebte. Mit der Kraft ihres Geistes konnte sie das Netz steuern und seine Ausdehnung verändern. Sie beobachtete, wie es flink davonjagte, abwechselnd größer und kleiner wurde und in einem weiten Bogen zu ihr zurückkehrte. Schließlich vereinigte es sich wieder mit dem seidigen Gewebe des Anzugs und verschmolz in tiefer Schwärze.

Shyrea nickte zufrieden. Wenn auch das dritte Element der Ausrüstung so komplikationslos funktionierte, konnte sie ihrer Aufgabe tatsächlich gelassen entgegensehen.

Sie ging in die Hocke und musterte den Jet. An sich, dachte sie in einem Anflug von Humor, verdiente er diese Bezeichnung überhaupt nicht. Dennoch war sie zutreffend, solange man sie an der Funktion und nicht am Aussehen maß. Optisch stellte er nicht mehr als ein flaches Brett dar, mit einer Länge von höchstens fünf und einer Breite von knapp zwei Metern. Die beiden Enden waren sanft gerundet, und das gesamte Gebilde bestand ebenfalls aus schwarzen Viren. Es absorbierte das einfallende Licht und erzeugte eine ebensolche graue Aura wie die Rüstung. Allerdings besaß es eine andere Konsistenz. Es war stabil und massiv.

Shyrea legte sich bäuchlings auf das Brett und hielt sich an zwei Streben fest. Ein kurzer gedanklicher Befehl genügte, um das Ding in Bewegung zu setzen. Sanft hob der Jet vom Boden ab und glitt mit mäßiger Geschwindigkeit über die kahle Landschaft.

Einen Moment labte sich Shyrea an dem kühlen Wind, der ihr ums Gesicht wehte. Dann beschleunigte sie. Lautlos stob der Jet davon, akustisch begleitet nur vom leisen Zischen verdrängter Luft. Jetzt schnitt der Wind schmerzhaft in die Haut, und Shyreas Augen begannen zu tränen. Hastig zog sie die Kapuze der Rüstung über den Kopf, die sie vor allen äußeren Einflüssen schützte. Daß das schwarze Material von innen durchsichtig war, begriff sie als eine Selbstverständlichkeit.

Vor ihr jagte die Stadt heran. Sie steuerte den Jet nach oben, damit sie nicht mit einem Gebäude kollidierte. Ihr Blick wanderte an hoch aufstrebenden Häuserfronten entlang und über verlassene Straßenschluchten. Überall entdeckte sie parkende Gleiter und Bodenfahrzeuge. Die Kontrolltürme des kommunalen Flugleitsystems stachen wie stählerne Finger in einen unwirklichen Himmel. Früher hatten Baumreihen und Parkanlagen die Stadt in mehreren Grüngürteln durchzogen. Jetzt herrschte sterile Leere zwischen den kahlen Burgen aus Beton.

Shyrea kümmerte das nicht. Sie kannte ihre Welt nicht anders. Voller Begeisterung zog sie den Jet in eine weite Schleife, ließ ihn steil nach unten rasen und fing ihn nur wenige Meter über dem Boden wieder ab. Mehrmals wechselte sie den Kurs, während sie in flachen Wellenbewegungen dahinschoß.

Schließlich erreichte sie den Ausgangspunkt ihres Testflugs. Der Virenjet führte jeden ihrer Gedankenbefehle verzögerungsfrei und exakt aus. Shyrea drosselte die rasende Fahrt und lenkte das Fluggerät sicher hinab. Sanft setzte sie auf, verließ das schwarze Brett und reckte sich.

Am Horizont schien die Luft in goldenem Glanz zu flimmern. Irgendwo schwoll ein hohles Brausen an und schnitt dröhnend durch die Stille. Undeutliche Bilder zogen wie transparente Gemälde über den Himmel, und ein Gefühl wie die Macht des Universums flutete an Shyrea vorbei.

Sie wußte, was es bedeutete.

Die Vernetzung begann.

Von nun an mußte sie auf der Hut sein.

Ihre Aufgabe würde ihr viel abverlangen, doch mit der Ausrüstung, die ihr zur Verfügung stand, sollte es gelingen können, die Informationsströme zu kontrollieren.

Shyrea fühlte sich gewappnet, ihre Funktion fehlerlos zu erfüllen.

 

*

 

Die Konstante des kosmischen Hintergrundrauschens hallte über das Land. Der Sturmreiter spürte die Kälte, die von ihr ausging - sie reichte nahe an den absoluten Nullpunkt heran. Er vertraute jedoch den Fähigkeiten seiner Rüstung. Der tiefschwarze Virenstoff schützte ihn vor fast allen erdenklichen Einflüssen.

Vor wenigen Minuten erst war die Information aus dem Erdkern hervorgebrochen: ein röhrenförmiges, mehrere Dutzend Meter durchmessendes Gebilde, das sich gleich einer riesigen Schlange durch die Luft wand. Nicht nur das Wissen um die Strahlungskonstante war darin enthalten, sondern auch das Datenmaterial einiger wichtiger Quasare, Pulsare und Schwarzer Löcher. In vielfältig miteinander verketteten Ereignisfolgen zogen die kosmischen Begebenheiten sichtbar über den Himmel.

Der Sturmreiter hatte sofort erkannt, daß etwas nicht stimmte. Die Information des Hintergrundrauschens drohte sich vom restlichen Strom abzuspalten. Die Folgen, die sich daraus ergeben würden, konnten verheerend sein. Es bestand die Gefahr, daß der gesamte Speicherinhalt unbrauchbar wurde.

Er hatte keine Sekunde gezögert und den Virenjet zu dem Informationsstrom hinauf gesteuert. Jetzt jagte er an der Flanke der kosmischen Konstante entlang und verhinderte ihr weiteres Abdriften. Einen Moment stockte ihm der Atem, als der eisige Hauch einer unerklärbaren Schöpfung glitzernde Kristalle auf den Stoff der Rüstung zauberte. Im nächsten Augenblick überflutete ihn die helle Glut einer Sterngeburt. Gleißendes Feuer wirbelte über ihn hinweg. Die Kristalle schmolzen wie Schneeflocken in der Sommerhitze und verdunsteten.

Der Sturmreiter besann sich. In seiner Aufmerksamkeit durfte er jetzt nicht nachlassen, wenn er dem Virenimperium nicht erheblichen Schaden zufügen wollte. Die Gedankenbefehle kamen schnell und präzise. Das Fluggerät kippte fünfzig Grad um die Längsachse und streifte mit der Unterseite den Informationsstrom. Als Folge der Lageänderung schien die Erdoberfläche schräg nach unten abzurutschen. Die Strahlungsdaten folgten der drängenden Macht der schwarzen Viren. Der Spalt zwischen dem Haupt- und Nebenstrom verkleinerte sich. Der Sturmreiter verstärkte den Druck weiter, während er die Hände fest um die Haltebügel geklammert hielt. Beharrlich lenkte er die wichtigen Informationen zueinander, bis sich die beiden Ströme schließlich wieder vereinigten.

Der Jet löste sich und stieg steil nach oben. Die Sammlung grundlegender korrespondierender Daten war gerettet. Es sah nicht danach aus, als würde eine zweite Abspaltung erfolgen.

Dennoch kam der Sturmreiter nicht zur Ruhe. Weit über dem Horizont stieg eine rotierende Farbsäule in die Höhe. Das Tosen, das sie entfachte, war bis hierher zu hören.

Auch dort ergoß sich überschüssige Information aus dem virotronischen Erdkern.

Fremdartige Visionen und grauenvolle Gefühlsketten stoben bunt schillernd in die Atmosphäre. Der Jet hielt darauf zu. Ein flaches Gebirge zog unter ihm dahin. Der Reiter erkannte mehrere glitzernde Flußläufe, die sich durch ein lebloses Land wanden. Er überflog eine Reihe von Stahlkuppeln und die verlassenen Flachbauten einer alten Stadt, die wie der Moloch einer entarteten Architektur im kalten Flackern des ausbrechenden Datenstroms kauerten.

Das Brüllen eines unwirklichen Orkans kam näher. Die Gefühlsketten überschwemmten den Sturmreiter. Visionen und Bilderfolgen von unerhörter Fremdheit stiegen aus dem Erdinnern. Es wurde ihm klar, daß er es mit Informationen zu tun hatte, die nicht aus diesem Kosmos stammten. Trotzdem waren sie wichtig für das Virenimperium. Kein Teil davon durfte verloren gehen.

Er sah, wie eine Datensammlung aus dem Strom herausbrach, ein halbstoffliches, nur verschwommen wahrnehmbares Etwas, das an den Rändern fluoreszierend leuchtete.

Wenn er nicht eingriff, würde es eine zeitlich begrenzte Existenz gewinnen und dann der endgültigen Auflösung anheimfallen.

Der Sturmreiter setzte den Kurs neu und jagte dem Bruchstück hinterher. Schnell holte er auf, während seine Gedanken die Befehle an den Jet und die Rüstung weitergaben.

Das Netz aus rot schillernden Energiefäden taumelte durch die Luft und wölbte sich flatternd um die Information. Das Bruchstück verfing sich darin. Der Sturmreiter raste heran und zwang es in den Datenstrom zurück.

Aus dieser geringen Distanz entwickelten die Gefühle aus einem fremden Kosmos brachiale Gewalt. Die Rüstung vermochte sie kaum mehr zu absorbieren. Der Reiter stöhnte auf, als ein unheimliches, nie zuvor erlebtes Empfinden in ihn drang, doch der tosende Orkan verschluckte seinen Laut. Er biß die Zähne aufeinander, um sich besser auf die Steuerung konzentrieren zu können. Es half nicht viel. Der nächste Befehl kam unklar und verzerrt. Der Jet kippte steil ab und jagte in einer engen Spirale nach unten.

Mörderische Fliehkraft zerrte an dem Reiter, und er mußte seine ganze körperliche Gewalt aufwenden, um nicht von dem Transportgerät heruntergewirbelt zu werden. Die Oberfläche der Welt machte einen Satz auf ihn zu ...

Dann endlich hatte er sich wieder unter Kontrolle. Es gelang ihm, den rasenden Sturz abzufangen und den Jet nach oben zu lenken. Er atmete auf, doch im nächsten Moment sah er, daß neues Unheil drohte.

Die beiden Informationsströme hielten aufeinander zu. Nicht mehr lange, und sie würden sich treffen.

Das durfte nicht geschehen! Es waren Daten aus verschiedenen Kontinua. Wenn sie verschmolzen und sich zu einer neuen Sammlung vereinigten, mußte dies die Funktionstüchtigkeit des gesamten Virenimperiums in Frage stellen!

Der Sturmreiter zweifelte nicht an der Wichtigkeit seiner Aufgabe. Mit ungebrochenem Elan setzte er die Arbeit fort. Der Jet schien sich förmlich aufzubäumen, als er mit einem gewaltigen Ruck nach vorn schoß. Rechts und links, in ständig wechselnder Perspektive, kamen die Ströme rasch näher. Noch war die Entfernung zwischen ihnen groß genug, daß der Sturmreiter die Entwicklung korrigieren konnte.

Er orientierte sich an dem Datenmaterial aus dem eigenen, bekannten Kosmos. Die Informationen des zweiten Stroms waren zu fremd und mächtig. Sie hätten seine Konzentration abermals behindern und die Aktion vereiteln können. Schon spürte er wieder jenen Gefühlsdruck in sich, und das Brausen schwoll mehr und mehr zu ohrenbetäubendem Donner an. Es war jedoch zu ertragen, solange er sich nicht zu weit näherte.

Unbeirrt steuerte er den Jet an den ersten Strom heran. Von dort drohte ihm weniger Gefahr. Mit der Kante des Fluggeräts schleifte er an den äußeren Daten entlang. Er verstärkte seine mentalen Befehlsimpulse noch, während das röhrenförmige Gebilde vor den schwarzen Viren zurückwich. Mit ständig wachsender Geschwindigkeit ritt er auf dem Datenstrom und zwang ihn, die Flußrichtung zu ändern. Wie ein flexibler Schlauch peitschten die Informationen zur Seite und wanden sich in einem neuen Kurs über das Land. Der Sturm aus Farben, Geräuschen und Gefühlen eines fremden Kontinuums zog in ausreichendem Abstand daran vorbei.

Der Reiter ließ von den Informationen ab. Jetzt erst durfte er mit sich und seiner Arbeit zufrieden sein. Während er den Jet langsam zu Boden lenkte, blickte er sich noch einmal um. Prüfend musterte er den Verlauf der Datenströme. Es gab keine Anzeichen, daß eine neuerliche Fehlentwicklung bevorstand. Er konnte sich einige Zeit der Entspannung gönnen.

Er stieg von dem brettförmigen Fluggefährt und reckte sich. Nach Aktionen wie dieser tat es gut, wieder festen Grund unter den Füßen zu spüren. Es war weder einfach noch ungefährlich, als Regulativ bei der Vernetzung seines Chips mit dem Virenimperium zu wirken. Es war eine Bestimmung, die ihn in gleichem Maße befriedigte, wie sie ihn forderte. Die Phasen der Ruhe hatte er bitter nötig.

Er ging einige Schritte über das kahle Gestein und spürte das sanfte Pochen, das durch seine Brust strömte. Es rührte von einem eiförmigen Gerät her, dessen Funktion er nicht genau kannte. Mehrmals hatte er bereits mit dem Gedanken gespielt, es abzulegen, weil es ihn mitunter störte. Jedes Mal jedoch hielt ihn eine unbestimmte Scheu davor zurück.

Immer, wenn er kraftlos oder müde wurde, begann das Ei seine Tätigkeit und schien ihm neue Energien zuzuführen. Das konnte auch von Vorteil sein, weil er sonst wahrscheinlich mehr Schlaf benötigt hätte.

Einige Meter voraus sah er einen hell glitzernden Fleck auf dem Boden. Er hielt darauf zu und gelangte an eine Senke, in der sich das Wasser gesammelt hatte. Im goldfarbenen Himmelsschein warf die Oberfläche schimmernde Reflexe. Sie wirkte wie ein Spiegel. Der Sturmreiter ging in die Knie, beugte sich leicht vornüber und musterte sein Gesicht im Wasser.

Im Grunde, dachte er versonnen, war er ein Anachronismus.

Auf dieser starren, kalten Computerwelt schien er das einzige Objekt zu sein, das aus sich selbst heraus handlungsfähig war, das Entscheidungen treffen und seinen Aufenthalt beliebig verändern konnte. Nichts sonst war dazu in der Lage.

Und es gab einen weiteren gravierenden Unterschied.

Alle Dinge, denen er begegnete und mit denen er sich auseinandersetzen mußte, besaßen eine Bezeichnung.

Er hatte einen Namen.

Der Sturmreiter erhob sich und lachte rau. Wenn er es genau nahm, waren es sogar zwei Namen: Reginald Bull - und Bully. Beide besagten dasselbe. Sie definierten ihn.

Manchmal fragte er sich, wie er zu diesen Namen gekommen war. Außer ihm existierte ja kein Leben auf der Welt. Hatte er sie sich am Ende selbst beigelegt? Oft meinte er unterschwellig zu begreifen, daß jemand anders ihn so genannt hatte. Er war jedoch der einzige Sturmreiter.

Ein Widerspruch, der unlösbar schien.

Reginald Bull fand keine Antworten.

Es war wohl auch nicht wichtig.

 

2.

 

Eine Erde ohne Menschen... Eine Welt, in deren Atmosphäre Einsteins Tränen schwebten, golden schimmernde Kugeln, deren Zahl weit in die Milliarden ging.

Und Terrania - die Stadt, die mit dem ehemaligen HQ-Hanse als Nervenzentrum des Planeten galt: von Meta-Agenten umgeformt, in eine Stätte der Düsternis und des Schreckens verwandelt...

Ernst Ellert hatte alle diese Eindrücke mit in die Gefangenschaft genommen. Sie ließen ihn nicht mehr los.

Die dramatischen Ereignisse der vergangenen Tage, die Erlebnisse auf Luna und die Flucht vor den Kopfjägern von Suun verkümmerten dagegen ebenso zur Bedeutungslosigkeit wie seine ganz privaten Probleme. Der Körper, in den er nach langen Jahrhunderten zurückgekehrt war und dessen Verwesung scheinbar unaufhaltsam fortschritt - wie klein und unwichtig war das alles gegenüber der grauenvollen Veränderung seiner Heimatwelt und dem Schicksal seines Volkes!

Die Menschheit war am Ende ihres Weges angelangt.

Immer, wenn er an jenen schrecklichen letzten Tag zurückdachte, packte ihn das Grauen von neuem. Alle Erdbewohner waren geschrumpft. Völlig reglos und apathisch hatten sie dagestanden und gewartet - bis sie schließlich vom Boden abhoben und zu den Kugeln emporschwebten, die über ihren Köpfen hingen. Sie verkleinerten sich weiter und verschwanden darin, jeder in seiner eigenen künstlichen Miniaturwelt.

Ernst Ellert hatte ihre weitere Entwicklung nicht mehr verfolgen können, so winzig waren sie geworden.

Aber er wußte, was die unheimliche Veränderung bedeutete.

Die Menschheit sollte in das Virenimperium integriert werden. Jedes einzelne Individuum würde zum Bestandteil eines gigantischen Computersystems verkommen.

Ernst Ellert wäre daran fast zerbrochen.

Nur Chthon hatte er es zu verdanken, daß er sich im Angesicht des Grauens noch einmal fing. Die immaterielle Gestalt, die so etwas wie ein Freund für ihn geworden war, hatte die Hoffnung nie ganz aufgegeben. Gemeinsam waren sie nach Luna geflohen, wo sie mit NATHANS Hilfe gegen die letzte Phase von Vishnas teuflischem Plan intervenieren wollten.

Es nützte alles nichts.

Nachdem die abtrünnige Kosmokratin drei Kopfjäger aus der Zwischenzone des Grauen Korridors auf ihre Feinde hetzte, als NATHAN sich in höchster Not selbst deaktivierte, um keine irreparablen Schäden davonzutragen - da mußten Ellert und Chthon einsehen, daß sie keine Chance besaßen. Sie kehrten nach Terrania zurück, das sich unter dem Einfluß der Meta-Agenten längst in einen Alptraum verwandelt hatte.

Zwar gelang es ihnen noch, ihre Verfolger zu besiegen.

Aber letztlich behielt Vishna die Oberhand.

Ernst Ellert erinnerte sich an das verwirrende Erlebnis, bevor er in Gefangenschaft geraten war. Aus dem Nichts war eine Flamme aufgetaucht, die in geisterhaft blauem Feuer leuchtete. Bei ihrem Anblick war Chthon in helle Erregung geraten. Er hatte von einem anderen gesprochen, der endlich erschienen sei. Die neuerliche Hoffnung, die er daraus zu schöpfen schien, währte jedoch nicht lange. Vishna hatte den Moment der Unachtsamkeit genutzt und die Flamme vernichtet. In dem blauen Feuer war das verzerrte Bild eines männlichen Gesichts entstanden und mit dem mysteriösen Objekt wieder verschwunden.

Und jetzt...?

Jetzt wartete er auf das Ende.

Er war allein in einem Kerker, aus dem es kein Entrinnen gab. Mit der Trennung von Chthon hatte ihn Vishna der einzigen seelischen Stütze beraubt, über die er noch verfügte.

Sein Körper war skelettiert und von nicht aufzuhaltender Verwesung zerfressen, mittlerweile auch ohne Tast- und Schmerzempfinden. Manchmal wunderte er sich, daß er überhaupt noch sprechen und denken konnte.

Chthon mochte in keiner beneidenswerteren Lage sein. Der Schatten war selbst seit langem geschwächt. Ohne den Kontakt zu jenem anderen lief Chthon nun Gefahr, seine unwirkliche Existenz zu beenden.

Ernst Ellert blickte an den Wänden des Schachtes empor. Ein krächzender Laut entrang sich seiner Kehle - ein Laut der Verzweiflung und der Resignation, den niemand hörte.

ES, dachte er müde. Warum hilfst du deinen Freunden nicht? Warum läßt du die Menschheit im Stich, ES?

ES schwieg. Wahrscheinlich vernahm die Superintelligenz den Ruf überhaupt nicht.

Mehrfach hatte Ellert bereits versucht, den Geist vom Körper zu trennen, um wenigstens als bloßes Bewußtsein die gewohnte Bewegungsfreiheit wiederzuerlangen. Doch wozu er früher ohne Schwierigkeiten in der Lage gewesen war, mißlang nun ein ums andere Mal.

Er war in doppelter Hinsicht eingekerkert.

Die Mauer, die den einsamen Mann umschloß, bestand aus schwarzem Kristall. Sie gehörte zu einem Schacht, der tief in die Erde reichte.

Ernst Ellert erinnerte sich nur noch nebelhaft daran, wie er hierher gelangt war. Nach seiner Gefangennahme war er in einen Turm gebracht worden und in einen endlosen Abgrund gefallen. Der Sturz ähnelte dem Herabsinken in einem Antigravlift, wenn er sich auch wesentlich schneller vollzog. Der Schock, unter dem er litt, verhinderte, daß er sich Einzelheiten einprägte. Er wußte lediglich, daß seltsame Bilder an ihm vorbeizogen, wie Visionen aus einer fernen Vergangenheit. Erst am Grund des Schachtes kam er wieder zu Sinnen.

Eine nüchterne Analyse gelang ihm nicht. Dies war ein unwirklicher Ort, geheimnisvoll und bedrückend. Eine schwer definierbare Lebensfeindlichkeit ging von ihm aus. Mitunter bezweifelte Ellert, daß er sich hier überhaupt noch in seinem Heimatuniversum befand.

Sogar die Zeit schien stillzustehen, aber das konnte ein subjektiver Eindruck sein, weil er keine Vergleichsmöglichkeiten hatte.

Wenn er nach oben blickte, stellte er fest, daß die Farbe der kristallinen Wand sich bereits nach wenigen Metern veränderte. Dort strahlte das Material in kaltem Licht.

Womöglich wurde es von einer der Darstellungen verursacht, die den gesamten Schacht durchzogen und von denen er nur verschwommene Erinnerungen behalten hatte. Das Licht wirkte auf ihn wie das Abbild einer ungeheuerlichen Explosion, die alle Energie der Welt in sich vereinigte.

Ernst Ellert ging nahe an die Wand heran und streckte einen Arm danach aus. Seine Hand war taub. Er fühlte nur den Widerstand, den der Kristall dem Druck entgegensetzte.

Gequält schüttelte er den Kopf.

Er konnte es drehen und wenden wie er wollte. Es gab keinen Ausweg mehr. Nicht für ihn - und nicht für die Menschheit.

Was, dachte er bitter, hinderte ihn eigentlich daran, dem Leid ein Ende zu bereiten? Er brauchte nur seinen skelettierten Schädel mit aller Kraft gegen die Kristallwand zu rammen. Er würde keinen Schmerz spüren. Schnell und ohne körperliche Qualen würde er sterben ...

Hinter ihm entstand ein schabendes Geräusch. Ernst Ellert fuhr herum und starrte die hagere Gestalt an. Er hatte nicht bemerkt, wie sie durch den Schacht zu ihm herabschwebte. Eine düstere Aura ging von ihr aus.

Schwach erinnerte sich Ellert, daß er diesem Wesen schon einmal begegnet war. Es hatte ihn in diesem Turm empfangen und ihn anschließend in das kristallene Verlies bugsiert.

Es war Stein Nachtlicht, der Ordensmann.

 

*

 

Ein gewaltiger Blitz zuckte laut krachend durch die Luft und schien den Himmel in zwei Hälften zu spalten. Mehrere Sekunden lang drang der grelle Schein durch den Nebel und überflutete die bizarren Bauten mit geisterhaft waberndem Leuchten. Sphärische Klänge brausten über das Land, als stimmten sich die Geister einer erwachenden Unterwelt auf einen Choral ein. Eine Burg, wie das Lauern des Todes an den Boden geduckt, glomm in rötlichem Feuer, als winzige Flammen auf sie hernieder regneten. Der laue Wind blies eine Wolke aus Staub und Asche hoch, die sich im Grau des Nebels verlor.

Die Gestalt, die sich huschend durch die Düsternis bewegte, zeigte sich vom Fluidum des Schreckens unbeeindruckt. Es war ihr eigenes Werk. Kein Mensch hätte diese Umgebung psychisch ertragen. Ihr machte sie nichts aus. Es gab keine Menschen mehr.

Vishna bahnte sich ihren Weg und hielt auf einen der gläsernen Türme zu, die zu Dutzenden überall in die Höhe strebten. In dieser gespenstischen Landschaft wirkten sie fast wie Fremdkörper. Es waren schlanke, knapp fünfzig Meter hohe Bauwerke, deren farbenprächtige Mauern in allen denkbaren Bereichen eines endlosen Spektrums erstrahlten.

Zehn bis zwanzig Meter durchmessend, bestand das Innere jeweils aus einem einzigen hohen Raum, in dem sonderbare, ebenso farbenprächtige Kristallgebilde aus dem Boden und den Wänden wuchsen. Auch Qual Kreuzauges Zeitturm unterschied sich in seiner Gestaltung nicht von allen anderen. Als sie das Bauwerk betrat, blickte Vishna die spiralförmige schmale Galerie entlang, die bis unter die Decke reichte. Dann senkte sie den Blick und musterte den Ordensmann.

In ihrer jetzigen Inkarnationsform erschien sie einem männlichen Betrachter stets als sein weibliches Idealbild. Vishna fragte sich amüsiert, als was Qual Kreuzauge sie wohl wahrnahm. Schließlich war er - wenn man eine Geschlechtszuweisung überhaupt vornehmen wollte - nur ein Virenkonglomerat: hochspezialisiert zwar und sich selbst bewußt, aber doch von Meta-Agenten künstlich erschaffen. Wie begriff ein solches Wesen seine Umwelt? Erkannte auch ein Ordensmann seine Herrin als begehrenswertes Geschöpf?

Vishna wußte, daß dies philosophische Fragen waren. Sie brauchte sich nicht damit auseinander zu setzen.

Qual Kreuzauge trug, wie alle seine Artgenossen, ein kuttenähnliches, grünschillerndes Staubgewand, geflochten aus Myriaden von Viren, die die Verbindung zum Imperium sicherten. Das Gesicht blieb von der Kapuze verhüllt. Vishna bezweifelte, daß die Ordensmänner überhaupt über ein Gesicht im anatomischen Sinn verfügten. In der ovalen Kapuzenöffnung blitzten kleine Funken wie in einer schwarzen Höhle.

„Ich möchte den Gefangenen sehen", sagte die abtrünnige Kosmokratin. „Führe mich zu ihm." Diesmal bediente sie sich der akustischen Kommunikation.

„Wenn du ihn sehen willst", betonte Qual Kreuzauge in seiner flüsternden Sprechweise, „so tust du gut daran, heute zu kommen. Schon morgen könnte es zu spät sein."

Vishna machte eine herrische Bewegung.

„Geh schon! Meine Zeit ist begrenzt."

Der Ordensmann krächzte heiser. Bedächtig wandte er sich um und schlurfte langsam auf die Schachtöffnung zu. Vishna folgte ihm ungeduldig. Am Rand des Schachtes blieb sie stehen und blickte in die Tiefe. Selbst sie mußte gegen den Schauder ankämpfen, der aus der Düsternis dieses Abgrunds zu ihr herauf wehte.

„Er befindet sich auf der Nullsohle", bemerkte Qual Kreuzauge. „So, wie du es befohlen hast."

Die kristallene Schachtwand schimmerte schwarz. Vishna strengte ihre Sinne an, doch sie vermochte das Ende der Röhre nicht zu erkennen.

Der Ordensmann schien ihre Gedanken zu erraten.

„Der Schacht beginnt hier", erklärte er, „aber er hört nirgendwo auf. Man gewahrt die Nullsohle erst, wenn man sie erreicht hat."

„Warum?" entfuhr es Vishna.

„Weil das Ende vor dem Anfang liegt. Deshalb."

Es klang lapidar und war doch schwer zu verstehen. Vishna wußte, daß der Schacht außer der räumlichen auch eine zeitliche Ausdehnung besaß. Er reichte nicht nur in die Tiefe, sondern auch in die Vergangenheit. Jede Zeitsohle entsprach einer früheren Epoche - bis hinab zum Urknall, der den Zyklus des jetzigen Universums in Gang gesetzt hatte. Die sogenannte Nullsohle schließlich, das Ende des Schachtes, befand sich sogar noch vor dem Moment des Urknalls und damit außerhalb der gewohnten Naturgesetze.

Wer diesen Bereich betrat, konnte ihn nur mit Hilfe des Virenimperiums oder des Ordensmanns wieder verlassen.

So einleuchtend sich dies in der Theorie anhörte, so unbegreiflich mußte es bleiben, wenn man es in der Praxis erlebte. Vishna kontrollierte das Virenimperium und war über seine Funktionsweise informiert - bestimmte Phänomene jedoch vermochte auch sie nur in ganz groben Zügen zu durchschauen. Die Schächte in den Zeittürmen gehörten dazu.

Abschrecken ließ sie sich davon nicht. Ihr Widersacher war in dem perfektesten Kerker gefangen, den es in Zeit und Raum überhaupt geben konnte. Sie hatte keine Bedenken, zu ihm hinabzusteigen und ihm ihren Triumph ins Gesicht zu schleudern.

Sie folgte Qual Kreuzauge auf dem Weg nach unten. Der freie Fall war unangenehm, aber leicht kontrollierbar. Immer wieder, jeweils in Höhe einer Zeitsohle, tauchten Bilder an den schwarzen Wänden auf. Teils verschwommen, teils gestochen scharf, vermittelten sie optische Eindrücke aus früheren Epochen und von verschiedenen Orten. Mehrfach hielt Vishna Ausschau nach dem Grund des Schachtes, doch jedes Mal verlor sich der Blick in undurchdringlicher Finsternis. Es gab kein Ende.

Dennoch erreichte sie es - irgendwo und irgendwann.

Eben noch war sie an dem Bild einer gewaltigen Explosion vorbeigeschwebt, an einer unendlichen Fülle von Licht und Energie. Im nächsten Moment spürte sie Widerstand unter sich, kam sanft auf und stand sicher auf festem Untergrund.

Qual Kreuzauge trat einige Schritte zur Seite. Sie beachtete ihn nicht mehr. Jetzt galt ihr Interesse nur noch dem Gefangenen.

„Chthon...", sagte sie leise, und es gelang ihr, ihrer Stimme eine Spur kalten Mitgefühls zu verleihen. „Armer Chthon...!"

Er lehnte an der Wand, durch die es auch für ihn kein Entkommen gab. Vishna sah weiße Pupillen in pechschwarzen Augäpfeln und die unbestimmbaren Züge eines halbstofflichen Gesichts. Das Nebelwams war kaum noch zu erkennen; es wirkte wie ein in Fetzen gerissener Kleidungsrest von rauchiger Trübe, der mehr und mehr der Auflösung anheimfiel.

„Du bist nicht hier, um mir das zu sagen." Die Wörter entstanden direkt in Vishnas Bewußtsein. Zu einer anderen Art der Kommunikation war der Schatten nicht fähig. „Es paßt nicht zu dir. Was willst du also?"

Vishna lachte auf.

„Ich wollte sehen, ob es dich noch gibt."

Chthon änderte seine Haltung nicht. Jemand wie er zeigte keine Emotionen - nicht jetzt.

„Erst wenn ich verschwunden bin, kannst du völlig sicher sein, nicht wahr, Es gibt mich noch! Du hast dich davon überzeugt und solltest wieder gehen."

Er steckte in einer aussichtslosen Lage, ohne Perspektive für die Zukunft und von seiner ärgsten Feindin verspottet. Sein Stolz war ungebrochen. Er versagte Vishna ihren letzten Triumph.

„Du bist verurteilt zum Untergang!" schrie sie ihm aufgebracht entgegen. „Sobald das Nebelwams sich aufgelöst hat, wirst auch du aus dieser Welt gehen - gerade so, als hättest du nie existiert!"

„Der andere wird dich beizeiten daran erinnern. In einer stillen Stunde magst du dann bedauern, daß du alles zerschlagen hast. Der Kosmos hätte ein mächtiges Paar gebären können. Statt dessen wirst du ganz allein sein."

Die Anspielung verfing nicht. Vishna war beseelt von dem Wunsch, ihren Gegenspieler zu demütigen. In ihr gab es keinen Platz für eine Vergangenheit, die ihr nur undeutlich bewußt war.

„Der andere!" höhnte sie. „Er wird den Weg zu dir nicht finden."

„Er kommt", behauptete Chthon fest. „Du hast die Elmsflamme vernichtet, aber das wird ihn nicht zurückhalten. Und ich, Vishna, ich habe noch Zeit. Mein Ende vollzieht sich langsamer, als du es gerne möchtest. Ich halte aus, bis er da ist."

Vishna machte eine Geste des Unwillens.

„Selbst wenn er durchbricht, muß er dich erst finden. Und bis dahin ist es zu spät. Ohne dich ist er ein Nichts - ein bloßer Jemand, dem das Wichtigste fehlt. Du weißt es, Chthon."

„Ich weiß es. Aber es schreckt mich nicht."

Innerlich bebte Vishna. Die Gelassenheit, mit der er ihr begegnete, reizte sie. Dabei gab es keinen Zweifel, daß die Tage des Schattens gezählt waren. Der andere würde keine Gelegenheit mehr finden, sich zu erinnern. Und allein war er zu schwach, sie noch zu besiegen.

Die Würfel waren längst gefallen.

Auch Chthon würde seine Ruhe ablegen müssen. Irgendwann, wenn auch vielleicht nicht schon morgen, würde er ein Bild der Erniedrigung bieten. Dann wollte sie wiederkommen!

Dieser Gedanke verhalf ihr dazu, das Gefühl der Überlegenheit zurückzugewinnen. Sie entspannte sich und bedachte den Schatten mit einem langen, abgrundtiefen Blick.

Chthon rührte sich nicht.

„Bring mich nach oben", wandte sie sich an den Ordensmann, der den Dialog schweigend verfolgt hatte. Als sie an Qual Kreuzauges Seite den Schacht emporschwebte, hob sie die Stimme und rief: „Dies war nicht mein letzter Besuch, Chthon.

Bevor du deine Existenz verlierst, werde ich vor dich treten, um dich wimmern zu sehen."

Chthon hörte sie nicht mehr. Er befand sich auf der Nullsohle - und niemand konnte in die Vergangenheit schreien.

 

3.

 

Die einen hielten es für eine Bruchstelle im Raum-Zeit-Gefüge, andere sprachen von einer mehrdimensionalen Blase oder von der Überlappungszone zweier Universen, wieder andere meinten, es handele sich um ein kosmisches Phänomen, für das schlichtweg keine Erklärung zu finden sei.

Im Grunde hatten sie alle recht.

Seit der Entdeckung der Unregelmäßigkeit im Weltraum rissen die Diskussionen darüber nicht mehr ab. Wie man das hyperphysikalische Gebilde auch beschreiben oder definieren wollte - sicher war jedenfalls, daß sich „dahinter" die verschwundene Erde mit ihrem Mond befand. In einem eigens zu diesem Zweck geschaffenen Korridor rasten der Heimatplanet der Menschheit und sein Trabant durch ein unbegreifliches, Kontinuum einem nicht bekannten Ziel entgegen.

Seit Taurecs letztem Experiment hatte sich immerhin eine einheitliche Sprachregelung durchgesetzt. Das Phänomen wurde fortan als Grauer Korridor umschrieben.

Verständlicher wurde es dadurch nicht.

Dem Gesandten der Kosmokraten war es gelungen, eine mentale Spionsonde zu erzeugen, die er durch die hyperdimensionale Blase hindurchgeschleust hatte. Der Vorgang allein bedeutete schon eine Überraschung, denn zuvor waren alle Versuche, in den Grauen Korridor einzudringen, kläglich gescheitert. Darüber hinaus jedoch vermittelte die Sonde, die Taurec auch als Elmsflamme bezeichnete, ein getreues Abbild dessen, was sich in jenem unerklärlichen Mikrokosmos abspielte.

Jedermann an Bord der RAKAL WOOLVER war inzwischen darüber informiert. Die Erde entvölkert und von Vishna kontrolliert; die Menschheit verbannt auf Milliarden Miniaturplaneten, in ihrem Dasein pervertiert zu Funktionselementen des Virenimperiums; die letzten Widerständler, Ernst Ellert und Chthon, gescheitert - niemand, der in diesen Tagen fähig gewesen wäre, seine Nerven unter Kontrolle zu halten. Selbst von Nikki Frickel, Wido Helfrich und Narktor - als „Nachtbummler von Waigeo" ebenso berühmt wie berüchtigt - wurde bekannt, sie hielten neuerdings Abstand von nächtlichen Treffen und spektakulären Aktionen.

Nicht, daß die Mannschaft in Resignation verfallen wäre. Es waren Menschen - denen man nicht zu Unrecht nachsagte, daß sie selbst in ausweglosen Situationen die Hoffnung bewahrten. Der überall aufflackernde Unmut entzündete sich vielmehr an dem Umstand, daß Taurec immer noch nicht bereit war, auf Fragen sachgemäß und offen zu antworten.

Statt dessen erging er sich weiterhin in Andeutungen und geheimnisvollen Formeln, die niemand wirklich durchschaute.

Bradley von Xanthen wartete weiterhin ab. Mittlerweile gab es viele, die sein Zaudern als Führungsschwäche auslegten. Nicht nur in den Reihen der GAVÖK-Kommandanten, die sich aus der Nähe der RAKAL WOOLVER längst zurückgezogen hatten, herrschte die Auffassung, es sei kaum möglich, einen Mann zu unterstützen, der sich von einem geheimnisvollen Gast an Bord ein ums andere Mal hinhalten ließ. Auch die eigenen Mannschaftsmitglieder kritisierten ihn immer heftiger.

Aber was sollte er tun!

Letztlich blieb ihm keine Wahl, als sich auf Taurec einzustellen. Alle Versuche, den Grauen Korridor zu durchbrechen, waren gescheitert. Es machte keinen Unterschied, ob der Gesandte der Kosmokraten etwas von den Geheimnissen lüftete, die ihn umwoben und die Außenstehende vielleicht tatsächlich nichts angingen. Es hätte die Lage nicht verändert. Ihnen allen waren die Hände gebunden.

Als der „Einäugige" die Zentrale betrat, merkte von Xanthen sofort, daß etwas an seinem Auftreten sich gewandelt hatte.

Die ganze Zeit schon war er erregt und unruhig gewesen, seit dem geglückten Experiment mit der Elmsflamme mehr als zuvor. Jetzt jedoch schien ihn nichts mehr halten zu können. Er barst förmlich vor Spannung.

Taurec hatte eine Entscheidung getroffen!

„Ich gehe nach draußen", verkündete er. „Mit der SYZZEL werde ich in den Grauen Korridor vordringen."

Die gelben, raubtierhaften Augen leuchteten wie im Fieber.

Bradley von Xanthen schüttelte verständnislos den Kopf.

„Du schaffst es nicht. Wir haben es oft genug versucht. Die Hyperblase läßt sich durchfliegen wie normaler Weltraum. Es gibt keinen Weg nach innen."

„Ich muß hinein", bekräftigte Taurec. „Wir dürfen Vishna nicht gewähren lassen!"

Die vorwurfsvolle Entgegnung, die dem Kommandanten durch den Kopf schoß, verbiß er sich. Er holte tief Luft und sagte: „Also gut, ich nehme an, du hast einen bestimmten Plan.

Wie sieht er aus?"

„Die Elmsflamme", erläuterte Taurec, „war ein mentales Gebilde, das ich mit Hilfe der SYZZEL erzeugt habe. So, wie die Flamme die Korridorwand durchdrang, wird auch die SYZZEL selbst hindurchgelangen."

„Mit mentaler Unterstützung?" zweifelte von Xanthen. „Dein Schiff ist materiell, die Flamme war es nicht!"

Taurec senkte die Stimme zu einem Flüstern.

„Das Prinzip ist das gleiche. Es muß funktionieren, sonst ist alles verloren."

Bradley von Xanthen nickte nachdenklich.

„Ich kann dich nicht aufhalten, Taurec. Du wirst wissen, welches Risiko du eingehst. Im Grunde muß ich dir dafür sogar dankbar sein. Im Interesse der Menschheit dürfen wir keine noch so kleine Chance auslassen."

Roi Danton, der sich bisher schweigend verhalten hatte, trat nach vorn. Im Gegensatz zu von Xanthen hatte er keine Skrupel, das auszusprechen, was er dachte. Fest sah er dem Gesandten der Kosmokraten in die Augen.

„Er tut es nicht für die Menschheit", korrigierte er leise. „Er tut es nur für sich selbst."

Taurec erwiderte den Blick, ohne etwas zu sagen.

„Ist es nicht so?" provozierte Roi. „Dein ganzes Trachten gilt allein diesem Chthon. Ihn willst du retten."

„Ich bestreite es nicht. Er wird vergehen, wenn ich ihn im Stich lasse. Ich selbst werde ..."

Taurec unterbrach sich, als hätte er schon zuviel verraten. Wie ein Ruck ging es durch ihn, als er sich brüsk abwandte. Dann jedoch blieb er noch einmal stehen und drehte sich zu Rhodans Sohn um. Sein Hemd aus winzigen metallenen Plättchen knisterte verhalten.

„Es mag auch einen Weg zur Rettung der Menschheit geben - durchaus denkbar.

Chthon allein aber wird ihn nicht finden. Begreifst du das, Roi Danton?"

Der ehemalige König der Freihändler preßte die Lippen aufeinander. Oh ja, er begriff es wohl. Dennoch bäumte sich alles in ihm dagegen auf, die Geschicke des eigenen Volkes nicht mehr beeinflussen zu können. Plötzlich waren die Prioritäten verzerrt. Alle Anstrengungen galten erst in zweiter Linie den Menschen. Ihre Interessen mußten zurückstehen hinter denen eines... Schattens!

Roi spürte eine sanfte Berührung an der Schulter. Es war Demeters Hand. Seine Gefährtin wußte, wie er fühlte. Sie versuchte, ihm Ruhe zu vermitteln.

„Wenn Chthon vergeht", sagte sie zu Taurec, „ist Vishna nicht mehr aufzuhalten - das meintest du doch? Mit ihm gemeinsam gibt es eine Chance?"

Der Gesandte der Kosmokraten breitete die Arme aus.

„Vielleicht. Wir werden sehen."

Demeters Blicke schienen ihn durchbohren zu wollen.

„Er würde dir Kraft geben, nicht wahr!" stieß sie hervor. „Der andere, wie du ihn nennst - ihr seid voneinander abhängig! Vereint könntet ihr Vishna trotzen! Getrennt seid ihr zu schwach! Was ist es, das euch verbindet, Fremder?"

Taurecs kantiges Gesicht verzog sich zu einem fast jungenhaften Lachen. Es währte kaum drei Sekunden, dann wurde er wieder ernst.

„Bist du nicht eine Frau, die selbst von ungeklärten Geheimnissen umgeben ist? Warum erwartest gerade du, daß ich mein Innerstes vor euch ausbreite?"

Demeter schwieg betroffen. Ihre Lider zuckten.

„Weil du für uns ein Fremder bist", antwortete Bradley von Xanthen an ihrer Statt. „Ein Gesandter der Kosmokraten, der sich nicht in die Karten schauen läßt. Frage die Besatzung, was sie davon hält!"

„Ich vergeude wertvolle Zeit", wies Taurec ihn schroff ab. „Wenn euch mein Wort nichts gilt, so mögt ihr das untereinander ausmachen. Mein Tun bedarf keiner Rechtfertigung."

Die Art, wie er es sagte, zeigte deutlicher als alles andere, unter welcher enormen Erregung er stand. Nur mühsam hatte er sich zügeln können. Jetzt brach die nervöse Unrast aus ihm heraus. Er würdigte keinen mehr eines Blickes. Mit schnellen Schritten hielt er auf den Ausgang zu.

„Taurec!" rief Roi Danton ihm nach. „Warte!"

Aber Taurec reagierte nicht Er stürmte wortlos durch das offene Schott.

„Er ist völlig aus dem Häuschen", brummte von Xanthen ärgerlich. „Anders kann man es schon nicht mehr nennen."

Roi und Demeter verständigten sich mit kurzen Blicken. Sie kannten sich gut genug. Zur selben Zeit hatten sie denselben Entschluß gefaßt. Sie brauchten nicht darüber zu reden.

„Wir begleiten ihn", informierte Demeter den Kommandanten.

Im nächsten Moment rannte sie neben ihrem Mann hinter dem Gesandten der Kosmokraten her.

„Bin ich denn nur noch von Verrückten umgeben!" hörte sie Bradley schimpfen, bevor sie die Zentrale verließ. „Herlakow, Witzinski, Sharon - ihr kümmert euch darum, daß notfalls ein Rettungskommando bereitsteht! Los doch, ihr Schlafmützen, oder muß ich alles selbst in die Hand nehmen ..."

Er brauchte ein Ventil, aber wer brauchte das nicht in diesen Tagen? Demeter konnte sich über seinen Ausbruch nicht einmal amüsieren. Die Lage war zu ernst.

Roi und sie erreichten den Einäugigen, als er gerade einen der Transportgleiter starten wollte.

„Wir fliegen mit", sagte Rhodans Sohn hastig. „Vielleicht kannst du unsere Unterstützung gebrauchen."

Taurec blitzte ihn an. Er vermochte seine Ungeduld nicht mehr zu zügeln.

„Du hast vergessen zu fragen, ob ich es gestatte. Die SYZZEL ist kein Schiff, das deinem Befehl untersteht."

Roi verstand den Wink, aber er hatte kein Interesse, sich auf Diskussionen einzulassen.

„Du willst zu Chthon, und wir wollen der Menschheit helfen. Wenn ich das, was du vorhin sagtest, richtig verstanden habe, ergänzen sich unsere Motive. Sollte es überhaupt ein Schiff geben, das in den Grauen Korridor vordringen kann, so ist es deines. Es bleibt dabei!"

Ohne eine weitere Entgegnung abzuwarten, schwang er sich in das Fluggerät. Demeter tat es ihm gleich. Taurec hantierte wortlos an den Kontrollen. Sein Gesicht war steinern, und seine Hände bebten. Der Gleiter schoß davon und raste auf den Hangar zu, in dem die SYZZEL auf den Einsatz wartete.

 

*

 

Zweifellos war Taurecs Raumschiff eines der außergewöhnlichsten Flugobjekte diesseits der Materiequellen. Auf den ersten Blick eher unscheinbar, steckte in ihm eine hochentwickelte Technik mit so phantastischen Möglichkeiten, wie sie nur von den Kosmokraten selbst verwirklicht werden konnten.

Äußerlich glich die SYZZEL einer einfachen Röhre, achtzig Meter lang und zehn Meter im Durchmesser. Gegenüber einem Giganten wie der RAKAL WOOLVER wirkte sie winzig. Etwa in der Mitte war auf der Röhrenoberfläche eine Art Plattform befestigt, über die sich während des Fluges eine transparente Kuppel oder, je nach Bedarf, ein roter Energieschirm spannte. Sie diente als Steuerzentrum und war mit einem sattelähnlichen Sitz und einer Kontrollpyramide ausgestattet.

Vom optischen Eindruck her konnte man die SYZZEL also durchaus für ein zerbrechliches, in Gefahrensituationen wenig taugliches Gebilde halten. Schon der Antrieb bewies jedoch, wie sehr dieses Bild täuschte. Er arbeitete nach dem Prinzip der absoluten Bewegung. Für die Beobachter an Bord der RAKAL WOOLVER hatte es den Anschein, als verschwände das kleine Schiff von einem Augenblick zum nächsten, um Sekundenbruchteile später an anderer Stelle wieder aufzutauchen.

Roi Danton empfand den Flug als ein sanftes Schaukeln, wie das Dahingleiten auf einer weichen, nachgiebigen und doch stabilen Wolke. Es beruhigte ihn. Plötzlich hatte er das Gefühl, mit diesem Schiff bis ans Ende des Kosmos und womöglich noch weiter reisen zu können, ohne jemals etwas fürchten zu müssen.

Er beobachtete den Gesandten der Kosmokraten, der ruhig auf seinem Kommandosattel saß. Vor dem Einäugigen türmte sich die Pyramide auf, die von vielfältigen Kontrollinstrumenten übersät war. Er bediente sie wie im Traum.

Roi erinnerte sich an die Berichte seines Vaters, der die SYZZEL selbst schon gesteuert hatte - damals, als er den Vorstoß in den Frostrubin wagte. Es mußte ein berauschendes Erlebnis gewesen sein. Sobald Perry Rhodan die Pyramide berührt hatte, war zwischen ihm und dem Schiff eine mentale Wechselwirkung entstanden. Die Instrumente teilten Flugwerte und -daten auf telepathischem Weg mit. In gewisser Weise bedeutete das, daß die SYZZEL und ihr Steuermann eine kaum vorstellbare Einheit auf geistiger Ebene bildeten.

In dieser Art des Zusammenwirkens mußte auch das Geheimnis der Elmsflamme zu suchen sein, überlegte Roi. Die von Vishna vernichtete Beobachtungssonde, mit Hilfe der SYZZEL erzeugt, hatte aus purer Mentalenergie bestanden.

„Ich möchte wissen", murmelte Demeter, als erriete sie seine Gedanken, „warum materielle Objekte nicht in den Grauen Korridor eindringen können. Die Elmsflamme dagegen kam ohne Schwierigkeiten durch."

„Du untertreibst maßlos", knurrte Taurec, ohne sich von den Kontrollen abzuwenden. „Es hat mich gehörige Anstrengungen gekostet."

„Aber die Flamme kam durch!" beharrte Demeter. „Das erscheint mir ausschlaggebend.

Für ein Raumschiff jedoch ist es so, als gäbe es diese ... diese Blase überhaupt nicht."

Sie deutete auf den Ausschnitt im rot leuchtenden Schutzfeld, der wie ein Bildschirm die Verhältnisse außerhalb der SYZZEL wiedergab. Von dem hyperenergetischen Phänomen, das sich bereits in unmittelbarer Nähe befand, war nichts zu sehen. In gleichmäßigem Schwarz, durchsetzt von glitzernden Sternenpünktchen, breitete sich der Weltraum vor ihnen aus. Normalerweise konnte der Graue Korridor nicht einmal durch Tasterreflexe oder ortungstechnisch wahrgenommen werden. Allein die hochempfindlichen, für Menschen fast unbegreiflichen Instrumente der SYZZEL registrierten die Abnormität inmitten der Leere.

„Diesmal", betonte Taurec, „werden wir durch dieses Gebiet nicht einfach hindurchfliegen, ohne daß wir vom Grauen Korridor etwas bemerken. Diesmal nicht."

Es klang wie ein Schwur. Roi Danton spürte kalten Schauder den Rücken hinabrieseln.

Die Wellenbewegung der SYZZEL hatte aufgehört. Er suchte die Kontrollpyramide nach Hinweisen ab, die ihm Aufschluß darüber geben konnten, in welcher Phase des Fluges das Schiff sich jetzt befand. Aber er wurde enttäuscht. Nur wer die Instrumente bediente, behielt den Überblick über die jeweilige Situation.

Taurec dachte jedoch daran, daß Leute bei ihm waren, die sich auf seinem Schiff wie Blinde vorkommen mußten.

„Wir sind da", sagte er. Wieder lag jene deutlich hörbare Erregung in seiner Stimme. „Ich umrunde nun die Hyperblase, um den günstigsten Punkt zum Durchtritt zu ermitteln."

Roi und Demeter wechselten einen schnellen Blick. Beide hatten sie keine Ahnung, welche Kriterien der Einäugige bei seiner Suche anlegte.

„Du glaubst, daß dieses Ding an manchen Stellen weniger Widerstand aufweist als an anderen?" hakte Demeter nach.

„Als was stellst du dir den Korridor vor?" gab Taurec unwirsch zurück. „Als homogenes Gebilde?"

„Als was stellst du ihn dir vor?" konterte Roi Danton. „Was weißt du darüber? Wäre es nicht an der Zeit, uns einzuweihen?"

Taurec brummte etwas Unverständliches, während seine Hände wie spielerisch über die Tastatur der Pyramide huschten. Für einen kurzen Moment meinte Roi, der Boden würde ihm unter den Füßen weggezogen; ein kitzelndes Gefühl in der Magengegend. Gleich darauf stabilisierte sich der Flug wieder.

„Hier werden wir es versuchen", verkündete der Gesandte der Kosmokraten. Er wandte sich um und musterte seine Begleiter nachdenklich. Ein unheimliches Feuer glomm in seinen Augen. „Ich bin nicht ganz sicher, was geschehen wird. Ihr müßt mir vertrauen."

Roi Danton trat zu ihm und umfaßte sein Handgelenk.

„Wir sitzen in einem Boot", zischte er, „und Vertrauen beruht immer auf Gegenseitigkeit."

Mit einer heftigen Bewegung löste sich Taurec aus dem Griff. Es schien, als müßte er überlegen, wie er auf die Vorhaltung reagieren sollte. Er war nervös, unverkennbar.

Schließlich gab er sich einen Ruck. Solange es nicht seine eigene Person betraf, hatte er keinen einleuchtenden Grund, die beiden Menschen im unklaren zu lassen. Er sah es ein.

„Die Elmsflamme", sagte er langsam, „gewährte mir nicht nur Einblick in das Innere des Grauen Korridors. Durch sie konnte ich auch einiges über den Aufbau dieses Gebildes erfahren."

„Also doch", brummte Demeter. „Irgendwie hatte ich es im Gefühl, daß du uns nur die Hälfte mitgeteilt hast."

Taurec redete weiter, ohne darauf einzugehen.

„Der Graue Korridor schützt die Erde bei ihrer Reise vor den Einwirkungen des Hyperraums. Es ist, als befände sie sich in einem eigenen Kosmos. Und dieser Kosmos ist perforiert."

„Perforiert?" echote Roi Danton verständnislos. „Was heißt das?"

„Es gibt Einschlüsse, undichte Stellen quasi, die ich Perforationen nenne. Durch sie können unter bestimmten Umständen Wirkungen fremder Universen in den Korridor eindringen. Wie ich Vishna kenne, hat sie sich das längst zunutze gemacht und das eine oder andere Ungemach auf die Erde geholt, bevor sie voll zuschlug."

Roi preßte die Lippen aufeinander. Seine Vorstellungskraft versagte bei dem Versuch, das nachzuempfinden, was die Menschheit unter der Knechtschaft einer abtrünnigen Kosmokratin erduldet hatte und noch erduldete.

Demeter bewies in diesem Moment mehr Pragmatik.

„Du meinst, die Hyperblase vor uns ist eine solche Perforation?"

„Manches spricht dafür. Andererseits kann der Graue Korridor nur eine bestimmte Anzahl von Perforationen ertragen, ohne instabil zu werden, und es ist wenig wahrscheinlich, daß eine von ihnen gerade in dieses Universum führt. Das wäre nicht in Vishnas Sinn, und ich nehme wohl an, daß sie in der Lage ist, die Einschlüsse nach ihrem Wunsch zu manipulieren. Was wir vor uns haben, kann ebenso gut ein Stück stabile Korridorwand sein, die zufällig in den Einstein-Raum hineinragt. Deshalb sagte ich, ich wüßte nicht genau, was geschehen wird."

Roi machte eine unbestimmte Geste.

„Aber du hast eine Stelle gefunden, die Aussicht auf Erfolg verspricht, nicht wahr. Also müssen wir versuchen, durchzukommen!"

Daß er mit diesen Worten nur eingestand, daß er kaum etwas wirklich begriffen hatte, merkte er nicht einmal.

Taurec lachte auf.

„Natürlich versuchen wir es. Deshalb sind wir hier."

Roi nickte verwirrt, während der Gesandte der Kosmokraten sich wieder um die Steuerung der SYZZEL kümmerte. Auch Rhodans Sohn wurde jetzt von steigender Nervosität ergriffen. Zumindest, dachte er zusammenhanglos, hatte Taurec endlich ein paar Details seines Wissens preisgegeben - auch wenn sie theoretisch waren und für die Praxis nicht viel taugten. Er zog sich zu Demeter zurück und lächelte sie an.

„Er... er wird es wohl schaffen..."

Seine Gefährtin runzelte die Stirn. Sie bemerkte die Veränderung an ihm sofort.

„Fühlst du dich nicht wohl?"

Roi strich sich durch die Haare, als wollte er einen Fremdkörper daraus entfernen. Er beobachtete Taurec, der weit vorgebeugt in seinem Sattel kauerte und an der Kontrollpyramide schnelle Schaltungen vornahm. Es wirkte überhastet und unkonzentriert.

Rhodans Sohn verkrampfte innerlich.

„Bestimmt schafft er es", bekräftigte er, aber es hörte sich mehr nach einem Wunsch an als nach Überzeugung. „Das wäre doch gelacht."

Das Fenster im Schutzschirm der SYZZEL hatte seine Farbe verändert. Das tiefe Schwarz des Weltraums war verschwunden. Statt dessen leuchtete es in fahlblauem Licht, das sich an den Rändern mit dem Rot des Abwehrfelds traf und unangenehme Reflexe erzeugte.

Roi Danton deutete mit einem Arm auf Taurecs Rücken. Dabei verzog er den Mund und nickte anerkennend.

„Hat was drauf, der! Wirst sehen, wir kommen durch!"

Demeter starrte ihn fassungslos an.

„Was soll das, Roi!"

„Keine Sorge, es geht vorbei", rief Taurec über die Schulter zurück, ohne in seinen Bemühungen nachzulassen. „Ich baue rings um die SYZZEL ein mentales Feld auf.

Anscheinend wird er davon beeinflußt."

„Kosmokratische Mentalenergie!" Roi hob belehrend einen Zeigefinger. „Dagegen ist selbst die Mentalstabilisierung machtlos. Siehst du, Mädchen, es gibt Dinge zwischen Himmel und Hölle ..."

„Halt den Mund!" zischte sie. „Du benimmst dich kindisch."

„Oh ja", seufzte Rhodans Sohn theatralisch. „Göttinnen haben es leichter. Sie scheinen immun zu sein."

Demeter war intelligent genug zu erkennen, daß sich an Rois Zustand nichts ändern würde, solange das Mentalfeld um die SYZZEL bestand. Sie lauschte in sich hinein.

Tatsächlich spürte sie selbst nichts von einer wie auch immer gearteten Beeinflussung.

Auf dem Sichtfeld sah sie, daß der blaue Schimmer intensiver wurde. In einem ähnlichen Licht mußte die Elmsflamme auf der Erde geleuchtet haben. Die Vorgänge waren miteinander vergleichbar.

Plötzlich ging ein krachender Schlag durch das kleine Schiff - als scheute es vor einem Hindernis. Der Boden schien sich nach oben zu wölben und kippte nur einen Sekundenbruchteil später zurück. Roi Danton riß es von den Beinen. Er stürzte schwer, rappelte sich aber sogleich wieder auf. Demeter bekam eine Halterung zu fassen und hielt sich daran fest. Tief unter ihr im Leib der SYZZEL begannen fremdartige Maschinen dumpf zu hämmern.

„Ho!" rief Rhodans Sohn in infantiler Begeisterung. „Ho!"

Demeter war mit zwei schnellen Schritten bei Taurec und packte ihn an der Schulter.

„Versuche es nicht um jeden Preis!" schrie sie ihm zu. „Hörst du, Taurec, brich den Flug ab, wenn das Risiko zu groß wird."

Der Gesandte der Kosmokraten schüttelte wild den Kopf. Wie gebannt starrte er auf das Sichtfenster, während seine Hände über die Pyramide flogen.

„Ich muß zu ihm!" krächzte er. „Es gibt nur diese eine Möglichkeit."

„Jawohl!" kreischte Roi. „Zeig's uns! Du schaffst es!"

Das Wummern der Energieerzeuger im Schiff wurde stärker. Demeter spürte es körperlich. Es übertrug sich machtvoll auf die gesamte Konstruktion der SYZZEL und brachte alles zum Schwingen. Ein Schlag nach dem anderen brandete auf.

Demeter bekam es mit der Angst zu tun. Bisher war der Flug völlig ruhig, ja lautlos verlaufen. Was sich jetzt hingegen abspielte, konnte nur bedeuten, daß Taurec die Maschinen weit über die Grenze ihrer Belastbarkeit strapazierte. Es konnte nicht gut gehen! Die SYZZEL würde auseinanderbrechen wie eine Eierschale.

Voller Panik versuchte sie, den Gesandten der Kosmokraten vom Steuersattel zu zerren, um selbst die Kontrollen zu übernehmen. Aber Taurec verfügte über Kräfte, die ihren überlegen waren. Er stieß sie von sich. Demeter taumelte zurück und landete in Roi Dantons Armen.

„Keine Angst. Ich sage dir, er schafft es!"

Bei allen Sternen! dachte sie verzweifelt. Wir fliegen in den Tod!

Taurec knurrte wie ein gereiztes Raubtier. Noch einmal steigerte er die Leistung des Mentalfelds. Jetzt spürte auch Demeter den Druck, der sich über ihre Stirn legte.

„Hör auf! Du bist besessen!"

Sie versuchte sich loszureißen, doch Rois Hände krallten sich in ihre Arme und hielten sie fest. Abermals bäumte sich die SYZZEL auf. Taurec stieß einen unmenschlichen Schrei aus. Demeter meinte, ihr Blut müsse in den Adern gefrieren.

Im nächsten Moment verstummte das Dröhnen der Maschinen. Das geisterhaft blaue Leuchten erlosch, die Vibrationen des Schiffes versiegten.

Das Ende! dachte Demeter.

Taurec schrie wieder.

„Wir sind durch!"

Sie erfaßte den Sinn nur langsam. Ihre Verwirrung steigerte sich eher, als daß sie nachließ. Unbeholfen blickte sie sich um, während Roi den schmerzhaften Griff um ihre Arme löste. Der Gesandte der Kosmokraten änderte seine Haltung nicht. Das Fenster nach draußen schimmerte in konturlosem Grau. Demeter konnte sich des Eindrucks nicht erwehren, die SYZZEL stecke in einer zähen Masse fest.

„Etwas stimmt nicht...", brachte sie hervor.

An einem Ende des Fensters schob sich ein dunkler Schatten in den Aufnahmebereich der Optik.

„Taurec!" schnitt Rois Stimme durch die einsetzende Stille. „Was ist das?"

Nach dem Erlöschen des Mentalfelds schien er keine Schwierigkeiten zu haben, zu sich selbst zurückzufinden. Er reagierte, als hätte er sich keine Sekunde lang unnormal verhalten.

„Wir haben nur den halben Weg zurückgelegt", sagte Taurec gefaßt. „Wir befinden uns in einer Art Zwischenzone ..."

Für Demeter war diese Auskunft wie ein Schlag ins Gesicht. Einen Moment hatte sie tatsächlich angenommen, die SYZZEL wäre in den Grauen Korridor eingedrungen. Doch nun sah sie ihre Befürchtungen bestätigt. Das Experiment war mißlungen!

„Und jetzt?" fragte sie tonlos. „Wie kommen wir hier wieder hinaus?"

Aus den Augenwinkeln sah sie, daß der Schatten sich immer weiter ins Bild schob. Eine unbestimmbare Drohung ging von ihm aus.

„Es wird sich eine Lösung finden", versuchte Roi Danton, sie zu beruhigen.

Demeter hörte kaum hin. Unverwandt starrte sie auf das Fenster, wo das umgebende Grau von dem dunklen Etwas mehr und mehr verdrängt wurde.

In den Gesandten der Kosmokraten kam hektische Bewegung. Fieberhaft tastete er über die Kontrollelemente der Pyramide.

„Was immer es ist", krächzte er, „das Ding greift uns an!"

 

4.

 

„Du wirst zugeben, daß dies ein erhebender Anblick ist."

Es war nicht mehr als ein heiseres Flüstern. Ernst Ellert duckte sich unter der unheimlichen Aura, die das Wesen ausstrahlte. Fast fühlte er sich bei einer Todsünde ertappt.

„Wovon ...", stammelte er, „... wovon sprichst du?"

Der Ordensmann reckte einen der dünnen Arme und deutete nach oben.

„Der Urknall. Der Beginn dieses Universums."

Ein Ausdruck tief empfundener Faszination lag in der rauchigen Stimme.

Ernst Ellert fröstelte. Kurz blickte er zu jenem Abschnitt der kristallinen Wand empor, wo das Bild einer gewaltigen Explosion die Düsternis erhellte.

„Das soll den Urknall darstellen?" fragte er ungläubig.

Stein Nachtlicht bewegte sich träge.

„Es ist der Urknall. Von der Nullsohle aus kann man ihn sehen."

Der Ordensmann war eine pfahldünne humanoide Gestalt mit einer Körpergröße von mehr als zwei Metern. Er trug eine von Kopf bis Fuß reichende Kutte, die in staubigem Grün schillerte. Vergeblich bemühte sich Ellert, hinter der Öffnung der tief herabgezogenen Kapuze ein Gesicht zu erkennen - doch er blickte in ein schwarzes Nichts, in dem weiße Funken wie Sterne im Weltraum blitzten. Es mochte an der unzureichenden Beleuchtung des Schachtes liegen, die die Konturen im Schatten des Umhangs völlig verbarg. Vielleicht aber war dieses Wesen selbst nur ein Schatten, eine unheimliche, künstliche Gestalt ohne jegliche Anatomie. Die Schwärze unter der Kapuzenöffnung verstärkte das bedrohliche Fluidum noch, das dem Ordensmann innewohnte.

Ernst Ellert war bemüht, sich davon nicht beeindrucken zu lassen. Es fiel ihm nicht leicht, sein Unbehagen zu kontrollieren. Eigentlich hätte er froh sein müssen, daß sich in seiner Lage überhaupt jemand um ihn kümmerte; statt dessen empfand er die Anwesenheit des Fremden wie eine erdrückende Umklammerung.

„Was willst du von mir?" brachte er zögernd hervor. „Du bist nicht hier, um dir Bilder vom Urknall anzuschauen."

Der Ordensmann senkte den Kopf so langsam, als müßte er sich dazu zwingen, den Blick von der Darstellung abzuwenden. Die Schwärze unter der Kapuze schien Ellert entgegenzuspringen.

„Wozu sollte ich sonst hier sein?" fragte Stein Nachtlicht zurück. „Wegen eines Gefangenen würde ich nicht herkommen."

Obwohl er weiterhin flüsterte, gelang es ihm, seinen Worten eine unnatürliche Bestimmtheit zu verleihen. Ellert wußte nicht, ob er ihm glauben sollte. Er kam sich vor wie in einem bösen Traum.

„Was hast du davon, wenn du dir dieses Bild betrachtest? Du könntest dir eine Reproduktion anfertigen und müßtest nicht extra den Schacht hinabsteigen. Hast du keine Angst, daß ich dich angreife und dich zwinge, mich nach oben zu bringen?"

Ein schauerliches Lachen brach sich an der Kristallwand.

„Allein deine Frage beweist, daß ich mich vor dir nicht fürchten muß. Du bist viel zu schwach, Ernst Ellert. Außerdem könntest du mir nicht einmal dann etwas anhaben, wenn du über eine Waffe verfügtest. Ein Ordensmann ist nicht aus Fleisch und Blut."

In Ellerts Kehle schien sich ein Kloß zu bilden. Er schluckte schwer.

„Was bist du?" krächzte er.

„Ein hochspezialisiertes Virenkonglomerat", antwortete Stein Nachtlicht bereitwillig. „Ich und alle übrigen Ordensmänner wurden eigens dafür geschaffen, um die Vernetzung der Menschheit mit dem Virenimperium zu kontrollieren."

Die Auskunft versetzte dem ehemaligen Teletemporarier einen Schock. Eine ganze Weile hatte er das entsetzliche Schicksal seiner Freunde aus den Gedanken verdrängt, jetzt spülte es wie eine ätzende Welle in seinen Geist zurück. Er mußte an sich halten, um nicht blind auf den Ordensmann loszugehen.

„Handlanger Vishnas, das seid ihr!" schrie er. „Kretins, die sich willig zu einem abscheulichen Verbrechen mißbrauchen lassen!"

„Du kannst mich damit nicht treffen", murmelte Stein Nachtlicht ruhig. „Ich habe mein eigenes Selbstverständnis. Jeder von uns steuert die Bewohner von zwei- bis zehntausend virotronischen Computerschaltkreisen. Wir vermitteln den Menschen auf den Virochips Lenkimpulse, damit sie ihre Aufgaben erfüllen können - und wir tun es sorgfältig, präzise und ohne jemandem zu schaden. Es gibt nichts, was wir uns vorzuwerfen hätten.

Du selbst müßtest dich deiner schämen, weil du dich der Vernetzung entzogen hast."

Ernst Ellert stöhnte auf, aber er sagte nichts. Dieses Wesen und ihn trennten Welten. Es hatte keinen Sinn, dem Ordensmann Vorhaltungen zu machen. Er, Ellert, war das natürlich gezeugte Kind zweier Menschen - Stein Nachtlicht war ein Etwas. Ernst Ellert lebte. Stein Nachtlicht funktionierte.

„Die Vernetzung bereitet mir keinerlei Schwierigkeiten", fuhr der Fremde fort. „Deshalb kann ich es mir leisten, die mir anvertrauten Schaltkreise eine Weile sich selbst zu überlassen, um mir das Schauspiel des Urknalls anzusehen. Du täuschst dich, wenn du glaubst, dies sei nur ein Bild. Es ist der Beginn des Universums selbst - eingefroren in der Zeit und optisch sichtbar gemacht für die Gegenwart."

Ellert kämpfte gegen seine Wut an, von der er wußte, daß sie ihm nichts einbringen würde. Er fühlte sich ohnmächtig. Von dem, was der Fremde sagte, begriff er kaum etwas.

Er wunderte sich lediglich, warum Stein Nachtlicht so mitteilsam war. Brauchte er ein Ventil für seine Begeisterung, einen Gesprächspartner?

„Wie meinst du das?" fragte Ellert mechanisch, nur um überhaupt etwas von sich zu geben.

„Du befindest dich im Schacht eines Zeitturms", erläuterte Stein Nachtlicht prompt.

„Dabei handelt es sich um vierdimensionale, datensammelnde Sonden, die weit in die Vergangenheit reichen. Dem Virenimperium wird damit der Zugriff zu früheren Epochen ermöglicht - und wir Ordensmänner können, wenn wir den Schacht hinabsteigen, Teile dieser Epochen sehen. Sie erscheinen wie Visionen an den Kristallwänden, aber sie sind getreue Wiedergaben dessen, was sich tatsächlich zugetragen hat. Der Urknall ist ein besonders beeindruckendes Erlebnis. Es fasziniert mich immer wieder."

Die Kapuze der Staubkutte neigte sich leicht nach hinten, als der Ordensmann seine Aufmerksamkeit wieder der leuchtenden Darstellung zuwandte. Abermals vermochte Ellert nichts darunter zu erkennen - nur die glitzernden Pünktchen in einem düsteren Oval.

Obwohl die Nerven seines Körpers taub und jegliche physische Empfindungen erloschen waren, meinte er, eine unbeschreibliche Kälte kröche in ihn hinein.

„Alle Materie dieser Welt", flüsterte Stein Nachtlicht ergriffen, ohne den Blick von dem Schauspiel abzuwenden, „zusammengepackt auf einen einzigen Punkt, komprimiert zu unendlicher Dichte - und dann in einer gewaltigen Explosion hinausgeschleudert ins Nichts; der Anfang des Universums. Es bilden sich neue Schwerkraftzentren, Sonnen entstehen, Galaxien, die heute noch voneinander fort streben, immer noch der Kraft jenes Urknalls folgend ... Ist es nicht so, Ernst Ellert?"

Der ehemalige Teletemporarier hatte nicht damit gerechnet, daß der Ordensmann ihn in seine philosophischen Gedanken einbeziehen würde. Er nickte wie in Trance, und er antwortete fast automatisch.

„Es ist so. Schon vor mehr als zweitausend Jahren konnte man anhand der Rotverschiebung in den Spektren entfernter Objekte nachweisen, daß das Universum sich beständig ausdehnt..."

Zu einer Zeit, dachte er bitter, als mein Körper noch funktionierte, als ich jung war und noch niemand an Raumfahrt dachte!

„Modernere astronomische Methoden werden es bestätigt haben", sagte Stein Nachtlicht. „Aber weißt du auch, wie die Entwicklung weitergeht? Irgendwann, in einer fernen Zukunft, hat der Ausdehnungsprozeß ein Ende. Die Sterne sind tot, und alle Materie wird sich so gleichmäßig verteilt haben, daß sich die Schwerkraft untereinander neutralisiert. Dann steht die Zeit still, Ernst Ellert, und die Entwicklung kehrt sich um. Alles strebt wieder auf einen Punkt zu - und weitere Jahrmilliarden später verdichtet es sich zum nächsten Urknall. Ein neues Universum entsteht aus dem Konzentrat des alten - wie auch dieses Universum aus einem früheren entstanden ist..."

Ellert kam nicht dagegen an. Etwas von der Faszination des Ordensmanns sprang auf ihn über.

„Ein endloser Kreislauf ...", murmelte er.

„Wahrlich! Und dennoch bleibt die Frage nach dem eigentlichen Anfang. Gab es einen ersten Urknall? Was war davor? Woher kam die Materie, wie entstand der Ur-Wasserstoff?"

„Das sind Fragen nach der Schöpfung. Sie werden sich nie logisch erklären lassen."

Das Staubgewand des Ordensmanns warf zitternde Falten. Stein Nachtlicht senkte den Kopf und bewegte sich unruhig; als sei er in Gedanken an die Grenzen seiner eigenen Existenz gestoßen ...

„Selbst das Virenimperium dürfte darauf keine Antwort finden ..."

„Gewiß nicht", pflichtete Ellert ihm bei. „Es ist ebenfalls nur das Produkt einer unbegreiflichen Genesis."

Stein Nachtlicht stand eine Weile starr und schwieg. Nur seine Kutte wellte sich und schwang wie in einer sanften Brise. Sie bestand aus Viren: Wurden sie unruhig angesichts einer Perspektive, die sie nicht zu fassen vermochten?

Tausend Gedanken schossen Ellert dazu in den Sinn, aber es gelang ihm nicht, auch nur einen davon festzuhalten.

„Ich muß mich um die Virochips kümmern", sagte der Ordensmann schließlich in seiner flüsternden Sprechweise. „Aber ich werde wiederkommen. Der Dialog mit dir ist interessant. Wir können ihn später fortsetzen."

Ernst Ellert sah ihm nach, als er den Schacht hinaufstieg - vorbei an dem Urknall, der ihn so sehr beeindruckte, durch Zeiten und Räume, in die Realität einer entvölkerten Erde, von der aus er die Vernetzung der Menschen mit einem Riesencomputer steuerte.

Ellert war wieder allein. Noch lange dachte er über den Ordensmann und das seltsame Gespräch nach. Stein Nachtlicht hatte jemanden gefunden, mit dem er über seine individuellen Phantasien reden konnte ...

Würde es von Nutzen sein?

Ellert wußte es nicht.

 

*

 

Ein schloßähnliches Bauwerk schimmerte in rötlichem Licht durch den Nebel. Hätte es noch Menschen auf der Erde gegeben, sie wären voller unterschwelliger Ängste zurückgeschreckt und geflohen. Das Gebiet des ehemaligen HQ-Hanse hatte sich in einen düsteren Alptraum verwandelt.

Vishna nannte ihr Schloß den Virenhorst. Sein Material war kalt wie Eis, und im Innern bildeten kristalline Gänge und Räume in vielfältigen Verschachtelungen ein unübersichtliches Labyrinth, das in allen Farbtönen des Spektrums erstrahlte. Überall flatterten zerbrechlich wirkende, blattgroße Gebilde lautlos durch die Korridore wie monströse Schatten aus einer anderen Welt.

Auch sie hatten eine Bezeichnung. Vishna sprach und dachte von ihnen als Meta-Agenten. Natürlich bestanden auch sie aus Viren, aber sie verfügten darüber hinaus über die Fähigkeit der Atomprogrammierung. Letztlich war es ihnen zu verdanken, in welcher Weise sich Terrania verändert hatte. Im Gefüge des Virenimperiums und beim Vernetzungsprozeß stellten sie ein weiteres wichtiges Element dar.

Sie tummelten sich selbst im Netzsaal des Virenhorsts. Geschickt bewegten sie sich durch die verschiedenfarbigen dünnen Fäden, die den gut 100 Meter durchmessenden Raum wie ein fein gewobenes Spinnennetz durchzogen. Vishna störte sich nicht daran.

Für sie, die Kosmokratin, gab es auf dieser verwandelten Welt nichts, was sie mit Schrecken oder Unruhe erfüllt hätte. Gelassen bahnte sie sich ihren Weg durch die Virenfäden. Die Meta-Agenten stoben um sie herum und begleiteten sie. Als ihr eines der filigranen Gebilde zu nahe kam, wischte sie es mit einer sanften Bewegung zur Seite.

Sie hielt auf den Virenthron zu, der im Zentrum des Netzsaals schwebte, und ließ sich darauf nieder. Es war eine sesselähnliche Konstruktion, die ihr in ihrer jetzigen Inkarnationsform viel körperliche Bequemlichkeit bot. Von hier aus konnte sie über die spezialisierten Virenkolonien die Vernetzung beobachten und kontrollieren und bei Bedarf auch steuernd eingreifen.

Die Daten, die sie erhielt, gaben jedoch keinen Anlaß zur Besorgnis. Der Prozeß vollzog sich wie geplant.

Störfaktoren waren bislang nicht aufgetreten. Die Sturmreiter auf den Virochips erfüllten ihre Aufgabe reibungslos; ein deutliches Zeichen, daß die Mitglieder des Virus-Ordens in den Zeittürmen ihre Lenkimpulse genau dosiert und präzise an die miniaturisierten Menschen übermittelten.

Vishna konnte zufrieden sein.

Das eigentliche Motiv für ihr Handeln war immer gewesen, die Menschheit als Verbündete der verhaßten Kosmokraten und der positiven Superintelligenz ES zu demütigen. Dieses Ziel hatte sie längst erreicht.

Die Nützlichkeit der einzelnen Individuen als Informationsträger, als Regulativ in den vielen Milliarden Computerschaltkreisen war ein willkommener zusätzlicher Effekt. Er würde die Macht- und Wissensfülle des Virenimperiums noch erheblich erweitern.

Es konnte nicht mehr lange dauern, bis auch dieser Vorgang abgeschlossen war. Erde und Mond näherten sich unaufhaltsam dem Ende des Grauen Korridors. Sobald sie den Austrittspunkt und damit den Standort des Virenimperiums erreichten, war Vishnas Triumph perfekt.

Hier, im Netzsaal des Virenhorsts, würden ihr Domizil und ihre Befehlszentrale sein. Von hier aus würde sie das Universum kontrollieren und ihren Einfluß immer weiter ausdehnen - bis sie schließlich in der Lage war, auf die andere Seite der Materiequellen zu gelangen und ihre Rache an den Kosmokraten zu vollziehen ...

Einen Moment überlegte sie, ob sie die Möglichkeiten des Riesencomputers schon jetzt nutzen sollte, indem sie sich einige Voraussagen über die nähere Zukunft geben ließ.

Sogleich verwarf sie den Gedanken jedoch wieder. In dieser Hinsicht waren die Fähigkeiten des Virenimperiums doch sehr begrenzt. Aus den Gegebenheiten des Heute ein denkbares Morgen zu berechnen, blieb selbst ihm in letzter Konsequenz verwehrt. Zu vielfältig waren die unvorhersehbaren Einflüsse, die die Zukunft bestimmten. Was es schließlich als Information ausgab, würde immer nur eine von zahllosen Ereignisketten sein.

Nein, dachte sie, ein Hinweis auf die Zukunft war in der jetzigen Situation auch nicht mehr nötig. Es gab nichts, was die Dinge noch aufhalten konnte.

Vishna konzentrierte sich und schaltete sich psionisch in die Steuerung des Vernetzungsprozesses ein. Ein Teil ihres Geistes eilte umher zwischen Meta-Agenten, Ordensmännern, Zeittürmen und Virochips. Nirgendwo spürte sie eine Strömung, eine Unregelmäßigkeit oder gar einen Fehler. Ihre mentale Kraft verteilte sich auf die Bestandteile des dichten Nebels aus Viren, der draußen über dem Land wogte und die verschiedenen Funktionselemente koordinierte.

Doch die abtrünnige Kosmokratin erfreute sich nur kurze Zeit an dem harmonischen Ablauf aller Vorgänge. Unversehens wurde sie gestört.

Beinahe ärgerlich kehrte sie von ihrer geistigen Reise zurück. Etliche jener orangefarbenen Meta-Agenten hatten sich in ihrer Nähe massiert und rasten auf sie zu.

Dann verteilten sie sich und flatterten in monströsen Bewegungen unruhig um sie herum.

Sie waren so verstört, daß sie einige der hauchdünnen Fäden zerrissen, die sich durch den Saal spannten. Vishna beobachtete, wie die getrennten Viren selbsttätig die Regeneration einleiteten: Die gekappten Stränge schwangen durch die Luft und koppelten wieder aneinander. Nur für Sekundenbruchteile blieb ihre Funktion unterbrochen.

„Was wollt ihr?" rief Vishna ungehalten. „Was ist geschehen?"

Die Nachricht, die sie von den blattförmigen Fluggebilden erhielt, ließ ihren Zorn augenblicklich verrauchen. Ein dämonisches Lachen scholl durch den Netzsaal, brach sich an kristallinen Wänden und sickerte durch filigranes Virengewebe. Mit einer Handbewegung verscheuchte sie die Meta-Agenten. Böse Freude erfüllte sie.

Ein fremdes Flugobjekt war in den Grauen Korridor eingedrungen und in der Zwischenzone hängengeblieben!

Sie wußte, wer dieses Objekt steuerte - der, den Chthon den anderen nannte.

Abermals lachte sie triumphierend auf. Damit war auch der letzte, kaum noch beachtenswerte Unsicherheitsfaktor endgültig ausgeschaltet.

Sie erhob sich von ihrem Thronsessel und verließ den Netzsaal mit hastigen Schritten.

Die Zeit war reif. Sie würde Qual Kreuzauges Zeitturm aufsuchen und den Ordensmann bitten, sie nochmals auf die Nullsohle des Datenschachts zu begleiten. Und nochmals würde sie dem Schatten gegenübertreten - oder dem, was davon noch existent war.

„Die Entscheidung ist gefallen", würde sie rufen und sich an seiner Verzweiflung laben.

„Du wirst vergehen, Chthon, denn der andere kann die Erde nicht mehr erreichen. Nie wird er sich erinnern. Du und er, ihr seid am Ende!"

Und sie würde in Chthons Nähe bleiben und zusehen, wie sich der Schatten allmählich auflöste.

 

5.

 

Nach wenigen Minuten stellte Taurec seine Bemühungen ein. Zornig hieb er mit der flachen Hand auf die Außenfläche der Steuerpyramide. Als er von dem Kommandosattel stieg, erweckte er den Eindruck eines Mannes, der vor innerer Spannung förmlich platzte, ohne ein Objekt zu finden, an dem er sich abreagieren konnte.

So hilflos und zugleich verbittert hatte Demeter ihn noch nicht erlebt. Nervös stand er da und fingerte an den Köchern und Futteralen seines breiten Gürtels, die allerlei technische Utensilien enthielten - ein Sammelsurium von Verteidigungs- und Angriffssystemen, die normalerweise geeignet waren, jeden Feind schnellstens das Fürchten zu lehren.

Aber entweder bediente er die Mechanismen zu unkonzentriert, oder sie waren in dieser unwirklichen Umgebung nicht einsatzfähig. Taurec ließ von ihnen ab und ballte die Fäuste.

Sein sommersprossiges Gesicht verzerrte sich.

„Das ist unmöglich!" stieß er hervor. „Nichts funktioniert mehr!"

Demeter bemerkte das Flackern, das über der Steuerplattform der SYZZEL entstand.

Das Fenster nach draußen hatte sich längst vollständig verdunkelt, doch auch an anderen Stellen zeigten sich jetzt düstere Flecken im Rot des Schutzfelds. Sie gewannen schnell an Umfang und verdrängten die energetische Schicht mehr und mehr. Ringsum zuckten winzige Blitze auf.

„Der Schirm wird instabil", sagte Roi Danton unnatürlich ruhig. „Er löst sich auf."

„Wenn ich davon rede, daß nichts mehr funktioniert", fuhr Taurec ihn an, „dann meine ich auch nichts!"

„Mein Gott!" zischte Demeter. „Behalte doch wenigstens du die Nerven! Denk daran, wer du bist!"

„Wie einfach!" höhnte der Einäugige. „Wer, glaubst du, bin ich denn?"

Demeter schüttelte mißbilligend den Kopf.

„Ein Gesandter der Kosmokraten, denke ich, von dem man Übersicht oder zumindest Besonnenheit erwarten könnte. Statt dessen gibst du dich geschlagen und fängst an durchzudrehen."

Taurec lachte zynisch auf. Er beruhigte sich nicht.

„Du meinst, wer durch tausend Höllen gegangen ist, dürfte keine Gefühle mehr zeigen.

Wann begreifst du endlich, daß ich ohne den anderen auf Dauer keine Existenzberechtigung habe? Daß meine Zukunft von einem abhängt, den ich jetzt nicht mehr erreichen kann?"

„Und wir?" entgegnete Roi Danton. „Welche Perspektiven haben wir angesichts der Versklavung unseres Volkes?"

„Ihr versteht mich nicht!" sagte Taurec barsch. „Es geht um mehr!"

„Trotzdem kein Grund, sich aufzuführen wie..."

Demeter brach ab, als das Flackern des Schutzschirms weiter zunahm.

Sie hatte gut reden, dachte sie selbstkritisch. Letztlich war es um ihre und Rois Fassung kaum besser bestellt als um Taurecs.

Ein greller Lichtschein zuckte über die Plattform, begleitet von laut knisternden Geräuschen. Demeter duckte sich wie unter einem heraufziehenden Gewitter. Sie hörte Taurec unartikuliert knurren. Mechanisch, instinktiv fast, betätigte sie die Kontrollen ihres SERUN-Anzugs. Der Raumhelm schloß sich automatisch. Die Symbole auf der Anzeigenleiste verrieten ihr, daß die Überlebensfunktionen aktiviert waren.

Sie erfaßte die Konsequenzen nicht sofort. Sie sah, wie Roi Danton es ihr gleichtat und seinen SERUN ebenfalls ohne Zögern in Betrieb nahm - und sie sah den Gesandten der Kosmokraten, der zornig und mutlos nach oben starrte, wo der Energieschirm der SYZZEL blitzend und funkenstiebend der Auflösung anheimfiel.

Da begriff sie, daß Taurec sich irrte. Nichts funktioniert mehr, hatte er gesagt. Die SERUNS aber arbeiteten einwandfrei!

„Den Anzug!" rief sie ihm zu. „Zieh dir den Anzug über!"

Gleichzeitig machte sie heftige Gesten, weil sie nicht sicher war, ob ihre Worte nach außen übertragen wurden.

In Taurec kam plötzlich wieder Leben. Die gelben Raubtieraugen begannen zu funkeln.

Er bewegte sich ruckhaft, aber entschlossen. Hastig nahm er den für ihn vorgesehenen SERUN von der Halterung und legte ihn an.

„Danke", hörte Demeter seine Stimme über den Helmempfänger.

Warum ausgerechnet terranische Technik noch funktionierte, während die weit überlegenen kosmokratischen Systeme versagten, blieb ihr schleierhaft. Sie fand auch keine Gelegenheit, sich darüber Gedanken zu machen. Im Moment war sie nur froh, daß Taurecs Widerstandsgeist und sein Wille, eine scheinbar ausweglose Situation nicht einfach hinzunehmen, offenbar neu erwacht waren. Es wurde höchste Zeit.

In einer letzten Leuchterscheinung brach der Schutzschirm der SYZZEL endgültig zusammen.

Dunkelheit ergoß sich über die Plattform.

Demeter spürte eisigen Schrecken. Das Licht ihrer Helmlampe war wie ein Funken in endloser Nacht, begleitet von Rois und Taurecs Strahlern. Hier und da schälten sich die Konturen der Einrichtung des kleinen Raumschiffs aus der Düsternis - stumme Zeugen einer Maschinerie, die durch externe Einflüsse außer Gefecht gesetzt worden war. Jetzt erst erkannte Demeter in ganzer Tragweite, in welcher Lage sie überhaupt steckten.

Das schwarze Etwas, jener düstere Schatten, der das Grau der Zwischenzone überlagert und sich vor das Fenster der Außenbeobachtung geschoben hatte, umschloß sie zur Gänze. Wie eine Amöbe, die einen Fremdkörper verschlang, hielt er die SYZZEL gefangen. Ringsum erstreckte sich die geheimnisvolle, konturlose Substanz.

„Was tun wir?" fragte Demeter zögernd. „Was können wir tun?"

Mit einemmal fühlte sie sich ähnlich mutlos wie zuvor der Einäugige. Sie fand keine Perspektiven mehr. Was sollten sie unternehmen - hier, in gegenstandsloser Schwärze, im irrealen Nichts zwischen unbegreiflichen Dimensionen?

„Ich schlage vor, wir gehen nach draußen", sagte Roi Danton.

Eisiges Schweigen folgte.

Der Vorschlag überraschte und entsetzte Demeter gleichermaßen. Er war aus der Not geboren, ebenso haarsträubend wie selbstmörderisch. Was bezweckte Roi damit?

Taurec schien darüber nicht anders zu denken. Als er die Stille endlich brach, klang seine Stimme ätzend.

„Was versprichst du dir davon, wenn wir hier bleiben und warten?" fragte Roi Danton nüchtern zurück.

„Nicht viel", gab Taurec zu. Er klopfte gegen das Material der Kontrollpyramide.

„Womöglich nur die Sicherheit einer stabilen Hülle, die uns vor dem direkten Kontakt mit diesem schwarzen Moloch schützt."

„Eine trügerische Sicherheit, mein Freund!"

„Vielleicht. Sie ist mir aber lieber, als dort draußen blind umherzuirren und am Ende nicht zurückzufinden. Ohne die SYZZEL sind wir verloren."

„Die SYZZEL...!" sinnierte Roi betont spöttisch. „Welche Aggregate funktionieren noch?"

„Keine."

„Dann gibt es auch keine Alternative! Wenn wir nicht auf ein Wunder warten wollen, müssen wir hinaus!"

„Aber ...", brachte Demeter hervor, „... das ist Wahnsinn! Du weißt nicht einmal, woraus diese Substanz besteht."

„Eben das möchte ich herausfinden. Ich trage einen funktionierenden SERUN, der im Moment zumindest mehr taugt als das Schiff. Wenn es überhaupt noch eine Chance für uns gibt, dann liegt sie draußen. Hier können wir nur darauf warten, daß irgendwann die Atemluft verbraucht ist."

In gewisser Weise erkannte Demeter seine Argumentation an. Dennoch sträubte sich alles in ihr dagegen. Die Vorstellung, nur mit einem Raumanzug bekleidet, dieses unheimliche Gebilde inmitten einer fremden Dimension zu erforschen, flößte ihr kreatürlichen Schrecken ein.

Sie wollte noch etwas dazu sagen, ihre Ängste formulieren, warnen - doch Taurec kam ihr zuvor. Der Gesandte der Kosmokraten hatte sich entschieden.

„Roi hat recht." Der Strahl seiner Helmlampe tanzte unruhig über den Boden der Plattform. „Wir müssen es riskieren."

 

*

 

Sie bewegten sich durch eine Nacht, die vollkommener schien als alles, was Roi Danton je zuvor erlebt hatte. Selbst der Leerraum zwischen den Galaxien war so dunkel nicht: Dort erkannte man, wenn auch blaß und verschwommen, in weiter Ferne die Lichter der nächstgelegenen Milchstraßen. Hier jedoch gab es keinen noch so schwachen Reflex, an dem sich das Auge orientieren konnte. Es herrschte eine absolute, undurchdringliche Schwärze.

Die beiden Helmlampen waren wirkungslos. Ihr Licht wanderte umher, ohne auf ein Objekt zu treffen, das die Strahlen reflektierte. Sie wurden vom Nichts verschluckt. Wäre die Anzeigenleiste des SERUNS mit ihren eingeblendeten Daten, Berechnungen und Analysen nicht gewesen, Roi Danton hätte schnell begonnen, an der Realität dieses Raumes zu zweifeln. Vielleicht, dachte er, hätte er über kurz oder lang sogar die eigene Existenz in Frage gestellt.

„Kein Licht, keine Materie, weder Wärme- noch Energiestrahlung oder Hyperemissionen", murmelte er ungläubig vor sich hin. „Taurec, das gibt es doch nicht!"

Der Gesandte der Kosmokraten ließ sich Zeit, bevor er antwortete. Das Phänomen, das sich ihnen bot, schien auch über seinen Verstand zu gehen. Schließlich knurrte er; „Anscheinend doch."

Roi schüttelte stumm den Kopf. Es war unmöglich, das hier zu begreifen.

Sie hatten sich aus den Lagerräumen der SYZZEL ein langes Seil besorgt, das jeder an einem Ende um die Hüften schlang und verknotete. Es war eine reine Vorsichtsmaßnahme, damit sie den Kontakt zueinander nicht verloren, falls die Funkverbindung, aus welchen Gründen auch immer, plötzlich versagte.

Roi wollte sichergehen. Er wunderte sich schon jetzt, daß die SERUNS in dieser abstrusen Umgebung immer noch einwandfrei arbeiteten, während Taurecs Raumschiff funktionsuntüchtig war. Womöglich lag es daran, daß kosmokratische Technik gegenüber der terranischen weitaus komplizierter und differenzierter und damit für unberechenbare Einflüsse auch störanfälliger war.

Wie auch immer - das Seil, so profan es anmutete, verlieh Rhodans Sohn bei dieser Expedition ein gewisses Maß innerer Festigkeit. Es verband ihn mit Taurec, er konnte von ihm nicht haltlos abtreiben, ihn nicht verlieren. Das bot ihm etwas mehr, wenn auch durchaus trügerische Sicherheit.

Demeter war an Bord der SYZZEL geblieben, damit sie später den Rückweg nicht verfehlten. Außer den Funkimpulsen ihrer SERUNS gab es keinerlei Orientierungsmöglichkeiten - von der Masse des kleinen Raumfahrzeugs einmal abgesehen. Sie ließ sich zwar tasten, war jedoch so minimal, daß sie ab einer bestimmten Entfernung schon nicht mehr erfaßt werden konnte. Und wie schnell mochte diese Entfernung in einem Raum, in dem keine Maßstäbe existierten, unversehens überschritten sein! Ohne Demeter als „Fixpunkt" hätten sie nicht einmal ihre relative Geschwindigkeit bestimmen können!

Was würde geschehen, dachte Roi Danton betroffen, falls die Funkverbindung zwischen den SERUNS tatsächlich ausfiel? Was nützte ihm dann das Seil, wenn Taurec und er zwar beisammen blieben, sie aber die SYZZEL nicht mehr fanden? Wie lange würden sie im Nichts umherirren, bevor sie irgendwann zugrunde gingen?

„Ihr solltet umkehren", drang Demeters Stimme in seine Gedanken. „Ihr erreicht doch nichts!"

„Hat sich bei der SYZZEL etwas Neues ergeben?" fragte Taurec.

„Nein."

„Dann suchen wir weiter!"

Roi Danton kannte seine Lebensgefährtin. Er stellte sich vor, wie sie die Mundwinkel ärgerlich verzog.

„Es hat keinen Zweck!" beschwor sie die beiden Männer. „Ihr seid bereits drei Stunden unterwegs, ohne etwas gefunden zu haben."

„Wir haben es bereits besprochen", erinnerte der Gesandte der Kosmokraten unwirsch.

„Von der SYZZEL aus erreichen wir gar nichts. Unsere Chance liegt hier draußen - und wenn wir zehnmal drei Stunden unterwegs sind!"

„Das ist absurd. Ihr jagt einem Phantom nach."

„Schon möglich", gab Taurec zu. „Ich kann mich jedoch erinnern, daß wir in einen grauen Raum eingetaucht sind, in dem dieses lichtlose Gebilde... nun, sagen wir: schwamm. Es, hat uns allmählich umschlossen und die Funktionen der SYZZEL lahmgelegt. Es ist nicht allumfassend, sondern es hat einen Anfang und ein Ende. Eines von beiden sollten wir erreichen können - und dann sehen wir weiter."

Roi Danton starrte in die Finsternis. Er mußte sich eingestehen, daß er die Perspektive, die Taurec andeutete, bislang überhaupt nicht bedacht hatte. Aber natürlich hatte der Einäugige recht. Irgendwo hörte dieses grauenvolle Nichts auf!

„Und dann!" schimpfte Demeter. „Dann seht ihr das Ding von außen und könnt doch nichts dagegen tun."

„Woher willst du das wissen?" fuhr Taurec auf. „Es gibt nur diese eine Möglichkeit. Gut, vielleicht erweist sie sich als untauglich. Aber wenn wir überhaupt nichts unternehmen, können wir uns gleich freiwillig in die Luft jagen."

„Okay, ich sehe das ein", beschwichtigte Demeter. „Vergiß, was ich gesagt habe."

Der Einäugige brummte unwillig, aber er äußerte sich nicht weiter.

„Wir kommen zurück", versprach Roi Danton sanft. „So oder so."

„Hoffentlich. Ich warte auf euch."

Roi lächelte. Irgendwie empfand er diese Worte in der jetzigen Situation wie eine Liebeserklärung. Es erschien ihm grotesk, und doch machten sie ihm neuen Mut.

„Sie hat Angst um uns", knurrte Taurec, nachdem die Funkverbindung getrennt war. „Um dich hauptsächlich."

„Ist das ein Wunder?" versetzte Roi anzüglich.

„Skurril, dein Humor, ausgesprochen skurril!"

An der Art, wie er diese Bemerkung hervorstieß, erkannte Rhodans Sohn, daß der Einäugige mit seinen Gedanken längst woanders war. Es klang überrascht und ungläubig, versetzt mit deutlich hörbarer Euphorie. Einen Sekundenbruchteil später schrie Taurec auf.

„Masse, Roi!"

Dantons Blick huschte über die Anzeigen der Kontrollleiste. Masse, stellte er fest, war der falsche Ausdruck. Die Daten wiesen vielmehr auf eine schwache Gravitation hin.

Fast synchron stoppten sie ihren Flug. Die Antriebsaggregate der SERUNS setzten aus.

Ohne weiteren Schub trieben die beiden Männer dahin. Roi lauerte darauf, ob er einen Sog spürte, eine Kraft, die ihn nach unten zog oder sonst wohin. Aber er bemerkte nichts von der Gravitation, die die Instrumente anzeigten.

„Fehlalarm", meinte er ernüchtert.

„Du mußt gehen."

Roi versuchte es - und er spürte Widerstand. Er hatte den Eindruck, als wate er in einer zähen, schaumigen Substanz. Prüfend richtete er die Lampe nach unten, doch dort erstreckte sich wie zuvor konturlose Schwärze. Nichts deutete auf einen festen Körper hin, der den schwachen Schwerkraftsog hätte auslösen können.

„Was fangen wir damit an?" fragte er unsicher.

„Keine Ahnung. Im Moment wissen wir nur, daß sich irgend etwas verändert hat. Man meint fast, dieses Nichts gewänne Gestalt."

Sonderlich aufschlußreich war die Bemerkung nicht, dennoch erfaßte Roi eigentümliche Erregung. Es schien, als stünden sie unmittelbar vor einer wichtigen Entdeckung.

Behutsam setzte er einen Fuß vor den anderen. Er kam sich vor wie im tiefen Schlamm eines exotischen, von tagelangen Regenfällen aufgeweichten Ackerfeldes. Und doch war alles anders. Auch den Armen, dem gesamten Körper, bot sich jetzt spürbarer Widerstand.

Immer schwerer kam er voran - als befände sich vor ihm eine Substanz, die von Schritt zu Schritt fester wurde.

Irgendwann, dachte er, würden sie an eine Grenze stoßen, an der es kein Weiterkommen mehr gab.

Es war jedoch gut möglich, daß er sich täuschte, mit dem Licht gelang es ihm nach wie vor nicht, Reflexe oder Unregelmäßigkeiten zu entdecken. Alle übrigen Sinne dagegen vermittelten ihm das Gefühl, er müßte für jeden Meter Muskelkraft aufwenden - als schwebte er in einem riesigen Wattebausch, dessen dichte Fasern er mit rudernden Armbewegungen beiseite schob.

„Ob wir einer Täuschung unterliegen?" vermutete er spontan. „Es ist nichts zu erkennen."

„Nein", erwiderte Taurec. „Die Instrumente der SERUNS lassen sich nicht beeinflussen.

Sie zeigen die Gravitation an."

Roi Danton stapfte weiter. Er stellte fest, daß die unsichtbare Substanz sich jetzt nicht mehr stärker verfestigte. Sie behielt ihre watteartige Konsistenz bei. Dennoch blieb ihm das Phänomen vollkommen unerklärlich. Selbst in tiefster Schwärze hätte die nachgiebige Masse - worum immer es sich letztlich handeln mochte - im Lichtschein zumindest blasse Konturen annehmen müssen.

„Vielleicht befinden wir uns mittlerweile in der Randzone des Gebildes", meinte Taurec.

„Der Widerstand, den wir spüren, könnte darauf hindeuten, daß wir das Ende bald erreichen."

Roi schüttelte nur stumm den Kopf. Im Grunde glaubte er nicht mehr recht daran, dieses fremde Kontinuum könnte überhaupt ein Ende haben. Natürlich: die Theorie war nicht von der Hand zu weisen - Taurec hatte sie gerade erst Demeter auseinandergesetzt. Er wollte sich jedoch vorab keine falschen Hoffnungen machen. Verbissen spähte er mit tränenden Augen nach vorne, watete schwerfällig durch tiefen Schlamm...

Und plötzlich blieb er wie vom Blitz gerührt stehen.

Taurec krächzte.

Vor ihnen schälte sich etwas aus dem Nichts.

Zuerst war es nur ein diffuses Glitzern, das wie die fluoreszierenden Fasern eines feinen Gespinsts zögernd durch die Schwärze drang. Beinahe gleichzeitig richteten die beiden Männer ihre Helmlampen darauf. Rois Gefühle schwankten zwischen Überraschung und Panik. Ein Fluchtimpuls durchzuckte ihn, doch aufkeimendes Entsetzen bannte ihn an den Fleck. Er stand starr und beobachtete.

Allmählich verschmolzen die Fasern miteinander. Sie wuchsen zusammen und vereinigten sich zu einem scharf begrenzten Gebilde, das mit der Zeit deutliche Konturen gewann. Mehr und mehr meinte Roi, er müßte den Verstand verlieren. Je länger er hinsah, desto unglaublicher erschien ihm dieser Vorgang.

Denn was dort vorn in der Schwärze Gestalt annahm, erinnerte an ein Gesicht.

Nicht irgendeines - es war durchaus humanoid, mit vollen Pausbacken, einer scharfrückigen Nase und einem breit lächelnden Mund. Unter dem Schein der Lampen glänzte es in hellem Gold.

Roi faßte es nicht. Wie in Trance hörte er, daß sein Partner versuchte, mit Demeter Funkkontakt aufzunehmen.

„Wir haben endlich etwas gefunden ..."

Taurec erhielt keine Antwort.

Das brachte Rhodans Sohn in die Wirklichkeit zurück. Der Schreck durchfuhr ihn.

„Demeter...!"

 

*

 

Demeter hatte einen Traum.

Sie steht auf der Zinne eines Turmes und blickt hinab in die Tiefe. Weit unter ihr schlängeln sich Fahrzeuge wie winzige Käfer über den Grund endloser Straßenschluchten. Die Schluchten sind begrenzt von hoch aufragenden Bauwerken unterschiedlichster Stilrichtungen, und in dem freien Raum zwischen den Fahrbahnen und den gläsernen oder steinernen Fassaden wimmelt es von Lebewesen. Von hier oben erscheinen sie viel zu klein, als daß man ihre Anatomie bestimmen könnte. Sie sehen aus wie eine wogende, anonyme Masse.

Forschend läßt Demeter ihre Blicke umherschweifen. Weit erstreckt sich das Land vor ihren Augen, bis an den Horizont reicht die Bebauung, und wahrscheinlich setzt sie sich auch dahinter noch fort. Beton, Stahl und Glas bestimmen das Gesicht der Welt.

Vereinzelt nur sind hier und da kleine Grünflächen zu entdecken. Demeter sieht den unnatürlichen, künstlich geschaffenen Lebensraum eines Volkes, dessen Anzahl von Individuen zu groß geworden ist, um der Natur einen Platz zu lassen.

Der Himmel, der sich über diesem Land erstreckt, ist wolkig und grau, dunstgeschwängert von Abgasen, chemischen Rückständen und industriellen Schadstoffen. Die Bewohner des Planeten zahlen den Preis für Fortschritt, Zivilisation und Wohlstand. Irgendwo in der Ferne blasen Schornsteine unablässig neues Gift in die Luft, das sich in farbigen Strängen plusternd emporwindet.

Demeter kann das alles mühelos überblicken. Der Turm, auf dem sie steht, ist der höchste weit und breit. Wie ein mahnender Finger reckt er sich in schlanker Gestalt nach oben und wiegt sich sanft in jedem Windzug. Sie wird sich des Schwankens unter ihren Füßen bewußt und empfindet plötzlich Schwindel. Wenn sie das Gleichgewicht verliert, wird sie haltlos in die Tiefe stürzen.

Vorsichtig klettert sie von der Zinne und tritt auf die Plattform zurück, in deren Mitte die eigentliche Turmspilze viele Meter in die Höhe ragt. Eine schmale Tür markiert den Eingang ins Innere. Sie zwängt sich hindurch und gelangt auf die oberste Stiege einer Metalltreppe, die sich in unzähligen Spiralen zum Boden windet.

Demeter fällt auf, daß die Luft hier wesentlich kühler und sauberer ist als im Freien.

Offenbar wird sie durch spezielle Klimafilter gereinigt, die den Dreck, der sich draußen ansammelt, zurückhalten. Sofort atmet sie freier, und sie gewöhnt sich an diese künstliche Atmosphäre, während sie die Treppe hinabsteigt.

Als sie dann endlich unten angelangt ist und den Turm verläßt, schlägt es ihr wie eine Giftwolke ins Gesicht. Im ersten Moment glaubt sie, ersticken zu müssen. Der heiße, stinkende Hauch des permanenten Smog umfängt sie. Wie zäher Brei dringt die Luft durch die Nase in die Lungen. Ein ständiger Hustenreiz legt sich auf Demeters Kehle. Hier, am Boden, muß die Schadstoffkonzentration um ein Vielfaches höher sein als auf der Plattform des Turmes.

Ringsum ist ohrenbetäubender Lärm. Fahrzeuge, deren Menge die Planetenstadt kaum noch aufnehmen kann, verstopfen die Straßen. Eines reiht sich an das andere; eine Schlange ohne Anfang und ohne Ende. Sie alle produzieren wummernde und kreischende Geräusche, vielfach auch hohe Signaltöne der nervösen Ungeduld ihrer Insassen.

Menschen hasten an Demeter vorbei. Sie kommen irgendwo her und gehen nirgendwo hin. Aber sie haben es so eilig, daß sie sich ständig gegenseitig behindern; rastlose Ströme zu unbekannten Zielen. Kaum einer weicht dem anderen aus, selbst dann nicht, wenn zufällig genügend Platz vorhanden ist. Jeder sieht nur den eigenen Weg und erkennt nur die eigene Wichtigkeit an in diesem überfüllten Terrain. Ihre Gedanken sind nach innen gekehrt, und ihre Gesichter sind Masken.

Jemand stößt Demeter im Laufen an - ein flüchtiger Kontakt inmitten der Anonymität. Sie wendet den Kopf, um sich dafür zu entschuldigen, daß sie reglos im Weg gestanden hat.

Aber der andere ist schon vorbei, unachtsam, in der rechten Hand einen schmalen Koffer tragend.

Alle tragen Koffer. Erst jetzt fällt es ihr auf. Wichtige Dinge in neutraler Verpackung, Geheimnisse vielleicht. Sie zwängt sich durch den Strom und preßt sich gegen eine blanke Hausfassade wie in einen schützenden Winkel. Demeter weiß nicht, wo sie ist, und doch erscheint ihr diese Welt real. Sie beobachtet die Menschen, die so geschäftig an ihr vorübereilen. Sind es Menschen?

Sie blickt in starre, verkrampfte Gesichtszüge. Die Mimik wirkt unecht, auf seltsame Weise künstlich. Manche scheinen sich stark geschminkt zu haben und flanieren mit goldener, silberner, roter, grüner oder andersfarbiger Haut. Individualismus in der Masse?

Oder nur Selbstdarstellung?

Demeter weiß es nicht. Sie beobachtet eine Gruppe von vier dieser Wesen, die sich offenbar gut kennen und sich deshalb Aufmerksamkeit schenken. Mitten auf dem Gehweg stehen sie beisammen und reden miteinander. Alle anderen äußern ihren Unmut, weil sie ihnen ausweichen müssen, und sie fingern dabei hastig an den Verschlüssen ihrer Koffer.

Die vier lassen sich davon nicht stören. Demeter ist fasziniert von ihnen. Sie bilden beinahe einen ruhenden Pol inmitten der ganzen Hetze. Noch einmal wagt sie sich in das Getümmel und bahnt sich ruppig einen Weg zu der kleinen Gruppe. Sie will hören, was sie sagen, will diese seltsame Welt etwas besser verstehen lernen.

Doch sie wird enttäuscht, denn die Fremden reden in einer unbekannten Sprache. Sie blickt in die maskenhaften, farbigen Gesichter - zumindest darin vermag sie einen Bruchteil dessen zu erkennen, was im Innern des jeweiligen Wesens vorgeht. Der Blaue zum Beispiel scheint Ärger zu empfinden; während er in abgehackten Sätzen spricht, verfärbt sich sein Antlitz und gewinnt einen Stich ins Rötliche.

Zugleich verformt sich die Mimik insgesamt zu einem neuen Ausdruck, wie im Zeitraffer eines schlecht belichteten Films. Und dauernd hantiert auch dieses Wesen an seinem Koffer.

Ein anderer hat ein goldenes Gesicht. Er wirkt ausgeglichen und fröhlich damit, aber auch sehr unbeweglich. Er hört nur zu, ohne sich zu äußern, während seine Freunde immer hitziger debattieren und dabei Farbe und Mienenspiel ständig variieren. Es ist ein seltsamer Vorgang, den Demeter nicht versteht.

Dann beobachtet sie etwas Merkwürdiges. Plötzlich hebt der Goldene den rechten Arm und betätigt eine Taste an seinem Koffer. Gleich darauf verliert sein Gesicht allen Glanz; es verfärbt sich zu einem stumpfen Grau, die Pausbacken fallen ein, und die eben noch lächelnden Mundwinkel nehmen herbe Züge an.

Demeter prallt zurück. Endlich begreift sie. Sie stolpert davon und läßt sich vom anonymen Strom hastender Menschen mitziehen. Sie treibt blind durch eine fremde Planetenstadt; sie hört den Lärm der Fahrzeuge auf den Straßen, sieht leblose Fassaden endlos in die Höhe streben, riecht die stickige Luft vergewaltigter Natur. Alles hier ist künstlich - selbst die Einwohner dieser Welt sind es! Sie haben verlernt, echte Gefühle zu empfinden und auszudrücken. Sie tragen Masken; energetische Ersatz-Gesichter, deren Mimik je nach Bedarf durch Generatoren in den Koffern gesteuert werden kann. Bewußt herbeigeführtes Spiegelbild vorgetäuschter, in Wahrheit nicht mehr vorhandener Emotionen.

Ob das die einzige Alternative in einer übervölkerten und von der Technik zerstörten Welt ist?

In der Masse der Fremden fällt ihr einer auf, der eine schwarze Maske trägt. Sie ist konturlos und besitzt keinerlei Aussagekraft. Dieses Wesen wirkt wie ein Neutrum im Getümmel der vielen bunten Gesichter. Demeter erschrickt bei seinem Anblick, und sie merkt, daß alle anderen einen weiten Bogen um ihn ziehen, als wollte keiner seine Existenz wahrhaben. Sie selbst bleibt wie gebannt stehen. Von mehreren Leuten wird sie angerempelt und zur Seite gedrängt. Im Rücken spürt sie das kühle Metall einer Hauswand, aber sie vermag ihren Blick nicht von dem Schwarzen zu wenden. Auf geheimnisvoll eindringliche Weise verkörpert diese Maske den tatsächlichen Zustand der Zivilisation.

Demeter hört jemanden etwas in einer Sprache sagen, die ihr bekannt ist. Sie ist jedoch so überrascht, daß der Sinn der Worte unverstanden an ihr vorbeigeht. Erst als ihr Name erklingt, wird sie hellhörig. „Demeter ...!" Sie versucht herauszufinden, wer sie angesprochen haben könnte - doch sie kennt keinen dieser Maskenmenschen, und niemand kümmert sich um sie.

Abermals wird ihr Name gerufen. Die Stimme scheint aus dem Nichts in ihr Bewußtsein zu dringen, und Demeter merkt, wie die fremde Welt allmählich verschwimmt und ihre Gegenständlichkeit verliert.

Verwirrt schlug sie die Augen auf. Es dauerte eine Weile, bis sie begriff, daß sie einen Traum gehabt hatte.

„Demeter!"

Einen Traum? dachte sie entsetzt, während eisige Kälte sich in ihr ausbreitete.

Die schwarze Maske - sie war noch da! Überall!

 

*

 

„Na endlich!" Die Erleichterung, die Roi Danton empfand, war nicht zu überhören. „Mädchen, warum meldest du dich jetzt erst?"

Demeters Antwort kam zögernd, als müßte sie lange überlegen, wie sie ihr anfängliches Schweigen erklären sollte.

„Tut mir leid, aber ich war wohl ein paar Minuten weggetreten. Es ist, als hätte ich... geträumt."

Taurec witterte sofort Gefahr. Eine kampferprobte und in außergewöhnlichen Einsätzen bewährte Frau wie sie schlief nicht einfach ein!

„Geträumt?" stieß er alarmiert hervor. „Was soll das heißen? Was ist geschehen? Bist du in Ordnung?"

„Beruhigt euch", bat Demeter. „Es ist alles okay. Ich weiß selbst nicht genau, was eigentlich passiert ist. Wir müssen darüber reden."

Ihre Stimme klang seltsam gehetzt. Roi wurde den Eindruck nicht los, daß sie ihnen etwas Wichtiges mitzuteilen hatte, aber nicht wußte, wie sie es verständlich machen sollte.

Noch immer verhielt der Strahl der Helmlampen auf dem pausbäckigen Gesicht, das goldfarben in der Schwärze glänzte. Roi verkrampfte sich unwillkürlich.

„Zum Reden ist keine Zeit. Wir haben etwas entdeckt."

Demeter stieß ein heiseres, gequältes Lachen aus.

„Was ist es? Eine Maske?" Roi zuckte wie unter einem Peitschenhieb. Er kniff die Lider zusammen und musterte das goldene Gebilde noch eingehender als zuvor. Natürlich wirkte es künstlich in dieser lebensfeindlichen Umgebung. Aber es besaß einen merkwürdigen Ausdruck von gutmütiger Freundlichkeit, während ihm andererseits eine unheimliche Starre anhaftete. Mit dem Wort „Maske" mochte man es durchaus treffend beschreiben.

„Woher weißt du...?" stammelte er.

„Ich dachte mir so etwas", murmelte Demeter zögernd.

„Wirst du uns von deinem Traum erzählen?" wollte Taurec wissen. „Ich nehme an, er hat damit zu tun."

„Ich möchte, daß du mir zuerst eine Frage beantwortest."

„Nur zu!"

„Ist es denkbar, daß wir nicht die einzigen sind, die in dieser Zwischenzone des Grauen Korridors festsitzen?"

„Es ist sogar sehr wahrscheinlich", erwiderte Taurec ruhig. „Infolge der Perforationen wird es immer wieder einmal vorkommen, daß einzelne Wesen oder Gruppen in den Sog des Korridors geraten."

„Dann sind sie hier!" stieß Demeter erregt hervor. „Sie sind tatsächlich hier!"

Und sie berichtete, was sie geträumt hatte. Ungläubig zunächst, später mit steigender Verblüffung, hörten die beiden Männer zu. Roi Danton ließ das goldene Gesicht dabei keinen Moment aus den Augen. Es hing reglos im Nichts, ohne daß eine Gefahr davon auszugehen schien. Als Demeter endete, spürte er das Unbehagen, das erneut in ihn hineinkroch, den Hauch der Irrealität.

„Aber dieses... Ding ...", wandte er ein, „... es besitzt weder einen Körper, noch trägt es einen Koffer. Ich verstehe nicht, was ..."

Er brach ab und stöhnte unterdrückt. Etwas abseits von der goldenen Maske schälte sich ein weiteres Gebilde aus undurchdringlicher Schwärze. Rois Kopf ruckte herum, und der Lichtstrahl der Helmlampe erfaßte ein bläulich schimmerndes Antlitz mit Zügen, die Ärger ausdrückten. Dicht daneben entstand ein Gesicht in strahlendem Gelb.

Unwillkürlich schloß sich die Hand des Terraners um den Knauf der Waffe. Wenn die Fremden sich zu einem Angriff formierten, wollte er sich verteidigen können. Er sah, wie das goldene Gesicht daraufhin eine gewisse Trübung erfuhr und schließlich völlig ergraute. Das pausbäckige Lächeln verschwand und wich entschlossener Härte.

Roi Danton trat einen Schritt zurück, während immer mehr Masken aus dem Nichts heraus auftauchten. Er spürte den leichten Widerstand, den watteartige Substanz seiner Bewegung entgegensetzte, und den zähen Schlamm unter den Füßen. In einem kurzen Moment des Schreckens glaubte er sich bereits von allen Seiten umringt. Als er jedoch den Kopf wandte, blickte er ins Leere. Offenbar beschränkten sich die Fremden darauf, ihnen den Weg nach vorn abzuschneiden.

„Wir kehren um!" bestimmte Taurec entschlossen. „Hier wird es mir zu ungemütlich.

Demeter, gib uns Peilzeichen."

Der Impuls ihres SERUNS kam prompt. Roi Danton erkannte es an der Leuchtanzeige der Kontrollleiste. Damit war sichergestellt, daß sie die SYZZEL nicht verfehlten.

„Was ist los bei euch?" fragte Demeter beunruhigt. „Werdet ihr angegriffen?"

„So kann man es nicht unbedingt nennen", meinte der Gesandte der Kosmokraten. „Ich nehme an, sie wollten uns lediglich vertreiben. Es sind ziemlich viele jetzt."

Roi Danton blickte mehrmals zurück, doch die Fremden machten keine Anstalten, ihnen zu folgen. Sie ließen sie ziehen. Der unsichtbare Schlamm, der jede Bewegung behinderte, wurde immer dünner, bis er schließlich vollends verschwand. Einmal programmiert, regelten die Gravo-Paks nun das weitere Fortkommen. Sie registrierten das Peilsignal und lenkten die beiden Männer ihrem Ziel entgegen.

„Warum versucht ihr nicht, Kontakt mit den Masken aufzunehmen?" fragte Demeter.

„Vielleicht können sie uns aus unserer Lage heraushelfen."

„Wie, meinst du, sollten wir uns verständlich machen?" hielt Taurec dagegen.

„Schallwellen pflanzen sich im Vakuum nicht fort - selbst mit Hilfe eines Translators und über die Außenakustik der SERUNS hätten sie kein Wort verstanden."

„Funk! Ihr könnt sie anfunken!"

„Unsinn! Auf welcher Frequenz? Wir haben nicht die Mittel, alles durchzuprobieren. Und komme mir nicht mit Handzeichen oder Gesten! Die würden sie kaum begreifen!"

„Warum nicht?" protestierte Demeter. „Sie sind humanoid, sie haben Körper, die unseren stark ähneln!"

„In deinem Traum vielleicht. In Wahrheit sind es bloße Gesichter! Fremdartige Dinger, die wie Lampions durch die Nacht leuchten, das ist alles." Taurecs Tönfall wurde zynisch, als er hinzufügte: „Und Koffer tragen sie auch keine!"

„Denkst du, ich spinne?" fuhr Demeter ärgerlich auf. „Es ist doch offensichtlich, daß es einen Zusammenhang zwischen meinem Traum und der Wirklichkeit gibt. Da bestand eine Wechselwirkung zwischen mir und den Masken, die ihr gesehen habt. Oder glaubst du, diese Duplizität sei ein Zufall?"

„Keineswegs. Aber du solltest zwischen der Wirklichkeit und dem unterscheiden, was dein Unbewußtes hinzugedichtet hat. Der Kontakt war vorhanden, zweifellos. Die Körper jedoch, die Planetenstadt und was alles in deinem Traum auftauchte, müssen wir wohl als Symbolik begreifen."

Demeter schwieg einen Moment, als müßte sie ihre nächsten Worte reiflich überlegen.

Dann sagte sie schwer: „Symbolik oder nicht - ich behaupte, daß die schwarze Maske, der ich begegnet bin, in einer sehr engen Beziehung zu dem unheimlichen Ding steht, das uns eingeschlossen hält."

„Das vermute ich schon die ganze Zeit", eröffnete Taurec gelassen. „Beide Objekte sind identisch! Deshalb rede ich ja von Symbolen; oder nimmst du an, daß dieses schwarze Nichts Arme und Beine hat und einen Koffer durch die Zwischenzone des Korridors schwenkt? Nein, Demeter, dein Geist hat das, was dir die Fremden von sich nicht begreiflich machen konnten, in verständliche Bilder aus deiner eigenen Erfahrungswelt umgesetzt. Irdische Symbole für das Unfaßbare... Ist dir eigentlich bewußt, daß nur du den Kontakt zu den Fremden herstellen kannst...?"

„Vielleicht war ich blind dafür", flüsterte Demeter betroffen. „Ja, es ist mir bewußt. Wann seid ihr hier? Ihr müßt mir helfen."

Roi Danton lief es kalt den Rücken hinab. Die ganze Zeit hatte er sich hauptsächlich darauf konzentriert, ob sich die Fremden hinter ihnen weiterhin abwartend verhielten. Erst jetzt begriff er das, was Demeter und Taurec besprachen, in voller Konsequenz. Erst jetzt wurde ihm klar, daß der Gesandte der Kosmokraten eine neue Chance sah, die Zwischenzone zu verlassen.

Demeter sollte es bewerkstelligen!

Sie sollte nochmals träumen, Kontakt aufnehmen - und das Fremde veranlassen, die SYZZEL freizugeben ...

 

*

 

Das erstemal war es unbewußt geschehen, vielleicht aus Müdigkeit oder Langeweile.

Diesmal sollte es gezielt herbeigeführt werden. Es war nicht leicht, sich in einer solchen Situation zu entspannen. Während Taurec lauernd und jederzeit startbereit vor seiner Pyramide hockte, redete Roi immer wieder beruhigend auf Demeter ein. Sie hatte keine Ahnung, wie lange er das tat. Womöglich vergingen mehrere Stunden, bevor ihre Gedanken endlich abschweiften. Irgendwann wurden Rois Worte zu einem zusammenhanglosen Murmeln.

Sie versteht es nicht mehr; sie wundert sich lediglich, daß es unter diesen vielen hastenden Industriestädtern überhaupt jemanden gibt, der sie offen anspricht.

Zunächst glaubt Demeter, es mit einem Außenseiter zu tun zu haben, der inmitten einer uniformen Menge eigene Ideen entwickelt. Ein Sonderling, dessen persönlicher Nonkonformismus darin besteht, einer Fremden im Straßenbild Beachtung zu schenken.

Alle arideren kümmern sich weder um sie noch um ihn. Seine Maske ist ungewöhnlich bunt, mit vielen farbigen Tupfern auf grünem Untergrund. In der Glasfront des Hochhauses spiegelt sie sich auf bizarre Weise.

Doch dann erkennt Demeter ihren Irrtum. Die Vielfarbigkeit dieser Maske drückt nicht nur das wache Interesse gegenüber dem Unbekannten aus. In ihr ist auch eine gehörige Portion körperlicher Neugier enthalten. Als der Fremde einige Schaltungen an seinem Koffer betätigt, gewinnt sein Blick eine stechende Lüsternheit.

Demeter weicht vor ihm zurück. Plötzlich empfindet sie Abscheu vor dieser technologiebesessenen Gesellschaft, in der selbst die intimsten Regungen, die letztlich zur Fortpflanzung und Arterhaltung führen, so verkümmert sind, daß sie mittels Gefühlsmasken künstlich ausgedrückt werden müssen.

Sie taumelt in die Arme einer anderen Person, die sie ungehalten von sich stößt. Haltlos stolpert sie voran und wird vom Sog der Menschen mitgerissen. Das bunt gepunktete Gesicht verschwindet in der Menge. Eine Weile läßt sich Demeter treiben, während sie Ausschau nach jener schwarzen Maske hält, die ihr bereits bekannt ist und zu der sie Kontakt sucht.

Aber wie soll sie sie finden in diesem vielfarbigen, endlosen Getümmel? Irgendwann verlangsamt sie ihren Schritt. Sie will stehen bleiben und zunächst einmal überlegen, doch die geschäftige Menge duldet das nicht. Sie wird gestoßen, geschoben und gezerrt; einige Leute reden hektisch auf sie ein. Jemand drängt sie kraftvoll zur Seite und schiebt sie in den Strom jener Menschen, die den Gehweg in der Gegenrichtung benutzen. Das raubt ihr vollends den Überblick. Zahllose Masken tanzen wie rastlose Farbkleckse um sie herum.

Ihre ungeduldigen Stimmen und die Geräusche des Straßenverkehrs vermischen sich zu einem dröhnenden Kreszendo. Sie taumelt wie blind umher und gerät unvermittelt auf die überfüllte Fahrbahn.

Reifen kreischen auf dem Asphalt, Signalhörner stimmen schrille Warnungen an.

Demeter spürt einen mörderischen Schlag in der Hüfte; sie wird angehoben und davongeschleudert und prallt hart auf den Boden. Irgendwo ertönt das Krachen zerbeulenden Blechs und das Splittern von Glas. Starke Arme greifen nach ihr und helfen ihr auf. Demeter hat keine Schmerzen, und sie dankt dem Schicksal, daß sie offenbar mit einem blauen Auge davongekommen ist. Ihr Blick wandert über das Chaos ineinander verkeilter Fahrzeuge, das sie mit ihrer Unachtsamkeit angerichtet hat.

Dann erkennt sie die Person, die sie wieder auf die Beine gezogen hat. Sie trägt eine schwarze Maske und sorgt allein mit ihrer Anwesenheit dafür, daß aufgebrachte Fahrzeuglenker nicht auf Demeter losgehen. Dieses gefühllose Schwarz flößt Respekt ein und verlangt Abstand. Es verkörpert die tiefsten Wahrheiten der Gesellschaft, mit denen sich niemand auseinandersetzen will.

Der Schwarze spricht nicht, aber Demeter hat den Eindruck, daß er ihr etwas mitteilen möchte. Sie lächelt ihm aufmunternd zu, doch in dem düsteren Gesicht regt sich keine Miene. Vorsichtig tastet sie danach, um den Fremden zu einer Reaktion zu bewegen. Ihre Finger greifen in halbdurchlässige Substanz, die sich anfühlt wie ein Wattebausch.

Erschrocken zuckt Demeter zurück.

„Warum nimmst du diese Maske nicht ab?" fragt sie spontan. „Alle fürchten sich davor."

Immer noch steht der Schwarze starr. Von ihm geht Leere aus, und seine düsteren Blicke scheinen Demeter durchdringen zu wollen. Sie windet sich förmlich.

„Nimm die Maske ab!" stößt sie hervor, und in ihrer Stimme liegt alle Angst und Verzweiflung, die sie empfindet.

Dann schreit sie - obwohl sie weiß, daß der andere sie nicht verstehen kann. Oder doch?

„Nimm diese entsetzliche Maske ab!"

Viele Dinge geschehen gleichzeitig.

Die wogende Menge kommt plötzlich zum Stillstand, schimpfende Autofahrer und dröhnende Motoren verstummen. Weit vorn zuckt ein greller Blitz durch trübe, flirrende Luft, verschwindet hinter erstarrenden Wolkenbänken. Es ist, als gefröre die Zeit. Nur in dem Schwarzen steckt noch Leben. Er wirkt traurig, als er die Tasten seines Koffers drückt und langsam einen Arm hebt. Die Maske verschwimmt und löst sich auf.

Von irgendwoher drang ein Freudenschrei in Demeters Bewußtsein. Sie spürte Roi Dantons Umarmung, sah den letzten Rest eines tiefschwarzen Etwas über der SYZZEL verschwinden, während sich zugleich der rote Schutzschirm aufbaute. Taurec fingerte an der Steuerpyramide, und das Sichtfenster schillerte im Blau jener Mentalenergie, die das Schiff aus der Zwischenzone endgültig in den Grauen Korridor riß.

 

6.

 

„Bei dem, was du als Mini-Erden bezeichnest, handelt es sich nur oberflächlich betrachtet um winzige Duplikate Terras. In Wahrheit sind es Computerschaltkreise. Wir nennen sie Virochips. Sie bestehen aus entarteter Energie, wenn du so willst, und einer Sextadim-Komponente. Diese wiederum ist nichts anderes als die überschüssige Materie der potentialverdichteten Menschen."

Ernst Ellert hörte zu und nahm alles in sich auf, ohne sich jedoch von dem, was der Ordensmann ihm erklärte, ein wirkliches Bild machen zu können. Schon bei früheren Gelegenheiten hatte er das eine oder andere über den Vernetzungsprozeß erfahren, aber immer wieder mußte er feststellen, daß sein Vorstellungsvermögen kaum ausreichte, die Fakten zu verarbeiten. Zu abstrakt waren die vielfältigen Vorgänge, und zu schrecklich war das Schicksal seiner Freunde, als daß er die Dinge nüchtern und rational hätte betrachten können.

„Generell läßt sich sagen", fuhr Stein Nachtlicht fort, „daß ein Virochip mit menschlicher Komponente weniger anfällig für Fehler ist, mehr Leistung erbringt und wesentlich schneller als jeder andere Chip des Virenimperiums arbeitet. Gerade deshalb legt Vishna so großen Wert auf die Vernetzung."

Ellert lachte bitter.

„Eine miese Ausrede für barbarisches Handeln", urteilte er. „Das hört sich so an, als trieben deine Herrin geradezu ehrenhafte Motive! Bist du nicht selbst ein Bestandteil des Virenimperiums, Stein Nachtlicht? Du solltest wissen, daß Vishna nur Vergeltung im Sinn hat. Mit der Vernetzung der Menschheit vollzieht sich ihre Rache."

Der Ordensmann wandte den Kopf nach oben und ließ den Anblick des Urknalls auf sich wirken. Die Bewegung war typisch für ihn. Auf Ellert wirkte sie mittlerweile fast schon vertraut.

„Rache", murmelte Stein Nachtlicht versonnen, „das ist kein treffendes Wort. Rache wofür? Angesichts der grandiosen Entstehung eines umfassenden Universums solltest du nicht in derart kleinkarierten Bahnen denken. Wir alle sind nur ein Produkt dieses Urknalls.

Und wir alle werden zur nächsten kosmischen Explosion beitragen. Was dazwischen liegt - wie unwichtig ist es inmitten solcher Dimensionen."

Sein Kopf neigte sich wieder nach unten. Kleine weiße Funken sprühten aus der Kapuzenöffnung des Staubgewands.

„Nein, Ernst Ellert, du mußt verstehen lernen, daß es Vishna um nichts anderes geht, als die Leistungsfähigkeit des Virenimperiums zu erhöhen."

Ellert schwieg. Was hätte er auch sagen sollen? Wäre der Ordensmann von seiner Arbeit nicht überzeugt gewesen, hätte er selbst einen Fehler im System dargestellt und seine Existenz längst eingebüßt.

Immerhin besaß dieses Virenkonglomerat ein eigenes Bewußtsein. Es war fähig, sich und seine Umwelt zu erkennen und selbständig zu agieren; ein Umstand, den sich Ellert zunutze gemacht hatte. Indem er vorgab, Stein Nachtlichts Faszination für den Urknall zu teilen, entlockte er ihm jedes Mal, wenn er in den Schacht hinabstieg, Informationen und verwickelte ihn in Gespräche. Der Ordensmann erwies sich als recht zugänglich. Es war sein fünfter Besuch auf der Nullsohle, und auch diesmal zeigte er ein gewisses Verständnis für seinen Gefangenen. Das gemeinsame Philosophieren über kosmische Vorgänge brachte die beiden ungleichen Wesen einander näher.

Dem ehemaligen Teletemporarier half dieser Kontakt über manches hinweg. Mitunter gelang es ihm sogar, den erbärmlichen Zustand seines skelettierten Körpers zu vergessen. Sein eigentliches Ziel verlor er freilich nie aus den Augen. In einem günstigen Moment mochte es ihm gelingen, den Ordensmann ganz auf seine Seite zu ziehen ...

War dies so ein Moment?

„Wahrscheinlich könnte ich vieles besser verstehen, wenn es mir vergönnt wäre, die Arbeitsweise eines Virochips aus der Nähe zu beobachten ..."

Er lauerte förmlich auf Stein Nachtlichts Reaktion. Durchschaute er sein Manöver? Ging er darauf ein?

Ernst Ellert wurde enttäuscht.

„Oh, da gibt es nicht viel zu sehen", meinte der Ordensmann arglos. „Es sind leere Welten, Computerschaltkreise eben, auf denen die Sturmreiter die Informationsströme regulieren und kontrollieren. Das ist alles."

Ellert gab noch nicht auf. Der Zeitpunkt war günstig; er spürte es.

„Für dich mögen das einfache Vorgänge sein, ich aber kann sie mir nicht vorstellen, solange ich sie nicht selbst erlebt habe. Was nützt mir die Theorie, wenn mir der innere Aufbau des Virenimperiums dennoch verschlossen bleibt?" Er hob schwerfällig einen Arm, und irgendwie gelang es ihm, seiner krächzenden Stimme einen Hauch Dramatik zu verleihen. „Was nützt mir diese phantastische Darstellung der Ur-Explosion, das Wissen um den Beginn allen Seins - wenn ich entscheidende Elemente, die daraus geboren wurden, nur mangelhaft begreife?"

Stein Nachtlicht bewegte sich unruhig. Der gezielte Hinweis auf das Objekt seiner Faszination schien ihn seltsam zu berühren.

Noch war er nicht schlüssig, wie er sich verhalten sollte. Dann jedoch schlurfte er in seiner typisch behäbigen Gangart auf den Gefangenen zu. Im ersten Reflex wollte Ellert vor ihm zurückweichen. Die geheimnisvolle, mitunter drohende Aura des Ordensmanns verstärkte sich sprunghaft und drang auf ihn ein.

„Ich helfe dir", flüsterte Stein Nachtlicht entschlossen. „Ich werde dir mentalen Zutritt zu einem Virochip verschaffen."

Ernst Ellert verschlug es die Sprache.

Wie einfach, dachte er. Wie einfach war dieses Wesen zu täuschen!

Aber er war zu aufgeregt, um Triumph zu empfinden. Die Hoffnung, die er in sein Vorhaben setzte, hielt sich ohnehin in engen Grenzen. Konnte er auf einer der Mini-Erden in geistiger Freiheit mehr ausrichten als hier, im Kerker des Zeitturms? Er sah den Schimmer einer Chance, umringt von beinahe entmutigender Skepsis.

Jetzt jedoch würde er nicht mehr zurückstecken. Er blickte in das konturlose Nichts unter der Staubkapuze. Die Lichter darin schienen noch klarer als sonst zu strahlen. Stein Nachtlicht streckte einen der dürren Arme nach ihm aus und berührte den verwesenden Körper. Ellert spürte davon nichts. Die Aura hielt ihn umschlossen und zerrte ihn in ihren Bann. Er empfand Schwindel, als ein mächtiger Sog ihn erfaßte.

Was er früher, vor seiner Gefangenschaft, problemlos selbst hätte bewerkstelligen können, dazu verhalf ihm nun der Ordensmann.

Ernst Ellert tauchte ein ins Reich der Viren. Haltlos wirbelte er durch die Nacht unter dem Staubgewand, wurde Bestandteil eines Lenkimpulses und verließ die Nullsohle. Bilder aus verschiedenen Zeiten und Räumen flossen an ihm vorbei, während er durch den Schacht nach oben raste. Er schoß den Turm hinauf, passierte den Impulsverstärker und sah Einsteins Tränen im Himmel über einer Alptraumwelt hängen. Die Mini-Erden waren höhergestiegen.

Jeder Ordensmann kontrollierte zwischen zwei- und zehntausend Mini-Erden, hatte Stein Nachtlicht gesagt. Auf welcher würde er ankommen? Wen würde er dort treffen?

Einen Bekannten?

Eines der kugelförmigen Gebilde wuchs vor ihm auf. Er durchbrach die Hülle und schwebte über kaltem, sterilem Land. Einen Moment fühlte er sich frei, doch dann ergriff ihn ein neuer Sog und zerrte ihn davon. Neben ihm wand sich brausend ein dicker Informationsstrom durch die Luft. Er war in seinen Bann geraten und wurde wehrlos mitgerissen.

Da verlor Ernst Ellert jede Zuversicht.

Gegen die Kraft der Informationen kam er nicht an. Er würde in ihnen versinken und nie wieder auftauchen. Auch der letzte Mensch, der sich noch gegen Vishnas Einfluß gewehrt hatte, würde in den Strudel des Virenimperiums integriert werden. Die Vernetzung würde auch ihn erfassen. War das sein Ende?

 

*

 

Er sah den Halo der Milchstraße geräuschvoll über sich hinwegziehen. Selbst in dieser Darstellung boten die der Galaxis vorgelagerten Kugelsternhaufen einen faszinierenden Anblick; bevölkerte nicht weniger als unbesiedelte: M13 mit den ständig rivalisierenden Blues ebenso wie M3 mit den Porleytern. Eine Weile verfolgte der Sturmreiter den Weg des Informationsstroms. Nach der Hektik der letzten Tage war ihm endlich etwas Ruhe vergönnt. Diesmal brauchte er wohl nicht einzugreifen.

Erst als an anderer Stelle der Virotronkern eine weitere Information ausspie, bemerkte er den Fehler. Dort raste in einem schillernden Strang die galaktische Eastside in den Himmel, und zwischen ihren Sternen tummelten sich die Kugelraumer der Arkoniden.

Augenblicklich kam Leben in den Sturmreiter. Beide Ströme gehörten zueinander, sie mußten verknüpft und entsprechend kanalisiert werden. Und sie waren fehlerhaft und bedurften der Korrektur, wenn sie ihren Wert für das Virenimperium behalten sollten. Denn die Arkoniden gehörten nach M13 und die Blues in die Eastside!

Er schwang sich auf den Jet und raste davon. Schnell gewann das Fluggerät Höhe und Geschwindigkeit. Aus der jetzigen Perspektive konnte der Sturmreiter erkennen, daß die Ströme sich selbsttätig vereinigen würden. Das erleichterte seine Arbeit. Er brauchte sich lediglich auf die Bereinigung der Fehlinformation zu konzentrieren.

- Zuerst nahm er sich die Blues vor. Es war wichtig, daß sie in ständigen Bruderkriegen lebten, zumindest in der Zeit, die diese Datensammlung umfaßte. Aber sie befanden sich im falschen Raumsektor. Bully schoß auf sie zu und aktivierte das Netz. Blitzschnell und zielsicher wanden sich die rötlichen Fäden aus der Rüstung. Sie umschlossen Raumflotten, Individuen und verschiedene Stützpunktplaneten und drängten sie aus M13 ab.

Der Sturmreiter steuerte den Jet zur Seite, wo sich die Eastside inzwischen weiter genähert hatte. Das Netz machte die Bewegung mit und zwang die Information dort hinein, wo sie hingehörte. Die Aktion verlief reibungslos. Bevor die beiden Völker miteinander in Kontakt kamen, hatte das Netz die Arkoniden bereits eingefangen und weggezogen. In M13 ließ der Sturmreiter sie wieder frei.

Unter all den Berichtigungen, die er bislang hatte vornehmen müssen, war das noch die einfachste gewesen. Zufrieden beobachtete Reginald Bull, wie die Informationsströme korrekt miteinander verschmolzen. Sie würden in einem freien Speicherplatz verankert werden und dem Virenimperium fortan zur Verfügung stehen.

Ein wenig war Bully stolz auf seine Funktion. Er versuchte sich vorzustellen, wie seine Arbeit aussehen würde, wenn die Vernetzung erfolgreich abgeschlossen war.

Da das Virenimperium unvorstellbare Informationsmengen verarbeitete, würde es praktisch jede Frage, jedes Problem lösen. Er, Reginald Bull, war ein Teil dieses Systems und konnte dabei mithelfen. Ein faszinierender Ausblick!

Aber noch war es nicht soweit. Die Vernetzung befand sich erst im Anfangsstadium und würde noch viel Kraft, Aufmerksamkeit und Ausdauer erfordern.

Er unterbrach seine visionären Gedanken, als er sah, daß eine Information verlorenzugehen drohte. Sie bewegte sich deutlich abgegrenzt von dem Strom. Sofort war Bully wieder bei der Sache und richtete den Kurs des Virenjets neu aus. Trotz der schützenden Kapuze des Anzugs tränten seine Augen. Es fiel ihm schwer, die abgesonderten Daten zu identifizieren. Erst glaubte er, es handle sich um die Kuppel des Robotregenten von Arkon, dann meinte er die Fünf-Planeten-Anlage der Porleyter zu erkennen, und schließlich hatte er gar den Eindruck, eine Überlappungsfront der Druuf bewege sich in der spezifischen, vieltausendfachen Verzögerung neben dem heimischen Universum her.

Nichts von alledem stimmte. Er merkte es, als das flache Fluggerät das Informationsbruchstück erreichte und die Geschwindigkeit daran anpaßte. Dieses winzige Teil der Virochip-Datei gehörte nicht hierher - nicht in diesen Abschnitt und nicht in diese Zeit der Milchstraße. Der Sturmreiter war verwirrt. Sein Wissen machte es ihm fast unmöglich, die abgespaltene Information richtig einzuordnen. Einerseits gehörte sie zur Erde, zu Terra - andererseits gehörte sie überall hin: in die Weiten des Universums, in Vergangenheit, Zukunft und Gegenwart, in fremde Kontinua ebenso wie in die Superintelligenz ES...

Vorsichtshalber fuhr er das Netz aus und fing das Bruchstück ein. Im letzten Moment verhinderte er damit, daß es dem Datenschwall zu nahe kam und im Mahlstrom der übrigen Informationen unauffindbar verschwand. Es war winzig. Bully lenkte den Jet zu Boden und zog den Irrläufer hinter sich her.

Er beobachtete ihn, wie er im Netz zappelte - fast so, als versuchte er aus eigener Kraft, sich von dem rötlichen Gespinst zu befreien. Er legte ein geradezu selbständiges Handeln an den Tag, das dem Sturmreiter in dieser Form bei noch keiner Information untergekommen war. Und: Bully kannte ihren Inhalt und war trotzdem unfähig, sie richtig einzuordnen. Ein seltsames Ding, das seinen Geist verwirrte. Was sollte er damit anfangen?

Der Sturmreiter fühlte sich hilflos. Erstmals zweifelte er an der Effektivität seiner Aufgabe. Er starrte auf das winzige Bruchstück. Wie bekannt es ihm war! Wie sehr es ihn verunsicherte!

Spontan beschloß er, das Netz zu kappen. Er konnte nicht ewig hier herumstehen und darauf warten, daß ihm eine brauchbare Lösung einfiel. Im Grunde, dachte er, waren seine Sorgen lächerlich. Eine Information wie diese, die überall hingehörte, konnte überhaupt nicht in einen falschen Strom geraten.

Mit einem mentalen Befehl löste er das Netz. Die rötlichen Fasern zogen sich zurück und verschwanden in den schwarzen Virenverbänden der Rüstung. Die Information rührte sich nicht. Sie machte keinerlei Anstalten, diesen Ort zu verlassen. So winzig sie im Vergleich zu anderen Daten sein mochte, erreichte sie doch die Größe des Sturmreiters selbst. Ja, sie ähnelte ihm sogar in der äußeren Gestalt. Jetzt begann sie mit einem kranken, skelettierten Arm zu gestikulieren, der ebenso wie alle anderen Körperteile von fortschreitender Verwesung befallen schien.

Bully...!

Der Sturmreiter zuckte zusammen, als er seinen Kosenamen hörte. Die Stimme erklang nicht akustisch, sondern drang als verständlicher geistiger Impuls mitten in sein Gehirn.

Zweifellos stammte sie von jenem seltsamen Informationsbruchstück, das auf diesem Weg den Kontakt mit ihm suchte.

Bully! Erkennst du mich nicht?

Es klang drängend, beschwörend. Der Sturmreiter wand sich wie unter einer furchtbaren Last. Natürlich kannte er diese Person!

„Ernst...", stammelte er. „Ernst Ellert..."

Die Trance, unter der er die ganze Zeit gelebt hatte, fiel von ihm ab. Es war, als löste sich eine Klammer um seinen Geist. Sprunghaft erweiterte sich sein Bewußtseinshorizont.

Reginald Bull stöhnte auf. In ihm schien eine Mauer zu bersten, als seine wahre Identität und das Wissen um die reale Vergangenheit machtvoll in die Erinnerung strömten. Ihm wurde bewußt, daß ihm seine Erinnerung erst während des Aufenthalts auf der Mini-Erde abhanden gekommen war.

 

*

 

Weitab von Terrania und dem HQ-Hanse hatte Reginald Bull einen Flecken gefunden, an den er sich zurückzuziehen pflegte, wenn es für ihn nichts zu tun gab. Als manipulierter Sturmreiter hatte er zwar kein Empfinden für die grausame Veränderung seiner Umwelt gehabt. Dennoch war ihm an diesem Ort immer Entspannung zuteil geworden.

Er hockte auf einem Felsklotz und warf mißmutig kleine Steine ins Wasser. Wenn sie platschend die Oberfläche durchbrachen und versanken, zeichneten sie konzentrische Wellen, die träge zum Ufer des Tümpels wanderten. Vor kurzem noch hatte er sich an diesem Spielchen erfreut. Jetzt weckte es Zorn in ihm. Die Züge seines Gesichts waren verhärtet; sie drückten Verbitterung und Ohnmacht in gleicher Weise aus.

Den letzten Stein warf er mit einer heftigen Armbewegung ungezielt von sich. Neben dem Tümpel kam er auf, in toter, allen Lebens beraubter Erde.

„Ich kann doch nichts tun, Ernst!" polterte Bully. „Ich bin hier völlig auf mich alleine gestellt. Wie sollte ich die Vernetzung noch aufhalten?"

Die Perspektiven machten ihm zu schaffen. Der ehemalige Teletemporarier konnte es verstehen.

Ursprünglich hatte er nicht damit gerechnet, so schnell und problemlos einen Erfolg zu verbuchen. Bereits beim ersten Kontakt mit Reginald Bull war dessen Computertrance erloschen. Die Lenkimpulse des Ordensmanns erzielten keine Wirkung mehr. Mit Ellerts mentaler Hilfe gelang es ihm, zu seinem wahren Ich zurückzufinden und sich ein realistisches Bild über die tatsächlichen Verhältnisse zu machen. Die verzweifelte Lage der Menschheit, die fortschreitende Vernetzung mit dem Virenimperium, der Triumph, den Vishna anpeilte - das alles wurde ihm schlagartig wieder bewußt. Kein Wunder, wenn Resignation und Wut ihn jetzt beherrschten. Er sah sich auf verlorenem Posten: Was sollte er als einzelner unter fast zehneinhalb Milliarden funktionierenden Sturmreitern ausrichten!

Ernst Ellert dagegen war weniger mutlos, wenn auch noch lange nicht optimistisch.

Aufgrund des Überblicks, den er mittlerweile besaß, erkannte er einige vielversprechende Möglichkeiten, und er schrieb es Bullys Verwirrung zu, daß dieser nicht selbst darauf kam.

„Ich werde bald wieder aufbrechen", erklärte er telepathisch. „Stein Nachtlicht, von dem ich dir erzählt habe, kontrolliert einige tausend Mini-Erden. In meiner jetzigen Zustandsform als Mentalprojektion kann ich mich in diesem Bereich frei bewegen. Das gibt mir die Möglichkeit, nach und nach alle Sturmreiter von der Computertrance zu befreien."

„Und dann?" fragte Bully provozierend. „Wie viele Bruchteile eines Promilles werden es sein? Im Gesamtkomplex des Virenimperiums bedeuten sie ein Nichts."

Ernst Ellert sah ihn lange an. Hatte er wirklich alle Hoffnung aufgegeben? Oder war dies nur seine Art, die Dinge zu verarbeiten, die auf ihn einstürmten? Er kannte ihn lange genug, und er kannte ihn anders.

Aus weiter Ferne drang ein hohles Brausen zu ihnen herüber. Am Horizont wand sich spiralförmig eine umfangreiche Röhre geballter Informationen in den Himmel und warf ihren düsteren Schatten bis hierher.

Ellert deutete mit energischer Geste auf den Strom.

„Überschüssige Daten, die der Virotronkern deines Chips nicht ohne weiteres verarbeiten kann. Willst du dich nicht um sie kümmern?"

Reginald Bull sprang auf. Er machte einen Satz auf Ellert zu und blieb dann bebend stehen.

„Fängst du jetzt an, dich lustig zu machen? Ich..."

Er stockte, als seine Blicke an der Projektion des Freundes hinabglitten. Der erbärmliche Zustand von Ellerts Körper schien ihn zur Besinnung zu bringen. Vielleicht begriff er in diesem Moment, welches Grauen der ehemalige Teletemporarier selbst erduldete - ein Grauen, das es ihm verbot, über andere zu spotten.

„Bully ...! Denk doch nach!"

Plötzlich blitzten Reginalds Augen. Es ging wie ein Ruck durch ihn, als er sich an die Stirn griff und sich nach dem Informationsstrom umwandte.

„Mein Gott...!"

Das, erkannte Ellert, war der endgültige Durchbruch. Der Freund hatte die Realitäten verarbeitet und akzeptierte das Unfaßbare. Erst jetzt beschäftigte sich sein Verstand wirklich mit den Gegebenheiten und brachte sie in logische Zusammenhänge. Er starrte auf Bilder und Ereignisfolgen, die dröhnend durch die Luft rasten.

„Die Datenmengen, die das Virenimperium sammelt, sind enorm. Die Virochips können immer nur einen Teil davon verarbeiten. Der Rest wird in solchen Informationsströmen ausgeschieden, in einem freien Datenspeicher aufgenommen und von dem jeweiligen Sturmreiter betreut." Bully sprach langsam, als müßte er sich jeden Fakt einzeln ins Gedächtnis zurückrufen - aber mit jedem Wort schien ihm neue Energie zuzufließen.

„Wenn ich nicht eingreife, kann es passieren, daß der Datenstrom weiter anschwillt. Neue werden hinzukommen. Diese Röhrengebilde werden immer mächtiger und intensiver, bis sie sich vereinigen und wie eine gewaltige Sturmfront über die Erde fegen."

Er drehte sich um und breitete die Arme aus. Sie zitterten.

„Weißt du, was das heißt, Ernst?"

Ellert lächelte. Der Freund hielt die Lösung in der Hand!

„Was heißt es?"

„Der Virochip wird unter der Belastung versagen!" stieß Bully hervor.

„Er wird selbst in Information aufgelöst und zerstört. Mehr noch: Werden die Stürme nicht entschärft, können sie auf andere Chips übergreifen und damit das Virenimperium insgesamt gefährden!"

„Was geschieht dabei mit dir?" warf Ellert ein.

Bully schnaubte aufgeregt.

„Das ist doch völlig unwichtig! Ein Computersturm ist der Schlüssel, um Vishnas Macht zu brechen, verstehst du das! Darum allein geht es!"

Die Stärke des gewichtigen rothaarigen Mannes war es noch nie gewesen, sein Temperament zu zügeln. Er konnte sich für eine Sache begeistern und alle Bedenken beiseite schieben.

„Das Risiko ist unüberschaubar ..."

„Ich kenne mich mit der Arbeitsweise des Chips aus", winkte Bully ab. „Es wird mir gelingen, den Sturm zu begrenzen und zu kontrollieren. Dafür bin ich schließlich hier. Geh du auf deine Reise, Ernst, und befreie so viele Menschen aus der Trance, wie du nur kannst! Je mehr Sturmreiter an dem Prozeß beteiligt sind, desto größer ist die Aussicht auf Erfolg. Gemeinsam werden wir es schaffen."

Bully war zu allem entschlossen, daran gab es keinen Zweifel. Nach der langen Zeit nicht mehr endender Demütigungen durch die abtrünnige Kosmokratin hatte er endlich eine Möglichkeit gefunden, wieder aktiv in die Geschicke der Menschheit einzugreifen.

Ernst Ellert nickte ihm zu.

„Ich wünsche dir Glück, Freund. Wir alle werden es brauchen."

Dann verschwand er von dieser Welt, wie er gekommen war. In respektvoller Entfernung von dem Informationsstrom schoß die Mental-Projektion in den Himmel und durchstieß die Kugelhülle. Vor ihm schwebte der nächste Virochip - einer von Tausenden, deren Sturmreiter er befreien wollte.

 

7.

 

Die Lumineszenz des Korridors drang selbst dort zur Erde durch, wo Atomsonnen künstliches Tageslicht verbreiteten. Sie vermischte sich mit dem Blau des Himmels zu verwirrenden Farbspielen. Spektralstreifen, die mehr und mehr aufeinander zu rückten und über der nördlichen Hemisphäre bereits zusammengeflossen waren, kündeten davon, daß Terras Reise sich dem Ende näherte.

Den Fluggästen der SYZZEL stand allerdings nicht der Sinn danach, dieses Schauspiel zu beobachten. Sie überflogen eine entseelte Welt, einen Planeten, dem jegliches Leben entrissen worden war. In der Luft tummelten sich Milliarden und Abermilliarden goldener Kugeln. Auf jeder befand sich ein Mensch...

Natürlich hatten sie gewußt, was hier auf sie wartete, denn Taurec hatte durch die Elmsflamme von den Verhältnissen erfahren und sie darauf vorbereitet. Aber es war ein Unterschied, ob man das Schreckliche in Berichten hörte oder ob man es mit eigenen Augen sah. Roi Danton und Demeter wurden mit einer Wahrheit konfrontiert, die sie sich in den schlimmsten Alpträumen nicht hätten ausmalen können.

Auch Taurec mußte mit sich kämpfen. Er spürte, wie er sagte, den anderen nicht mehr.

Das machte ihn noch aufgeregter, als er an Bord der RAKAL WOOLVER schon gewesen war. Mitunter wirkte er tatsächlich wie ein Besessener. Er richtete den Kurs auf das Gebiet der ehemaligen Wüste Gobi aus und hielt auf die Hauptstadt der Erde zu.

Schon von weitem war die schreckliche Verwandlung Terranias zu erkennen. Über dem Standort der Metropole wölbte sich flächenbedeckend dichter Nebel, der in trägen Turbulenzen bis ins All hinauszureichen schien. Hier und da schimmerten bizarre Bauwerke durch den Dunst. Der Anblick schnürte Roi Danton die Kehle zu. Er starrte mit brennenden, tränenden Augen nach vorn. Er hätte schreien und um sich schlagen mögen vor Erbitterung und blinder Wut, aber er stand nur stumm neben der Kontrollpyramide und rang bebend um seine Fassung.

Taurec hatte den roten Schutzschirm inzwischen ausgeschaltet. Als die SYZZEL langsam in den Nebel hineindriftete, wurde sie von einem mächtigen Windstoß erfaßt und zur Seite gedrängt. Gleich darauf stabilisierte sie den Flug selbsttätig.

Roi Danton hörte ein feines Singen, das über die Mikrofone der Außenakustik auf die Steuerplattform drang. Unter ihnen zog ein Flußlauf dahin, durch den sich schwarze Substanz wie dampfendes Pech wälzte. Irgendwo ertönte berstender Donner.

Irrlichterndes Glühen erhellte die Düsternis, als sei die Erde aufgebrochen und ergösse vernichtende Ströme flüssiger Lava über das Land.

Orangefarbene, flugfähige Gebilde flatterten durch den Dunst. Sie schienen dünn zu sein wie Papier, besaßen jedoch eine eindeutig kristalline Struktur. Sie waren überall und tauchten in den unterschiedlichsten Größen auf. Manche trieben wie welke Blätter im Herbstwind vorbei; andere taumelten schlingernd durch die Luft, wie von der Hand eines Riesen emporgeworfene altertümliche Wagenräder.

„Meta-Agenten!" sagte Taurec mit zitternder Stimme. „Sie sind in der Lage, die atomare und molekulare Struktur jeder Materie umzuprogrammieren. Diese Alptraumwelt ist ihr Werk. Natürlich bestehen sie aus Viren - alles hier besteht aus Viren!"

Die SYZZEL flog über einen Wald aus metallenen Bäumen hinweg. Unheimliche, künstliche Wesen tummelten sich darin und gingen rätselhaften Beschäftigungen nach.

Das sphärische Singen steigerte sich zu einem wahren Orkan; dröhnend hallte ein Konzert aufgepeitschter Geisterstimmen durch den Kontrollraum des Schiffes. Taurec schaltete die Außenübertragung ab, aber selbst dann noch drangen die nervenaufreibenden Geräusche durch.

Eine Burg wie aus der Phantasie eines geistesgestörten Architekten tauchte vor ihnen auf, ein massives Bauwerk, das aus einem Stück gegossen schien und düsterdrohend am Boden kauerte. Die Stadt war erfüllt von solchen maroden Strukturen. An vielen Stellen dieses unheimlichen Areals erhoben sich, in vielen Farben prächtig schillernd, gläserne Türme. Sie wirkten wie Fremdkörper in einer Welt der Dunkelheit und verstärkten den Eindruck des Künstlichen, Manipulierten noch.

„Vishna ...", murmelte Roi Danton, und er spürte, wie ein Gefühl in ihm emporkroch, das er nie zuvor in dieser Stärke empfunden hatte und das er selbst als niedrig empfand - der Haß.

Aber er kam nicht dagegen an.

Nein! korrigierte er sich, schlimmer noch: Er wollte nicht dagegen ankommen!

Was hatte Vishna aus seinem Volk und seiner Heimat gemacht!

„Du mußt dich beherrschen", mahnte Demeter, als könnte sie seine Gedanken erraten.

„Nur wenn du nüchtern bleibst, hast du eine Chance. Emotionen und unüberlegtes Handeln nützen niemandem außer ihr."

„Das weiß ich selbst!" fuhr Roi gereizt auf.

Demeter legte ihm die Hand auf den Arm, doch er schüttelte sie unwirsch ab. Er fühlte sich hilflos und verloren beim Anblick seiner entstellten Heimat. Mit dem Aufruhr, der in ihm wühlte, mußte er ganz alleine fertig werden.

Es gelang ihm erst, als er Taurec dumpf stöhnen hörte. Das brachte ihn zur Besinnung.

Bevor er jedoch nach dem Anlaß für die Reaktion des Einäugigen fragen konnte, fesselte etwas anderes seine Aufmerksamkeit. Weit vor ihnen tauchte ein riesiges, in rotem Licht schimmerndes Objekt aus dem Nebel; wie ein gewaltiges, mit Erkern, Zinnen und Türmen bestücktes Schloß, das von unzähligen Meta-Agenten gleich aufgescheuchten Fledermäusen umschwärmt wurde.

Die ungewöhnlichen Navigationsinstrumente der SYZZEL gestatteten nur dem Piloten eine exakte Positionsbestimmung. Wenn ihn sein Orientierungssinn jedoch nicht im Stich ließ, mußte dort, wo das monströse Bauwerk emporwuchs, früher HQ-Hanse gewesen sein.

„Vishnas Zentrale...", murmelte Demeter betroffen.

Roi nickte hastig. Die Vermutung schien naheliegend. Plötzlich brach ihm der Schweiß aus, und er schüttelte sich wie im Fieber. Bislang wurden sie nicht angegriffen - und sie näherten sich dem Zentrum von Vishnas Macht mit einem schlagkräftigen Raumschiff...!

Da schrie Taurec auf, laut und gellend. Nie hatte ihn jemand so schreien gehört. Die SYZZEL begann heftig zu schlingern. Der Bug neigte sich nach unten, und die Erdoberfläche schien ihnen in vielen kleinen Sätzen entgegenzuspringen. Instinktiv griff Roi nach einer Strebe und klammerte sich daran fest, obwohl die Antigravs die künstliche Gravitationsebene an Bord konstant hielten und jede Verschiebung sofort neutralisierten.

Als sei er von Sinnen, bearbeitete der Einäugige mit zuckenden Bewegungen die Elemente der Kontrollpyramide. Rhodans Sohn schien es, als hieb er blind und ohne Überlegung darauf.

„Taurec!" rief Demeter entsetzt. „Was tust du!"

Die Oberfläche der Alptraumwelt kippte nach unten weg und schwang einmal um das Schiff herum. Der Gesandte der Kosmokraten hatte die SYZZEL hochgezogen und war einen Looping geflogen, bevor er wieder in die Horizontale einschwenkte. Sie rasten durch einen Schwarm Meta-Agenten, die mit häßlichem Geräusch gegen die Sichtkuppel klatschten und taumelnd davonstoben.

„Er ist noch da!" brüllte Taurec außer sich. „Aber es geht zu Ende! Alles ist in Gefahr!"

„Landen!" fuhr Roi ihn scharf an. „In deinem Zustand verlierst du die Kontrolle über das Schiff!"

Taurec hörte nicht auf ihn. Er tobte.

„Mein Leben ist nichts mehr wert!

Meine Mission scheitert! Ich muß ihn retten, sonst ist alles verloren!"

Roi begriff davon nur, daß er offenbar wieder Kontakt mit Chthon bekommen hatte. Das mußte der Grund sein, warum er sich wie ein Verrückter gebärdete. Dabei mißachtete er die simpelsten Flug- und Sicherheitsregeln.

„Du hältst ihn versteckt, Vishna, aber ich habe seinen Ruf gehört. Er existiert noch. Ich muß ihn finden, bevor alles zu spät ist!"

Die SYZZEL taumelte und bockte. Taurec war so aufgebracht und verwirrt, daß es ihm nicht gelang, den Kurs zu stabilisieren. Einer dahintreibenden Wolke aus schwefelgelben Schneekristallen wich er nicht mehr aus. Das Schiff fegte schlingernd hindurch, und die daumengroßen Flocken lösten sich in blitzenden Funken auf, als sie die Sichtkuppel berührten.

„Mein Gott, so lande doch!" schrie Roi voller Panik. „Wenn du so weitermachst, rast du geradewegs in den Tod!"

„Ihr Narren!" rief der Einäugige hysterisch. „Begreift endlich, daß ich ihn erreichen muß!"

Roi Danton handelte spontan. In einer heftigen Bewegung packte er den Gesandten der Kosmokraten und stieß ihn mit aller Kraft vom Steuersattel. Taurec hatte damit nicht gerechnet und leistete keinerlei Widerstand. Er kippte zur Seite, verlor das Gleichgewicht und stürzte. Reflexartig fing er den Fall mit beiden Armen ab und rollte unverletzt ein Stück über den Boden. Bevor er sich Wieder erheben konnte, hatte Rhodans Sohn seinen Platz bereits eingenommen.

Er zitterte, während die SYZZEL führungslos durch die Düsternis raste. Er hatte keine Ahnung, ob das Schiff von ihm überhaupt Befehle annehmen würde. Aber bereits bei der ersten Berührung der Kontrollpyramide mit den Fingerspitzen beruhigte sich Roi Danton.

Es war, wie sein Vater es ihm beschrieben hatte. Sofort fühlte er sich mit der SYZZEL vertraut. In seinem Geist entstanden Positionsdaten und Flugwerte; wie im Traum bediente er die Steuerelemente. Der Kurs stabilisierte sich.

Taurec griff nicht ein. Vielleicht war ihm bewußt geworden, daß Roi Danton in diesem Moment die besseren Nerven besaß. Er stand zitternd neben ihm und atmete schwer.

Dann deutete er durch die Sichtkuppel nach draußen.

„Einer dieser Glastürme muß es sein", stieß er erregt hervor. „Dort ist er und wartet auf Hilfe. Ich habe ihn kurz gespürt, aber der Kontakt ist wieder gerissen. Er muß dort sein!"

Roi verlangsamte den Flug und beobachtete das Areal, auf das sie zusteuerten. Zwei jener farbigen Türme reckten sich dort wie gläserne Stalagmiten knapp fünfzig Meter in die Höhe. In geringer Entfernung davon dräute das rötliche Schloß durch den Dunst, und überall war die Luft erfüllt von kreisenden und flatternden Meta-Agenten.

Ein Anblick voller Grauen! dachte er beklommen. Ein Alptraum! Aber es blieb ihnen nichts übrig.

Sie mußten landen und hinausgehen in diese schreckliche, unwirkliche Welt.

 

*

 

Vishnas Geduld wurde auf eine harte Probe gestellt. Sie hatte sich vorgenommen, auf der Nullsohle von Qual Kreuzauges Zeitturm zu bleiben, bis der Schatten seine Existenz verlor. Aber dieses Erlebnis und der damit verbundene Triumph schienen ihr so schnell nicht vergönnt zu sein.

Noch immer harrte Chthon aus. Fast meinte Vishna, der Prozeß der Auflösung sei seit ihrem letzten Besuch nicht weiter fortgeschritten, und mitunter fragte sie sich, ob es an seinem eisernen Willen lag, oder ob die Zeitlosigkeit der Nullsohle etwas damit zu tun hatte. Im letzteren Fall konnte sie ewig warten. Sie würde den Ordensmann danach befragen müssen.

Der Schatten lehnte weiterhin reglos an der Kristallwand, die auch für ihn ein massives Hindernis darstellte. Meist verhielt er sich ruhig, nur ab und zu sandte er spöttische Bemerkungen in Form mentaler Impulse in ihr Bewußtsein. Aber sie ließ sich nicht mehr reizen, antwortete selten. Im übrigen wartete sie und beobachtete schweigend.

Manchmal, wenn sie längere Zeit in sein farbloses, seltsam unbestimmtes Gesicht sah, in denen nur die Augen einen stechenden Kontrast bildeten, meinte sie die kantigharten Züge eines anderen zu erkennen - jenes anderen, der sich nicht erinnern konnte, den die Zwischenzone des Grauen Korridors verschluckt hatte und von dem ihr eine immer noch unbestimmte Ahnung zuflüsterte, daß er ihr auf irgendeine Weise vertraut war...

Sie vertrieb solche Eindrücke regelmäßig. Sie führten zu nichts. Allmählich fand sie sich damit ab, Chthons Ende nicht miterleben zu können. Ihr stand keine unbegrenzte Zeit zur Verfügung. Zwar lief die Vernetzung der Menschheit mit dem Virenimperium auch ohne ihr Zutun ab. Es gab keine denkbaren Elemente mehr, die noch eine Störung hätten verursachen können. Dennoch wollte sie die Kontrolle des Vorgangs nicht auf Dauer aus der Hand geben.

Als sie die Ausstrahlung des Ordensmanns spürte, wandte sie den Blick nach oben.

Qual Kreuzauge kam durch den Schacht herabgeschwebt. Die grüne Staubkutte wallte dabei in träger Bewegung.

„Ich habe dir etwas zu melden", flüsterte Kreuzauge, nachdem er die Nullsohle erreicht hatte. Langsam drehte sich die Kapuzenöffnung mit den blitzenden Funken in Richtung des Schattens und dann wieder zurück. „Ich weiß nicht, ob er es hören sollte..."

„Heraus damit!" forderte Vishna leichthin. „Vor ihm gibt es keine Geheimnisse. Er ist längst jenseits von Gut und Böse."

Sie vernahm Chthons trockenes mentales Lachen, aber das Gefühl, das dahinter mitschwang, blieb ihr unverständlich.

„Im Vernetzungsprozeß ist eine Anomalie aufgetreten", berichtete der Ordensmann folgsam. „Mehrere Virochips von Stein Nachtlicht sind außerhalb dessen Kontrolle."

Abermals hörte sie den Schatten lachen. War das Zynismus, Schadenfreude - oder einfach der unechte Humor eines Wesens, das wußte, daß es schon verloren hatte? Es machte sie nervös.

„Und?" herrschte sie Qual Kreuzauge an. „Ist die Störung behebbar?"

„Gewiß. Es braucht nur etwas Zeit, dann wird der Prozeß normal weiterlaufen. Meine zweite Meldung ist, daß ein Flugobjekt in den Grauen Korridor eingedrungen ist und sich im Anflug auf den Virenhorst befindet."

Der Ordensmann brachte das so zusammenhanglos und völlig ohne Übergang, daß Vishna einige Sekunden benötigte, bevor sie den Sinn der Botschaft verstand. Schon wieder dieses Lachen!

„Er ist da", raunte Chthon. „Sagte ich nicht, daß er kommen würde?"

Vishna merkte, wie sie ihre Fassung verlor. So sicher hatte sie sich gefühlt, so überzeugt war sie gewesen, daß niemand mehr sie aufhalten konnte - und jetzt das! Statt ihrer triumphierte der Schatten! Mühsam beherrschte sie sich. Die Nüchternheit gewann die Oberhand. Der andere mochte die Erde wider alle Wahrscheinlichkeit erreicht haben. Von Nutzen würde es ihm nicht sein, im Gegenteil. Sie hielt die besseren Karten in der Hand!

„Was sagst du dazu?" provozierte Chthon weiter. „Er ist da, und er wird mich finden."

In Sekundenschnelle entwickelte Vishna einen Plan, wie sie den Unsicherheitsfaktor ein für alle Male beseitigen konnte.

„Er soll dich finden", betonte sie lauernd, und dem Ordensmann befahl sie: „Bring ihn nach oben, auf eine andere Sohle! Anschließend kerkerst du ihn wieder hier ein!"

„Du willst, daß ich ihn rufe und daß er mich hört", spottete Chthon. „Oh, ich werde ihn rufen, und er wird mich hören. Du denkst, er geht in die Falle und steigt ahnungslos zur Nullsohle herab. Aber das wird nicht geschehen. Er ist klug genug, einen anderen Weg zu finden."

Vishna antwortete nicht. Schweigend sah sie zu, wie der Ordensmann den Gefangenen nach oben transportierte. Einen Moment fühlte sie sich erbärmlich. Die Möglichkeiten des anderen konnte sie nur erahnen.

Die Vorstellung, er könnte den Schatten tatsächlich befreien und den Kampf gegen sie aufnehmen, glich einem Alptraum. Die minimalen Störungen im Vernetzungsprozeß verloren dagegen ihre Bedeutung.

Erst als Qual Kreuzauge und der Schatten zurückkehrten, gewann sie ihre Sicherheit wieder. Natürlich würde der andere versuchen, Chthon und damit sich selbst zu retten: Er würde herabkommen und in der Nullsohle verschmachten.

Aber sie mußte beobachten, wie er sich verhielt. Es durfte kein Fehler passieren.

Notfalls, dachte sie, während sie an der Seite des Ordensmanns zur Oberfläche schwebte, notfalls würde sie nachhelfen.

 

8.

 

Zahlreiche Mini-Erden hatte er besucht, und auf jeder war er einem Menschen begegnet: alten und jungen, bekannten und unbekannten; angefangen bei Galbraith Deighton und endend bei einer Frau namens Shyrea. Nicht jedes Gesicht, nicht jeden Namen konnte er sich merken. Dafür waren es zu viele. Er hatte sie nicht gezählt.

Aber jeden von ihnen erweckte er aus der Trance. Beim ersten brauchte er noch einige Geduld, doch bei jedem weiteren verlief die mentale Befreiung schneller ab, bis zuletzt schon ein kleiner geistiger Anstoß genügte. Etliche Tausende mochten es sein, die schließlich den Lenkimpulsen Stein Nachtlichts nicht mehr zugänglich waren. Sie alle zögerten keinen Moment, ihren Beitrag zur Störung des Virenimperiums zu leisten. Die befreiten Chips würden miteinander Kontakt aufnehmen und die Aktion abstimmen.

Machtvoll, aber kontrolliert würden die Informationsströme wie gewaltige Sturmfronten über die winzigen Erden rasen...

Während die Vorbereitungen dazu anliefen, machte sich Ernst Ellert auf den Rückweg zu Stein Nachtlichts Zeitturm. Jetzt konnte er nichts mehr tun - nur noch warten, welche Auswirkungen der Computersturm auf das Virenimperium haben würde, ob er tatsächlich eine Chance für die Menschheit bedeutete.

Wie lange er fort gewesen war, wußte Ellert nicht, lange genug jedenfalls, um das Mißtrauen des Ordensmanns zu wecken. Im Grunde hatte er das gutmütige Entgegenkommen dieses fremden Wesens schamlos ausgenutzt, doch in dieser verzweifelten Situation durfte ihn das nicht kümmern. Was ihm hingegen Sorgen bereitete, war die Frage, wie Stein Nachtlicht auf seine Intrigen reagieren würde. Der Fremde mußte bemerkt haben, daß seine Lenkimpulse nicht mehr überall befolgt wurden, und es gehörte nicht viel Phantasie dazu, den Zusammenhang mit Ellerts Ausbleiben zu erkennen.

Der ehemalige Teletemporarier hatte eine unbestimmte Ahnung, daß er eine fürchterliche Strafe würde erdulden müssen.

Er empfand keine Angst vor dem, was der Ordensmann mit ihm anstellen würde.

Entschlossen näherte er sich dem Turm, der wie viele andere einen farbigen Kontrast in düsterem Virennebel setzte. Die Mentalprojektion drang durch das glasartige Material und bewegte sich entlang der spiralförmigen Galerie nach unten. Dann tauchte es in den Schacht, durchmaß Zeiten und Räume und gelangte schließlich zur Nullsohle hinab.

Ellerts Mentalprojektion war zurückgekehrt.

Zu voller Größe gereckt, stand Stein Nachtlicht vor ihm und blickte auf ihn herab. Er nahm es zumindest an, denn die schwarze Öffnung der Staubkapuze zeigte in seine Richtung. Winzige weiße Funken glühten in ihr.

„Du hast mich lange warten lassen", bemerkte der Ordensmann in seinem typisch heiseren Flüstern. „War das nötig?"

Dann trat er geräuschlos einige Schritte zurück, als ahnte er, daß seine Nähe dem Gefangenen Unbehagen bereitete.

Ernst Ellert hatte mit vielem gerechnet, nur nicht mit einer solchen Gelassenheit. Was steckte dahinter? Trieb Stein Nachtlicht ein Spiel mit ihm, bevor er grausam zuschlug?

Hatte er die befreiten Virochips womöglich wieder unter Kontrolle gebracht? Übte er nur deshalb Nachsicht, um seinen Gesprächspartner nicht zu verlieren?

Ellert zog es vor, nicht zu antworten. Solange er nicht wußte, wie er das Verhalten des Ordensmanns einstufen sollte, konnte ihn jedes Wort ins Verderben stürzen.

„Du sagst nichts", tadelte Stein Nachtlicht. „Sehr unhöflich, mein Freund. Haben dir deine Aktionen auf den Virochips am Ende die Sprache verschlagen?"

Ellert starrte ihn nur an. Er begriff überhaupt nichts mehr. Ganz eindeutig war im Wesen des Ordensmanns eine Wandlung eingetreten. Er wirkte fast fröhlich, ein bißchen verschroben vielleicht. Oder machte er ihm nur etwas vor, um später um so härter mit ihm umzuspringen?

„Nun, ich kann leider nicht warten, bis du dich bequemst, wieder mit mir zu reden. Der Virus-Orden hat nämlich inzwischen Gäste bekommen, die Vishna zu gerne in eine Falle locken möchte. Ich hoffe, du hast Verständnis dafür, wenn ich dich deshalb eine Weile alleine lasse. Die Zeit ist knapp. Ich werde dir später alles erklären. Jetzt muß ich hinaus und die drei warnen."

Noch immer brachte Ernst Ellert keine Silbe hervor. Seine Gedanken drehten sich im Kreis, während der Ordensmann mit wallendem Staubgewand den Schacht empor schwebte.

Was hatte sein seltsames Verhalten zu bedeuten?

Was war geschehen?

 

*

 

Ein interaktiver Prozeß?

Bis jetzt hast du dir darunter bestenfalls in grauer Theorie etwas vorstellen können. Nun erfährst du ihn am eigenen Leib.

So schnell kann es passieren, Stein Nachtlicht.

So schnell wird aus einem Handlanger Vishnas ein Verbündeter der Terraner. Es heißt, du seist ein hochspezialisiertes Virenkonglomerat mit einem selbständigen Bewußtsein.

Das ist wohl richtig, und doch erweist sich jetzt, daß zumindest deine Empfindungen nicht frei sind. In deiner Einstellung und deiner Weltanschauung, in deinen Sympathien und Antipathien bist du abhängig. Die Verhältnisse sind dir bekannt, aber tun kannst du gegen sie nichts.

Du steuerst Tausende Sturmreiter auf den virotronischen Computerschaltkreisen. So, wie du die miniaturisierten Menschen kontrollierst und ihnen Lenkimpulse gibst, so empfängst du unbewußt auch deren geistige Ausstrahlung - ein interaktives Verhältnis eben.

Das ist gewollt und für den geordneten Ablauf der Vernetzung auch notwendig. Selbst wenn der eine oder andere aus diesem oder jenem Grund deiner Kontrolle entgleitet, erwächst daraus kein Problem.

Aber Ernst Ellert war fleißig. Viele Menschen hat er aus der von dir erzeugten Trance gerissen, zu viele.

Sobald nämlich fünfzig oder mehr Prozent der Exemplare eines Virochip-Blocks von der Steuerung befreit sind, kommt es zu einer Rückkoppelung. Es hat zur Folge, daß sie nun dich lenken. Du bist selbst daran schuld, denn du hättest Ernst Ellert nicht auf die Reise schicken dürfen.

Natürlich kannst du daran nichts mehr ändern, deshalb kümmert es dich auch nicht. So ist es eben.

Plötzlich stehst du auf der Seite der Terraner.

Ein interaktiver Prozeß.

 

*

 

Taurec war nicht mehr zu bremsen. Kaum hatte die SYZZEL aufgesetzt, da verließ er die Steuerplattform und rannte in den virenschwangeren Nebel hinaus. Sein Ziel waren die beiden Türme, die vielleicht achthundert Meter von ihrem Standort entfernt in die Höhe wuchsen. Trotz des Dunstes konnte man sie gut ausmachen.

„Dieser Idiot!" zischte Roi Danton.

In seinem Wahn warf der Einäugige alle Vorsichtsregeln bedenkenlos über Bord. Er hastete über den düsteren Boden, ohne nach rechts oder links zu blicken; ja, er war so kopflos, daß er nicht einmal auf die Idee kam, die Flugaggregate des SERUNS zu benutzen. Schwärme von Meta-Agenten rasten auf ihn zu und umkreisten ihn. Wie leicht hätten sie ihn angreifen und töten können. Er aber kümmerte sich nicht um sie.

„Wir müssen ihn aufhalten", stieß Demeter hervor. „Er läuft in sein Verderben."

Roi nickte nur zustimmend.

Sie aktivierten die Gravo-Paks und jagten hinter Taurec her. Sein Schritt war bereits langsamer geworden, weil die dünnen Fluggebilde ihn behinderten. Roi und Demeter holten ihn schnell ein. Mehrere Meta-Agenten klatschten gegen die SERUNS und wurden zur Seite gedrängt. Die Arme des Einäugigen wirbelten heftig, als er seine Verfolger abwehren wollte, doch Rhodans Sohn ließ sich nicht beirren. Er erreichte Taurec mit vollem Schwung und riß ihn zu Boden. Irgendwo hörte er ein schauerliches, heulendes Geräusch, als wollten die nervenaufreibenden Stimmen, die vor einiger Zeit verstummt waren, zu einem neuen Gesang anheben. Weit entfernt krachte ein violetter Blitz über das gespenstische Land.

„Sei doch vernünftig!" schrie Roi. „Vishna hat uns längst entdeckt. Irgendwann greift sie an. Du kannst nicht einfach in diese Türme hineinmarschieren!"

Taurec richtete sich auf. Die raubtierhaften Augen strahlten angsteinflößend durch die Düsternis.

„Niemand wird mich aufhalten! Ich muß ihn retten!"

„Es ist eine Falle", redete Demeter ihm zu. „Bis jetzt sind wir völlig unbehelligt geblieben.

Das kann nur bedeuten, daß Vishna uns an einen bestimmten Ort locken will, wo sie uns ausschalten kann. Wahrscheinlich in einen dieser Türme."

„Chthon ist dort! Er braucht mich!"

Ruckhaft setzte sich Taurec wieder in Bewegung. Roi und Demeter versuchten ihn aufzuhalten, aber der Gesandte der Kosmokraten entwickelte solche Kräfte, daß er sie mühelos abschüttelte. Es blieb ihnen nichts anderes übrig, als ihm zu folgen.

Die Meta-Agenten begleiteten sie, ohne sie anzugreifen. Roi wurde das Gefühl nicht los, daß in ihren flatternden Bewegungen ein bestimmtes System steckte. Als Taurec zögerte, welchen der beiden Türme er zuerst aufsuchen sollte, rückten die orangefarbenen Gebilde näher heran und drängten ihn in eine bestimmte Richtung. Es gab Rhodans Sohn die Gewißheit, daß sie ihn in die Falle lockten. Der Einäugige ließ es geschehen und wählte bedenkenlos den Weg des geringsten Widerstands.

Noch einmal versuchte Roi, ihn aufzuhalten, doch Taurec stieß ihn unsanft von sich.

Dann geschah etwas, was ihm den Angstschweiß auf die Stirn trieb. Plötzlich tauchte eine seltsame Gestalt vor dem gläsernen Turm auf - lang, dünn und eindeutig humanoid. Sie war mit einem wallenden grünen Gewand bekleidet und hob langsam die Arme. Der Kopf blieb unter einer Kapuze verborgen, aber Roi meinte, eine unheimliche, tiefschwarze Aura darunter zu erkennen, in der winzige Pünktchen hell glühten.

„Haltet ein!" rief die Gestalt ihnen zu. Die Stimme war ein heiseres Flüstern, das im Flattern der Meta-Agenten fast unterging. „Ihr dürft den Zeitturm nicht betreten."

Rois anfänglicher Schrecken legte sich nur allmählich. Der ihnen entgegentrat, war ein gespenstisches Etwas, ein seelenloses Wesen, das ohne Zweifel zu den unbegreiflichen Institutionen des Virenimperiums gehörte. Warum warnte es?

Taurec ging furchtlos weiter.

„Wer bist du?" donnerte er.

„Ich bin Stein Nachtlicht, und ich will nicht, daß euch ein Leid geschieht", verkündete die Gestalt. „Vishna lockt euch zur Nullsohle, von der es kein Entkommen gibt."

Jetzt zögerte auch der Einäugige. Roi war noch immer ratlos. Er wußte nicht, was das alles bedeutete. Die Entwicklung begann ihn zu überfordern. Abwechselnd blickte er zu Taurec und dem unheimlichen Wesen. Aus den Augenwinkeln nahm er wahr, daß die Meta-Agenten sich heftiger bewegten, als würden sie plötzlich unruhig.

Und... Täuschte er sich, oder wurde die farbige Front des Turmes, in den sie eben noch hatten eindringen wollen, blasser, transparenter...?

So verwirrt war er und so angespannt, daß er nicht wahrnahm, wie sich, etliche Meter entfernt, eine weibliche Gestalt aus ihrer Deckung löste und lautlos davonhuschte.

Niemand bemerkte sie, bevor der Nebel sie verschluckte.

Vishna hatte genug gesehen.

Sie schäumt. Ihr Plan droht fehlzuschlagen. Die Warnung des Ordensmanns an ihre ärgsten Feinde hat ihr die Augen geöffnet. Die Meldung über störende Einflüsse im Virenimperium gewinnt eine neue Bedeutung: Jemand hat den Vernetzungsprozeß sabotiert und einen Informationssturm ausgelöst.

Die Meta-Agenten, die sie ständig begleiten, räumen ihre letzten Zweifel aus. Ein Teil des Virenimperiums ist bereits unter fremder Kontrolle! Sie muß dieser Katastrophe entgegenwirken. Um die drei Eindringlinge kann sie sich jetzt nicht kümmern. Schon kommt es zu Kurzschlüssen und ersten Fehlfunktionen. Sie hastet auf ihr Befehlszentrum zu und bemerkt entsetzt, daß sich Teile des Virenhorsts auf unheimliche Weise verändern.

Manche Virenpartien scheinen gar abzusterben. Die Meta-Agenten selbst reagieren zunehmend irregulär.

Sie wird ihre ganzen Kräfte aufbieten müssen, um diese unerwartete Entwicklung noch zu stoppen. Doch als sie den Netzsaal erreicht, vernimmt sie weitere Schreckensnachrichten. Mehrere Zeittürme und Ordensmänner wurden von dem Sturm bereits erfaßt und haben sich aufgelöst. Auch Qual Kreuzauge gehört dazu.

Chthon aber, der Schatten, ist dem Kerker der Nullsohle entronnen. Vishna tobt, als sie es erfährt. Ihre bedingungslose, überlegene Macht bröckelt. Jetzt, das weiß sie, muß sie kämpfen.

Dem Chthon steht Taurec gegenüber. Sie haben zueinandergefunden. Die Anamnese wird beginnen.

 

ENDE

Pictures/100000000000015E000001FECCCFCD53.jpg
Bommﬁerﬁglten

dievirotronische Vernetzung beginnt


