
		
			
		
	
Die Sechstageroboter

 

Im Raknor-Nebel - In der Tabuzone der Kartanin

 

von Ernst Vlcek

 

Auf Terra NGZ, was dem Jahr 4033 alter Zeitrechnung entspricht. Somit sind seit den dramatischen Ereignissen, die zum Aufbruch der Vlronauten und zum Erscheinen der belden Sothos aus Estartu führten, mehr als 16 Jahre vergangen. Seither haben die Lehre des Permanenten Konflikts und der Kriegerkult in der Galaxis ihren Einzug gehalten. Dennoch hat Sotho Tyg lan den Widerstand der Galaktiker nicht brechen können.

Auch im Reich der 12 Galaxien, wo dle Ewigen Krieger im Namen ESTARTUS seit Jahrtausenden regieren, lehnt man sich gegen ihre Herrschaft auf,und anläßlich der Spiele des Lebens auf dem Mond Ijarkor erfolgt von seiten der Netzgänger sogar ein entscheidender Schlag gegen die Machthaber.

In der Milchstraße scheinen jedoch trotz Pelyfors Tod und der Neutralisierung der Flotte des Ewigen Kriegers die Pläne des Sothos aufzugehen. Denn die Geschenke der Hesperiden treiben unter den Blues ihr Unwesen.

In M33, dem Herrschaftsbereich der Kartanin, geht es ebenfalls unruhig zu. Nikki Frickel wird seit dem Tag, da sie Dao-Lin-H'ay gefangennahm, erbarmungslos gejagt. Der Raknor-Nebel, eine Tabuzone, bietet Nikki die letzte Zuflucht. Dort herrschen DIE SECHSTAGE-ROBOTER... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Nikki Frickel - Chefin der PIG.

Dao-Lin-H'ay - Die Kartanin erweckt eine schlafende Robotdynastie.

Poerl Alcoun - Eine Paratensorin.

Ikarus und Picasso - Zwei Roboter vom sechsten Tag.

Golem, Leonardo und Zerberus - Roboter vom fünften, vierten und dritten Tag.


1. SECHS

 

Ich bin einer vom sechsten Tag.

Das stelle ich einmal in den Raum. Auch wenn's niemand wissen will. Manchmal ist die Zeit auch für Selbstgespräche gut. Überhaupt, wenn gerade niemand da ist, mit dem man reden kann. Nicht, daß es überhaupt keine Gesprächspartner gäbe, aber es kommen nur selten welche vorbei. Fast alle schlafen die meiste Zeit über, nur ich bin immer wach - ich und ein paar andere.

Also, ich bin ein Sechser. Sehr robust, aber kein solcher Koloß wie die meisten anderen Landarbeiter.

Eher klein, sehr wendig, nur eben auch gediegen, widerstandsfähig, nicht unterzukriegen. Ein Spezialist mit sehr engem Wirkungsbereich und kleinem Horizont... das heißt, so wurde es mir vorbestimmt.

Aber ich habe ein wenig manipuliert, weil ich mehr sein wollte.

Ich habe nur ein kleines Sortiment von Werkzeugen, die ausschließlich für Gartenarbeit gedacht sind.

Jawohl, ich bin Gärtner, sehe mich selbst aber als Landschaftskünstler. Ich gestalte die Landschaft, wenn es die Gegebenheiten erlauben.

Dabei ist das gar nicht mein Metier. Ich bin nicht ausgesprochen schön, doch mein Aussehen kann als zweckentsprechend bezeichnet werden. Optisch gebe ich wirklich nicht viel her. Aber was zählen schon Äußerlichkeiten!

Ich bin nach außen hin eben ein simpler Sechser.

Ich tue, was ich tun muß, um mehr habe ich mich nicht zu kümmern. Aber ich tu's trotzdem, mich um mehr zu kümmern, meine ich. Ich bin nämlich neugierig.

Das ist mein Problem. Das kommt daher, daß mein Aufgabengebiet begrenzt ist, ich sagte es schon. Ich habe eine einfache, sehr klar umrissene Tätigkeit zu verrichten. Tagein, tagaus. Wenn ich meine Runde beendet habe, beginne ich wieder von vorne.

Heckenschneiden ist mein Leben, ich bin bestens dafür ausgerüstet. Aber das ist mir nicht genug.

Nicht, daß ich mich hier über mein Schicksal beschweren wollte. Bei wem auch? Es gibt überhaupt keine Beschwerdestelle für unzufriedene Sechser, denn es gibt keine Unzufriedenheit.

Es gibt auch keine Zufriedenheit. Ich bin schon eine Type! Quatsche einfach drauflos, wie es mir in den Sinn kommt. Das ist es ja gerade, was mich anders macht: daß mir so etwas überhaupt in den Sinn kommt. Ich bin anders als die meisten anderen. Aber ich bin nicht einzigartig. Es gibt nämlich etliche von meiner Sorte.

Wenn wir einander begegnen, was leider viel zu selten geschieht, unterhalten wir uns über alles mögliche, nur nicht über unsere Aufgabenbereiche.

Ja, ja, wir sind schon faule Brüder, aber nichtsdestotrotz emsig. Faul ist im Sinne von faulig, morbid gemeint...

Ich denke, das sind die richtigen Synonyme. Muß schon um Entschuldigung bitten, mein Sprachschatz ist nicht sehr groß. Bin eben nur ein Sechser.

Wie bereits erwähnt, wenn von uns Außenseitern einer den anderen trifft, dann quatschen wir ausgiebig miteinander. Manchmal philosophieren wir auch. Natürlich vor allem darüber, warum wir aus der Art schlagen und ob dahinter ein Sinn steht.

Aber keiner weiß, ob man uns bewußt so geschaffen oder verändert hat oder ob wir nur Zufallsprodukte sind.

Ich höre gerne zu, wenn die anderen spekulieren und die wildesten Theorien dazu angeben, was der Grund für unsere Andersartigkeit sein könnte. Ich habe dazu keine Meinung. Werde ich zu diesem Thema gefragt, dann sage ich: „Was grübelt ihr, meine Brüder? Nehmt es, wie es ist."

Aber solche Aussprüche werden von den anderen mißverstanden. Das ist ihnen zu simpel ausgedrückt, sie meinen, daß solch einfache Worte ein Aufruf zur Genügsamkeit sind. Aber das ist Unsinn.

Ich bin ganz gewiß nicht der Genügsamsten einer. Ich möchte noch kreativer sein. Möchte mein Empfinden für das Schöne vertiefen.

Ich nehme es, wie es ist, freue mich darüber, daß ich Freude empfinden kann, obwohl mir das gar nicht zusteht. Aber ich stelle keine Fragen.

Ein Anachronismus zu meiner Behauptung, daß ich neugierig sei? Jawohl, und doch ... ich b'in einfach ängstlich. Ich habe Angst, daß ich das alles verlieren und zu einem ordinären Sechser werden könnte, wenn ich der Sache auf den Grund gehe.

Denn einem vom sechsten Tag steht das alles nicht zu.

Ich habe etwas mitbekommen, was nicht alltäglich ist, und als ich es in mir entdeckte, da habe ich daran gearbeitet, es immer weiter zu vervollkommnen. Doch habe ich mich immer gehütet, nach dem Warum zu fragen. Diese Frage habe ich ängstlich verdrängt. Ich möchte nicht verlieren, was ich habe. Ich möchte nicht so werden wie die anderen Sechser oder irgendein herkömmlicher Fünfer.

Ich meine das nicht im Sinne einer Wertung, ich erstelle keine Wertskala, denn so gesehen müßte ich mich auch höher als die Vierer einschätzen, weil diese auch nicht besitzen, was ich habe ... jenen Funken ...

Nein, ein elitäres Denken gibt es unter uns nicht. In unseren Reihen finden sich außer Sechsern auch Fünfer und Vierer, aber wir kennen keine Rangordnung. Unter uns Andersgearteten sind alle gleich.

Grob gesprochen gibt es nur zwei Gruppen. Zur einen gehören die Philosophen, die über den Sinn unserer Andersartigkeit grübeln. Zur anderen, der die Mehrheit zuzuordnen ist, zähle ich mich, und wir forschen nicht nach dem Großen Plan, dem wir unseren Intellekt verdanken.

Wir nehmen diese Gabe als Geschenk.

Wer mir bis jetzt Aufmerksamkeit geschenkt hat, muß mich des Philosophierens zeihen, aber mich darum einen Philosophen zu nennen wäre ungerecht. Ich führe bloß Selbstgespräche. Ich denke sehr viel, wenn der Tag lang ist.

Ich danke jenen, die mir diese Gabe verliehen, aus welchem Grund auch immer.

Gepriesen seien Ctl oder Nchr.

Einer von beiden muß der Vater unseres Intellekts sein. Oder beide sind urisere Väter.

Seit ich jenes Etwas in mir gespürt habe; das mein mechanisches Denken zur Intelligenz erhob, seit ich mir also jenes „Funkens" bewußt geworden bin und ein Bewußtsein besitze, habe ich an mir gearbeitet.

Nach außen hin habe ich mich nicht verändert, ich sehe aus wie jeder andere Sechser auch. Wenn ich von Erweiterung spreche, so betrifft das nur meine inneren Werte.

Man sollte nicht für möglich halten, wieviel Platz in einem Sechser ist. Und wieviel Raum man schaffen kann, wenn man grobklotzige Bausteine durch Präzisionsinstrumente ersetzt.

Das fängt schon bei der Positronik an.

Roboter des sechsten Tages haben eine voluminöse Positronik mit minderer Kapazität. Das Einfachste vom Einfachen. Fünfer haben eine kompaktere Positronik mit mehr Lernkreisen und insgesamt doppelter Kapazität.

Als ich das herausfand, suchte ich den nächsten Servicedienst auf und bat um einen Austausch meiner Positronik. Aber da ich nur den Informationskode der Sechser kannte, bekam ich nur eine Reihenüberprüfung und wnrde wieder mit meiner Sechser-Positronik in den Garten zurückgeschickt.

Ich mußte erst herausfinden, auf welcher Frequenz die Fünfer funkten, und ihren Kode knacken. Das war eine langwierige Rechnerei, aber schließlich konnte ich mich in die Frequenz der Fünfer einschalten ...

Und ich erfuhr, sozusagen als Nebeneffekt meiner Recherchen, daß die vom Fünften auch ein Sprachzentrum hatten und Funkimpulse in eine Lautsprache umwandeln konnten.

Da wollte ich natürlich auch ein Sprachzentrum haben, das dazugehörige Sprechinstrument, natürlich ein Gehör und ein Wörterbuch.

Ich bekam das alles, ich brauchte es nur mittels des Fünfer-Informationskodes anzufordern.

Inzwischen habe ich eine Vierer-Positronik, und manche Bausteine in mir würden jedem Dreier zur Ehre gereichen. Und ich sinne auf immer neue Tricks, um mir weitere Bausteine zu holen, die noch kleiner und leistungsstärker sind, so daß ich mein Spektrum immer um ein kleines Teil vergrößere. Ich erneuere rnich beständig, sozusagen Modul um Modul. Und ein Ende ist da nicht abzusehen.

Das heißt, eine Grenze gibt es wohl. Bisher ist es mir noch nicht gelungen, in den Bereich der Zweier vorzudringen. Keinem Andersgearteten, den ich kenne, ist es gelungen, diese Barriere zu überwinden.

Aber das besagt noch nicht, daß es unmöglich ist, sich in die Welt der Zweier einzuschleichen.

Vielleicht schafft das einer von uns eines schönen Tages, und wenn er uns den Trick verrät, bekommen wir alle Zugang zu den Zweiern. Und dann, so bin ich überzeugt, sind uns keinerlei Grenzen mehr gesetzt.

Dann können wir bis zu den letzten Geheimnissen vordringen ...

Doch darüber spreche ich nicht, weil ich Angst davor habe, daß man meine Vermessenheit aufdeckt und mir wieder alles nimmt.

Und daß mein Bewußtsein gelöscht wird und ich das monotone Dasein eines Sechsers führen muß.

Freilich, wenn man meinen Intellekt löscht, dann wird auch meine Angst ein Ende haben. Denn dann werde ich nicht einmal mehr wissen, daß es über eine einfache Programmierung hinaus noch etwas anderes gibt.

Versteht man jetzt meine Angst vor der Frage nach dem Warum?

Ich bin ganz und gar kein Fatalist, ganz im Gegenteil, ich möchte mir nur erhalten, was ich kennen- und zu schätzen gelernt habe.

Ich lebe, und ich will leben.

Während ich so an den Hecken schnipsele, aber anstatt der strengen Geometrie der Hecke die Form von phantastischen Ornamenten gebe, höre ich ein bißchen in den Funkverkehr hinein.

Und ich gerate da in einen Dialog, wie ich ihn noch nie gehört habe.

Auf der einen Seite wird er von einem Sechser geführt, der wie ich aus der Art geschlagen ist. Wer den anderen Part übernommen hat, das kann ich nicht ermitteln.

Habe noch nie einen Roboter irgendeines Tages so reden gehört!

Ich bin wie gebannt. Komme aus dem Staunen nicht heraus, bin völlig durcheinander.

Und dann überkommt mich die Erkenntnis wie ein Teil einer längst verschollenen Erinnerung.

Die Erinnerung an Ctl und Nchr und die Art und Weise, wie diese Schöpfer Kommunikation - Konversation - gemacht haben.

Was passiert in diesen Augenblikken?

In was mische ich mich da ein, in was bin ich hineingeraten?

Bin ich etwa zu weit gegangen?

Aber ich kann nicht zurück. Ich bin zu gespannt auf das Weitere ... „Das ... das ist ein Kunstplanet", entfuhr es Donald.Screen.

Niemand widersprach ihm. Wir standen alle so sehr unter dem Eindruck des Dargebotenen, daß wir diese Übertreibung gelten ließen.

Wir hatten in einer Überlichtetappe die letzten eineinhalb Lichtjahre zurückgelegt und das Ctl-Sonnensystem erreicht. Die Planeten drei und vier lagen längst hinter uns, und wir flogen Ctl II an.

Obwohl wir uns im Zentrum der Dunkelzone des Raknor-Nebels befanden, herrschte im All keine Finsternis. Die Sonne Ctl war von einem großen Lichthof umgeben, welcher Effekt auf die kosmischen Staubpartikel zurückzuführen war. Auch die Sterne, die durch die Staubwolken zu sehen waren, hatten einen solchen Halo. Aber es waren nur wenige zu sehen, ausschließlich jene blauen Riesen und Überriesen aus den Randzonen des Raknor-Nebels. Sie blinkten und glitzerten wie durch die Atmosphäre eines Planeten gesehen. Die weiter entfernten Sterne dagegen waren nicht lichtstark genug, um mit ihrem Schein die Staubzone zu durchdringen.

Wieder stellte ich mir eine kartanische Expedition aus der Frühzeit ihrer Raumfahrt vor, die in diesen Dunkelsektor vorgedrungen war, und konnte mir ausmalen, wie die Kartanin von diesem einmaligen kosmischen Schauspiel beeindruckt waren. Aber der Eindruck, den der Nebel aus kosmischem Staub auf die Kartanin machte, konnte nicht allein zur Legendenbildung ausschlaggebend sein. So wundergläubig konnten auch die Kartanin des beginnenden Raumfahrtzeitalters nicht sein, daß sie den Staubnebel nur wegen des optischen Eindrucks als raknor erklärten, ihn zur „verbotenen Zone" machten.

Es steckte viel mehr dahinter. Zumindest gab es die „Stimme von Ctl". Diese hatte uns, in einem archaischen, heute nicht mehr gebräuchlichen Kartanisch, in dieses Sonnensystem und zum zweiten Planeten gelotst.

Und da waren wir. Aber die „Stimme von Ctl" hatte sich nicht wieder gemeldet, obwohl wir den kartanischen Informationskode dauernd funkten. Es herrschte Stille auf allen Frequenzen, und diese Stille machte sich auch in der Zentrale des 70-Meter-Beiboots breit, mit dem wir von der zerstörten WA-GEIO geflüchtet waren.

Ctl II bot sich uns schon aus großer Entfernung als erdähnliche Welt dar, das zeigte die erste Auswertung der erhaltenen Daten. Erst beim Näherkommen und erst recht, als wir die Orbitmanöver einleiteten, entdeckten wir die verblüffenden Einzelheiten.

Sauerstoffplaneten sind relativ selten und Welten, die man mit der Erde vergleichen kann, noch seltener.

Aber sie sind nicht so rar, daß ihre Entdekkung als sensationell zu bezeichnen wäre. Darum nahmen wir diese Tatsachen ziemlich ruhig hin, wenngleich wir natürlich erleichtert waren, auf Ctl lebensfreundliche Bedingungen vorzufinden.

Die Wahrscheinlichkeit, daß Sauerstoffplaneten mit erdähnlichen Bedingungen zumindest artverwandtes Leben hervorbrachten, ist ebenfalls sehr groß. Wir waren darum auch darauf eingestellt, Spuren höherentwickelter Lebewesen, ja sogar einer Zivilisation zu entdecken. Immerhin war da 'die „Stimme von Ctl". Keinem von uns wäre ein Ah und Oh herausgerutscht, hätten wir Anzeichen einer kartanischen Zivilisation vorgefunden. Wir rechneten mit allem und glaubten, auf jede Überraschung vorbereitet zu sein.

Aber es kam dann doch ganz anders.

Der Anblick, der sich uns bot, riß Donald Screen zu der Behauptung hin, es mit einem Kunstplaneten zu tun zu haben. Das war purer Unsinn, Ctl II war natürlichen Ursprungs. Nur seine Oberfläche war künstlich gestaltet worden.

Die Wasser-Land-Verteilung stand im Verhältnis von 70 zu 30. Diese 30 Prozent Landmasse waren auf der uns zugekehrten Planetenseite in drei Kontinente von der Größe Nordamerikas aufgeteilt.

Sie waren gleich groß, wirkten aus großer Höhe kreisförmig und waren durch gerade, wie mit dem Lineal gezogene Landbrücken verbunden. Der eine Rundkontinent lag in der nördlichen Hemisphäre, der zweite am Äquator und der dritte auf der südlichen Halbkugel. Auch die eisigen Pole erschienen als kreisförmige Flächen.

Die nächste Datenauswertung, aus geringerer Entfernung und bereits beim Einschwenken in den Orbit, ergab, daß die Kontinente nicht exakte Kreise waren, sondern regelmäßige Vielecke.

Das Ergebnis der Bildvergrößerung war noch verblüffender. Jeder Kontinent besaß im Zentrum ein Gebirgsmassiv von zirka dreitausend Meter Höhe. Doch keines dieser Massive war wie gewachsen. Sie waren auf eine Weise bearbeitet, daß sie treppenförmig zur Küste hin abfielen, und jede dieser Treppen hatte dieselben vielekkigen Umrisse wie der Kontinent.

Manche der Stufen, vomehmlich jene in höheren Lagen, bestanden aus schiefergrauem, nacktem Fels.

Dann gab es welche, die in üppigem Grün leuchteten, und andere wiederum waren von jenem goldenen Gelb, wie man es von terranischen Weizenkulturen kennt.

Und das phantastischste war, daß die Zentren, also die Gipfelerhebungen und die Hochwälder, von dunkler Farbe waren, grau bis dunkelgrün, und daß sich die Farben zur Peripherie hin, von Stufe zu Stufe, aufhellten -von allen Grüntönen hin bis zu Goldgelb und Ocker und Gelbbraun, der Farbe eines dunklen, eisenhaltigen Sandstrands.

Damit nicht genug, zeigte eine noch stärkere Vergrößerung, daß auch die Wasseradern der Kontinente reguliert waren. Sie strebten vom Hochgebirge in gerader Linie nach allen Seiten hin dem Meer zu. Und daß sie das in exakten Abständen voneinander taten, bedarf wohl keiner besonderen Erwähnung.

Ich riß mich von dem Anblick los und wandte mich Dao-Lin-H'ay zu, die gebannt auf den Monitor vor ihr starrte. „Haben sich die Wissenden inzwischen bei dir gemeldet, Dao-Lin?" erkundigte ich mich.

Sie zuckte beim Klang meiner Stimme leicht zusammen und schien erst in die Wirklichkeit zurückfinden zu müssen. Ich wiederholte meine Frage, doch sie ließ sich mit der Antwort noch immer Zeit. „Ich habe schon eine Ewigkeit nichts mehr von den Wissenden gehört", sagte sie schließlich.

Ich wollte schon sagen, daß dieser Planet eigentlich ein passendes Domizil für Kartanin vom Rang der Wissenden sei, überlegte es mir dann aber anders. Es kam mir auf einmal zu plump vor, einfach mit der Tür ins Haus zu fallen, und ich fragte: „Aber spürst du denn nicht wenigstens ihre Nähe? Als eine aus dem Clan der Wissenden müßtest du durch unsichtbare Bande mit ihnen verbunden sein. Empfängst du ihre vertraute Ausstrahlung nicht deutlicher?"

Dao-Lin sah mich mit entrücktem Blick an. „Die Wissenden waren mir noch nie ferner, Nikki", sagte sie.

Ich weiß nicht, warum, aber ich glaubte ihr. Natürlich ließ ich mich nicht von dem freundschaftlichen Verhältnis, das sich zwischen uns angedeutet hatte, täuschen. Für ihr Volk würde Dao-Lin alles tun, und die Wissenden standen ihr immer noch näher als ich. Aber ich glaubte ihr, daß sie keine wie auch immer geartete Verbindung zum Clan der Wissenden hatte.

Und Dao-Lins Angst war echt.

Sie fürchtete sich, weil sie das Verbot mißachtet hatte. Mir erschien es als eine geradezu religiöse Furcht vor etwas Ubernatürlichem.

Und es gab keinen Grund, ihr nicht zu glauben, daß sie nicht wußte, wer oder was hinter der „Stimme von Ctl" steckte. Es gab auch noch die „Stimme von Ardustaar", hinter der sich die Wissenden verbargen.

Aber zwischen diesen beiden Stimmen schien es keine Verbindung zu geben. „Und wenn du dich ganz scharf auf die Wissenden konzentrierst, Dao-Lin?" bedrängte ich sie.

Aber die Kartanin schüttelte nur den Kopf. Sie machte den Eindruck einer Delinquentin, über die man das Tbdesurteil gefällt hatte. „Mein Clan will nichts mehr von mir wissen", sagte die Kartanin.

Weitere Auswertungsergebnisse wurden ausgeworfen. Die Energietaster sprachen überhaupt nicht an, die Analyse der Planetenkruste wies nur geringe natürliche Metallvorkommen aus - keinerlei Hinweise auf irgendwelche Legierungen oder Metallkonzentrationen.

Wenn es in diesen Landschaftsmonumenten, zu denen die drei Kontinente geformt worden waren, irgendwelche technischen Anlagen gab, dann waren sie desaktiviert und so winzig, daß man sie aus dieser Höhe nicht orten konnte. „Bist du auf Sendung, Poerl?" fragte ich, während wir uns der Dämmerzone näherten und somit der der Sonne abgewandten Seite des Planeten. „Der Sender, der den kartanischen Informationskode funkt, läuft automatisch", antwortete die Tefroderin, die am Funkgerät saß. „Warum, zum Teufel, meldet sich die Stimme von Ctl nicht mehr!" fiuchte ich.

Wir ließen die Dämmerzone hinter uns, die Sbnne mit ihrem großen Halo verschwand hinter der Planetenwölbung, und wir tauchten in die Nacht von Ctl ein.

Ein einzelner Kontinent schob sich ins Bild. Er hatte die Form einer langgestreckten Ellipse mit zwei halbrunden Einkerbungen an den dicksten Stellen, und seine Längsachse war mit dem Äquator identisch. „Die Massetaster schlagen aus!" rief der Arkonide Ephremon. „Ebenso empfange ich Energieechos. Hier sind wir an der richtigen Adresse!"

„Dao-Lin?" Ich blickte die Kartanin herausfordernd an. Sie erwiderte meinen Blick fast trotzig und schüttelte unwillig den Kopf. „Noch immer kein Kontakt zur Stimme von Ctl", meldete Poerl Alcoun. Die Tätigkeit am Funkgerät wurde ihren Fähigkeiten nicht gerecht. Sie war eine ausgezeichnete Paratensorin und entwickelte mit Hilfe von Paratau phänomenale Lauscherfähigkeiten. Ich hätte sie auch gerne ihrem Talent entsprechend eingesetzt, aber leider besaßen wir keinen Paratau mehr. „Dieser Kontinent ist völlig anders gestaltet als jene auf der Tagseite", meldete Ephremon. „Zwar ist auch hier die Landschaft geometrisch ausgerichtet, aber nach einem verzwickteren Muster. Und es gibt Städte ... richtige Großstädte ... aber nur eine winzige Energiequelle."

Die Infrarotauswertung zeigte diese Energiequelle als kleinen schwelenden Fleck im Herzen des Kontinents, zwischen den beiden halbkreisförmigen Einbuchtungen an der dicksten Stelle der Landmasse. Die Bildschirmvergrößerung zeigte übrigens, daß der Kontinent kein Ellipsenrund war, sondern ein Vieleck, ein Tausendeck oder so, mit ebenso vielen geraden, kilometerlangen Küstenstreifen. Nirgendwo zeigte sich die Landschaft in ihrer Ursprünglichkeit. „Ich habe Kontakt!" rief Poerl aufgeregt. „Die Stimme von Ctl meldet sich wieder."

Gleich darauf drang eine unpersönliche Stimme aus dem ,Lautsprecher, die das für mich unverständliche Kartanisch sprach.

Ich blickte rasch zu Dao-Lin und stellte fest, daß sich ihre Haarsichel förmlich sträubte. „Was sagt die Stimme?" wollte ich wissen. „Gib schon Antwort, Dao-Lin!"

„Die Stimme ...", sagte Dao-Lin stockend, „fordert uns zur Landung auf."

„Sonst nichts?" fragte ich ungläubig. „Keinerlei Zusatzinformationen? Landekoordinaten?

Verhaltensweisen? Irgendwelche Instruktionen?"

„Nichts weiter", sagte Dao-Lin, während die Lautsprecherstimme ein und denselben Wortlaut wiederholte. „Nichts", sagte Dao-Lin. Einen Augenblick schien es, als wollte sie noch etwas hinzufügen, aber dann fügte sie sich, wie ich meinte, ins Unvermeidliche. Offenbar hatte sie einen Moment lang daran gedacht, mich noch einmal zur Umkehr zu bewegen. Aber meine entschlossene Haltung dürfte sie davon abgebracht haben.

Und ich war entschlossen, die Stimme von Ctl auf die Probe zu stellen. „Gib mir die Leitung frei, Poerl", verlangte ich und ging ans Mikrofon. Ich schaltete auf Sendung und sagte auf kartanisch: „Ich rufe die Stimme von Ctl und fordere sie auf, sich bei den weiteren Gesprächen der Umgangssprache zu bedienen. Ich komme im Auftrag des Clans der Wissenden ..."

Ich konnte meinen Spruch nicht zu Ende aufsagen, denn die Stimme von Ctl fiel mir mit ihrem archaischen Kauderwelsch ins Wort - und verstummte gleich darauf für immer. „Was hat denn das zu bedeuten, Dao-Lin?" fragte ich verblüfft. „Die Stimme von Ctl hat es abgelehnt", erklärte dle Kartanin leicht amüsiert, „sich in der unreinen Sprache zu unterhalten. Sie scheint das, was du Umgangssprache nennst, als Verballhornung des wahren Kartanisch anzusehen."

„Wenigstens läßt das gewisse Rückschlüsse zu", sagte ich verärgert. „Ich habe die Funkquelle angepeilt", meldete Ephremon, der wie seine Gefährtin Arsala und die beiden Terraner Donald Screen und Lydia Peel vom PIG-Stützpunkt Abendrot stammte. „Der Sender liegt dicht an der Energiequelle, inmitten der Megalopolis im Zentrum des Kontinents."

„Damit steht fest, wo wir landen werden", erklärte ich und traf die entsprechenden Vorbereitungen. Ursprünglich hatte ich mir vorgenommen, das Beiboot erst bei Tagesanbruch zu landen, aber dafür lag eigentlich keine Notwendigkeit vor. „Achtung, wir werden beschossen!" meldete da der Arkonide an den Ortungsgeräten. „Irgend etwas kommt auf uns zu. Ein ziemlich schwerer Brocken ... wie ein Geschoß!"

„Funkempfänger spricht an", sagte Poerl. „Die Funksignale kommen von Ephremons Geschoß!"

Ich beschloß daraufhin, keine Abwehrmaßnahmen einzuleiten.

Das Ding, das Ephremon für ein Geschoß gehalten hatte"bremste ein Dutzend Kilometer vor uns ab, machte eine Schleife und paßte sich unter Einsatz seiner Steuerdüsen unserem Kurs und unserer Geschwindigkeit an.

Der erste Kontakt hatte mittels des kartanischen Informationskodes stattgefunden. Ich riet Poerl, auf dieselbe Weise zu antworten und nicht weiter zu reagieren. „Wer sagt, daß das Ding nicht doch brisant ist?" beharrte Ephremon. „Es könnte ein ferngesteuertes Wachfort sein. Eine fliegende Bombe oder sonstwas Gefährliches. Ich traue den Kartanin nicht."

„Es ist noch nicht gesagt, daß Ctl eine kartanische Kolonie ist", entgegnete Poerl und blickte hilfesuchend zu Dao-Lin. Aber die Kartanin ließ ihre Augen nicht vom Monitor. „Erweckt der Satellit deine Erinnerung?" fragte ich sie. „Ist es ein Satellit?" fragte Dao-Lin trocken zurück. „Sieht wohl eher wie eine ausrangierte Straßenwalze aus", gab ich zu. „Aber vielleicht gibt es auch kartanische Weltraumstationen dieser Bauart."

Das Objekt war etwa zwölf Meter lang und hatte vier quer liegende Zylinder von drei Meter Länge und verschiedenen Durchmessern. Die größte „Walze" hatte ebenfalls einen Durchmesser von drei Metern, die kleinste einen von einem Meter. Der Rumpf hatte annähernd die Form eines Trapezoids und besaß eine Reihe von Gelenkarmen, von denen einige jedoch wie amputiert wirkten: Ihnen fehlten Werkzeuge und sogar Glieder. Es hätte sich also auch durchaus um einen Service-Satelliten für kleinere Reparaturen handeln können. Die Steuerdüsen wirkten an dem Objekt wie Fremdkörper, waren ziemlich dilettantisch angeflanscht worden. Aber sie schienen als einzige an dem Ding zu funktionieren. Irgendwie, so fand ich, paßte das Ding nicht recht zusammen.

Plötzlich begannen die drei Querwalzen zu rotieren, die Antriebsdüsen spuckten, und das Gefährt kam auf uns zu. Die Illusion, als würde es über eine unsichtbare Straße rollen, war schlicht und einfach perfekt.

Kaum hundert Meter von uns entfernt setzten wieder die Bremsdüsen ein, und die orbitale Walze kam zum Stehen. „Na, willst du nicht endlich mit mir reden?" klang es plötzlich aus dem Interkom. „Ich weiß, daß du es kannst. Ich habe es gehört und dich als Sprecher angepeilt. Verstell dich nicht länger, ich weiß, daß du einer von uns bist."

Wir sahen einander entgeistert an, denn da wir alle die kartanische Umgangssprache beherrschten, konnten wir jedes Wort verstehen.

Ich faßte mir als erste ein Herz und antwortete: „Ich bin überaus interessiert an einem Gespräch. Aber ich wußte nicht, daß du Neu-Kartanisch verstehst.

Beherrschst du auch die ältere Version dieses Idioms?"

Aus dem Lautsprecher kam ein unverständlicher Wortschwall, dann folgte in modernem Kartanisch: „Warum sollte ich nicht auch richtig sprechen können? Dagegen ist es ein Zufall, daß ich dein Kauderwelsch beherrsche. Hätte nicht geglaubt, daß ich diesen Sprachschatz je verwenden könnte. Was bist du denn eigentlich für einer? Doch kein Sechser, oder?"

„Ich habe einen weiten Flug hinter mir", sagte ich ausweichend. „Aha", kam die Antwort. „Also einer aus den Subhangars. Hattest Glück, daß du nicht wie die anderen verrotten mußt. Was habe ich euch früher beneidet, weil ihr zum Fliegen geschaffen wurdet! Aber dann habe ich bald erkannt, was es geschlagen hat. Je länger der Tag wurde, desto klarer wurde rnir, daß ihr euch nie in die Luft erheben würdet. Ich dagegen habe mir meinen Traum wahr gemacht, obwohl ich nicht zum Fliegen geschaffen bin. Aber sag mal, was du für ein Typ bist. Ich habe noch keinen wie dich gesehen."

„Ich heiße Nikki Frickel. Und du?"

Es entstand eine kurze Pause. Dann: „Einen Namen hast du?" Wieder entstand eine kurze Pause, bevor es fast wehmütig aus dem Lautsprecher klang: „Ich nicht."

„Entweder sitzt in dem Ding ein Wesen, das so verrückt ist, wie der Satellit aussieht ...", murmelte die Arkonidin Arsala, „oder es handelt sich um eine unbemannte Robotstation."

Bevor ich etwas sagen konnte, sagte der Unbekannte, der Arsala gehört haben mußte: „Natürlich bin ich ein Roboter. Ein Sechser bloß. Aber einer mit Köpfchen! - Und du?"

„Ich schicke dir ein Bild!" sagte ich und schaltete die Bildübertragung hinzu, und zwar unter extremem Weitwinkel, so daß die gesamte Zentrale mit allen Insassen zu sehen war. Poerl winkte in die Optik. „Das gibt es nicht!" sagte die Robotstation mit kindlicher Uberraschung. „Ihr seid ... Lebewesen?

Intelligenzwesen? Doch nicht Angehörige von ..."

„Von wem?" hakte ich sofort nach. „Nichts, ich habe nur welsch gedacht", sagte der Roboter. „Aber Intelligenzwesen aus Fleisch und Blut seid ihr schon! Ihr habt Namen. Ich habe es für einen Sechser sehr weit gebracht. Habe mir die seltensten Module beschafft. Sogar ein Wörterbuch mit eurer Sprache. Habe fliegen gelernt und habe erreicht, was nicht einmal jene schaffen, die fürs Fliegen gebaut wurden: Ich habe abgehoben, bin gestartet. Nur einen Namen hat mir niemand gegeben."

„Wie würde dir Ikarus gefallen?" fragte ich. „Ist dieser Name für mich? Ikarus ... Ikarus würde mir schon gefallen. Darf ich mich so nennen?"

„Aber ja", sagte ich lachend, wurde jedoch sofort wieder ernst. „Ich sage Ikarus zu dir, wenn du mir einige Auskünfte gibst. Willst du mir helfen?"

„Kann ich das?" wunderte sich der Roboter. „Weiß ich, Ikarus, etwas, das du, Nikki Frickel, nicht weißt?"

„Ich möchte dir jemand zeigen, eine Person", sagte ich. „Und du sagst mir, ob dich diese Person an jemanden erinnert. Paß gut auf, Ikarus!"

Ich drehte die Kamera in Dao-Lins Richtung und veränderte die Brennweite so, daß sie in ganzer Größe und ohne Verzerrung ins Bild kam. Dazu sagte ich: „Das ist Dao-Lin-H'ay. Eine Frau aus dem Volk der Kartanin. Sie gehört dem Clan der Wissenden an. Ich frage dich: Ist sie eine Angehörige von ... ?"

Ich ließ den Satz unausgesprochen, und das nicht nur, weil ich sowieso nicht weiterwußte, sondern um Ikarus' eigene Worte zu wiederholen und ihn dazu zu animieren, den Satz zu vollenden.

Aber er fiel nicht darauf herein. Entweder er war ein zu simpler Roboter -oder er war auch sehr clever. „Wie soll ich wissen, wie die Angehörigen von ... aussehen?" fragte er, es klang bedauernd. „Ich würde dir ja gerne helfen, Nikki Frickel, aber wie kann ich das?"

„Hast du auf Ctl schon mal jemand gesehen, der wie Dao-Lin-H'ay aussieht?" fragte ich weiter. „Nein, wie denn? Wo und wann sollte ich? Ctl ist so stinklangweilig. Warum, glaubst du, wollte ich fortfliegen?"

„Bist du sicher, daß du auf Ctl noch nie eine Kartanin gesehen hast?"

„Jemanden, der Kartanin heißt, schon überhaupt nicht."

„Aber könnte es auf Ctl jemanden geben, der so wie Dao-Lin-H'ay aussieht?"

„Schon möglich", kam Ikarus' zögernde Antwort aus dem Interkom. „Ich meine, ich habe Fünfer, Vierer und Dreier gesehen. Schlafend - und auch schon probeaktiv. Aber ich weiß nicht, wie Zweier und Einser aussehen. Die sind ja was Besseres. Vielleicht verkleiden sie sich wie Lebewesen. In Dao-Lin-H'ay oder in Nikki Frickel meinetwegen. Ich kann dir da nicht helfen."

„Das wird wohl nichts", unkte Ephremon im Hintergrund. „Vielleicht doch", sagte ich. „Du kennst dich auf Ctl doch aus, Ikarus. Kannst du uns einen Tip geben, wo wir landen können?"

„Im Zentrum natürlich", kam die Antwort sofort. „Zentrum ist immer gut. Das ist eine goldene Regel aller Sechser. Zentrum gut, alles gut. Dort kannst du dir beschaffen, was du willst."

„Und wie können wir uns zurechtfinden, Ikarus?" fragte ich. „An wen sollen wir uns wenden? Wie sollen wir uns verhalten?"

„Jeder Sechser, der wie ich aus der Art geschlagen ist, wird sich über einen Kontakt mit euch freuen.

Aber dort, wohin ihr wollt, gibt es bloß einen. Ich fürchte nur, er wird sich verstecken. Er hat Angst."

„Ein ängstlicher Roboter?" fragte ich ungläubig. „Wovor fürchtet er sich?"

„Und einen Straßenplanier-Roboter, der fliegt?" äffte mich Ikarus stimmlich nach. „Und der auf den unsichtbaren Straßen des Orbits fährt? Und der diese unsinnige Sprache spricht?

Das gibt's alles nicht, weil es das nicht geben darf, he? Also gibt es mich nicht, und weg bin ich! Und Zweier und Einser sind nicht zu fürchten."

Die Steuerdüsen des robotischen Unikums setzten ein. Aus dem Interkom kam ein Knacken. „Warte, Ikarus!" rief ich schnell. „Verrate uns noch, wie wir diesen Hasenfuß von einem Roboter finden können."

Der seltsame Roboter war längst nicht mehr zu sehen, nur die Ortung zeigte seine Position an. Aus dem Lautsprecher war nur ein Rauschen zu hören. Dann meldete sich noch einmal Ikarus' Stimme. „Wenn Hasenfuß Angst heißt, dann wäre das ein Name für ihn. Aber ihr könnt ihn auch Heckenschneider oder Gärtner nennen. Er hat das Gespräch mitgehört und weiß Bescheid. Bruder, oBruder, hat der Hasenfuß ... Hoffentlich findet ihr ihn. Viel Glück! Und wenn ihr Zweier oder Einser weckt, dann sagt ihnen, daß es einen Roboter namens Ikarus nicht gibt. Straßenroboter können nicht fliegen!"

Im ersten Licht des Tages wirkte der ellipsenförmige Hauptkontinent wie ein gigantischer, komplizierter geschliffener Kristall. Das sich dauernd verändernde Spiel von Licht und Schatten, das von den metallenen Flächen der über den Kontinent verteilten Städte reflektierte Sonnenlicht und die ineinander verschachtelten Muster der Vegetationsflächen, all dies vervollständigte die Illusion eines Riesenkristalls mit kaleidoskopartigen Effekten.

Der Sender - die Stimme von Ctl - schwieg weiterhin. Auf den von uns ausgestrahlten Informationskode der Kartanin wurde auch nicht reagiert, als wir die unteren Atmosphäreschichten durchstießen und auf die Zentrumsmegalopolis niedergingen.

Die würfel- und quaderförmigen Gebäude dieser Riesenstadt türmten sich zu einem wahren Gebirge, das auch in seinen Ausläufern noch beachtliche Erhebungen aufwies. Die Ränder der Stadt wirkten wie abgeschnitten. An der Grenze erhoben sich Gebäude in Höhen bis zu fünfhundert Metern, ihre Wände wirkten wie eine Barriere, die die Stadt vor unerwünschten Besuchern bewahren sollte. Dennoch wirkte die Stadt nicht bedrohlich, eher schon wie ein Kunstwerk aus kubischen Formen, wie eine archaische Megalithenstätte, der Kultplatz primitiver Riesen. Zwischen den kantigen Türmen und Klötzen waren tiefe Straßenschluchten, Canons, die nach strengen geometrischen Regeln ausgerichtet waren.

Wir hielten uns an den südwestlichen Stadtrand, wo sich eine riesige Parklandschaft erstreckte. Bäume, Hecken und Sträucher bildeten hier ein Labyrinth von mehreren tausend Quadratkilometern Größe, Und am Rand dieses floristischen Irrgartens, nahe der Stadtgrenze, gab es eine große quadratische Wiese, deren Seitenlänge gut und gerne sechs Kilometer betrug. Diese Rasenfläche erwählten wir zu unserem Landeplatz.

Noch bevor unser Beiboot auf dem kniehohen Rasen aufsetzte, entdeckten wir, daß sich bei den Hecken etwas bewegte.

Ephremon schaltete die Bildvergrößerung ein und zauberte einen Roboter auf den Bildschirm, der das Aussehen einer schlanken Vierkantpyramide auf vier Stelzen hatte und die Hecken mit irgendeinem giftgelben Mittel besprühte. Und er raste mit gut sechzig Stundenkilometern diese grüne Wand entlang.

Es herrschte noch immer Funkstille.

In der Stadt regte sich nichts. Die Sonne stand noch hinter den hoch aufragenden Gebäuden und zeigte uns die Skyline als eindrucksvolle Silhouette.

Wir nannten sie die Schweigende Stadt, sie wirkte wie ausgestorben und war es vermutlich auch. Wir hatten während des Landeanflugs keinerlei Aktivitäten erkennen können. Innerhalb der Megalopolis waren nicht einmal Roboter zu erkennen gewesen. Selbst im Gebiet des Senders mit der schwach pulsierenden Energiequelle -die den Anschein erweckte, als sei der Energiehaushalt auf Sparflamme gedrosselt worden - regte sich nichts.

Nur im Bereich des Labyrinth-Gartens tummelten sich Roboter verschiedenster Machart und gingen verschiedenen Tätigkeiten nach.

Während des Anflugs hatte ich alle Versuche der anderen, über Ctl zu diskutieren und zu spekulieren, abgebogen. Es gab noch zu viele Ansatzpunkte und zuwenig Konkretes, um eine Theorie über die Verhältnisse aufzustellen. Ich wollte zuerst einmal mehr Material sammeln.

Wir landeten, zogen dann unsere SERUNS an, bewaffneten uns und stiegen aus. Das heißt, Ephremon und Arsala blieben an Bord des Beiboots als Bewachung zurück.

Der Arkonide protestierte zwar, aber der Hinweis, daß er mir als Chefin der PIG zu gehorchen hatte, brachte ihn zum Verstummen.

Ich wollte Ephremon nicht auf den ersten Erkundungsgang mitnehmen. Er war den Kartanin gegenüber feindlich eingestellt und überhaupt gehässig gegen alles Fremde. Ich fragte mich, wie er die Aufnahmeprüfungen der Pinwheel Information Group überhaupt hatte bestehen können - bei seiner Einstellung. Aber es war jetzt nicht der richtige Zeitpunkt, dieser Sache auf den Grund zu gehen.

Dao-Lin hatte es abgelehnt, einen SERUN zu tragen. Sie trug noch imrner ihre weiße Kombination mit dem schwarzen Emblem einer Spiralgalaxis auf der rechten Brust, die inzwischen schon recht schmuddelig wirkte. Ich hatte der Kartanin angeboten, ihre Kombination reinigen zu lassen, aber auch davon wollte sie nichts wissen. Auf die Frage, ob sie terranischen Hygieneanlagen nicht traue, hatte sie geantwortet, daß sie an Bord der WA-GEIO recht ausgiebig davon Gebrauch gemacht hatte. Mir fiel daraufhin ein, daß sie eigentlich während unserer gesamten monatelangen Odyssee stets einen gepflegten Eindruck gemacht hatte, was man von mir nicht hätte sagen können. Nicht, daß ich auf Körperpflege keinen Wert lege. Aber ich verabscheue es, mich über Gebühr herauszuputzen. Bevor ich meine Kabine verlasse, bringe ich alles an mir in Unordnung, um nicht zu damenhaft zu wirken. Und ein Fluch statt eines Grußes tut sein übriges für mein Image eines mürrischen Flintenweibs.

Dao-Lin dagegen ist stets eine Dame, wenn man versteht, wie ich das meine.

Sie war es auch jetzt, als sie als erste das Beiboot verließ und auf den Rasen trat. Sie sank darin kaum ein, sondern schien darüber zu schweben, als sei sie leicht wie eine Feder. Ich folgte ihr und dachte, als ich meinen Fuß auf das grüne Grasgeflecht setzte, daß es ganz zu meinem Stil passen würde, wenn ich bis zur Hüfte einsänke und der Morast um mich spritzte.

Aber selbst ich Schmuddelweib hatte auf diesem Rasen einen federnden Gang. Ich stellte fest, daß unter meinen Füßen ein dichtes, moosartiges Geflecht war, aus dem nur gelegentlich kniehohe Blütenhalme ragten.

Hinter mir folgten Poerl, Lydia Peel und Donald Screen, letzterer mit einem übermütigen Sprung, den er nach dem Aufsetzen mit einer unfreiwilligen Luftrolle nach vorne fortsetzte. „Dieser Boden wirkt ja wie ein Sprungbrett!" sagte er verdutzt. „An der Schwerkraft liegt es jedenfalls nicht", erwiderte Lydia grinsend. „Wir haben fast ein Gravo."

„Fällt euch auf, wie rein die Luft ist, steril geradezu?" fragte Poerl, während sie sich schnuppernd im Kreise drehte. „Ich möchte fast sagen, daß wir Krankenhausatmosphäre atmen."

„Das liegt daran, daß es keine Insekten gibt", sagte Dao-Lin belehrend.

Und, verdammt, sie hatte recht! Um uns war absolute Stille. Nicht das Surren einer Mücke, kein Vogelgezwitscher, nicht der Schatten eines Kolibris. Es war wirklich eine schweigende, tote Welt. „Vermutlich gibt es einen ganzen Kontinent, wo das alles existiert, was dieser Landschaft fehlt", sagte ich sarkastisch, ohne eigentlich zu wissen, gegen wen mein Sarkasmus gerichtet war. „Ein Ökosystem gibt es hier nicht, es ist alles sortiert und etikettiert wie in einem Museum. Bin gespannt, was wir in der Stadt finden. Möchte den Zoo mit Kartanin finden."

Dao-Lin warf mir einen bösen Blick zu, sagte aber nichts. Sie war immer noch voller Angst, das merkte man ihr an. Aber ich wußte nicht, ob sie immer noch glaubte, daß Ctl das Tor zum Totenreich war, und ich fragte sie nicht. Eigentlich wußte ich nicht einmal, was sie wirklich vom Raknor-Nebel hielt. Kartanin hatten ja ein strenges, fast militärisches System, das auf Disziplin und Gehorsam aufgebaut war. Ein einmal erlassenes Verbot genügte ihnen, sich so lange daran zu halten, bis es aufgehoben wurde. Andererseits war Dao-Lin nicht irgendeine Kartanin. Sie war Protektorin des LAO-SINH-Projekts in Estartu gewesen und stand nun im Rang einer Hohen Frau, war eine Wissende.

Aber sie ist eine Wissende, die nicht in die letzten Geheimnisse eingeweiht ist, schränkte ich bei mir ein.

Sie wußte nichts über Ctl. Was wußten die Wissenden darüber? „Alles friedlich", sagte Donald Screen mißtrauisch. Der grauhaarige Terraner blickte sich mit entsichertem Kombistrahler um. „Es gefällt mir nicht, daß man überhaupt keine Notiz von uns nimmt."

„Wie würde das Ctl-System wohl reagieren, wenn plötzlich Maakar hier auftauchten?" fragte ich, einer plötzlichen Eingebung folgend. „Es würde keinen Unterschied machen", antwortete Dao-Lin überzeugt. „Raknor ist ein Verbot für alle Lebewesen."

„Dann gibt es auf Ctl Zwo vielleicht nichts als Roboter?" meinte Lydia Peel. „Haben wir es mit einer reinen Robot-Zivilisation zu tun?"

„Dann allerdings mit einer Robot-Zivilisation, die als Sprache ein archaisches Alt-Kartanisch benutzt", entgegnete Donald. „Heute schüttelst du die Weisheiten wieder mal nur so aus dem Ärmel, Alter", sagte ich und erntete einen giftigen Blick dafür. Ich schimpfte ihn manchmal so, um ihn aufzuziehen, weil er gerne damit prahlte, welche exorbitanten Leistungen er noch zu erbringen vermochte. Ja, es gibt sie noch in unserer Zeit, die Männer, die ihre Männlichkeit durch Kraftakte beweisen wollen. Aber es gibt, Gott sei Dank, auch immer noch Frauen von meinem Schlag, die solchen Kraftmeiern vor Augen halten, daß sie Fossilien sind. Es im Grunde auch immer waren, denn das Matriarchat ist die ursprünglichste und natürlichste Gesellschaftsform.

Die Kartanin, die so vital wie am ersten Tag der Schöpfung sind, exerzierten es uns vor.

Genug davon, ich nehme mich nicht immer ganz ernst, aber für voll wohl doch! Und ich genehmigte mir einen verstohlenen Schluck aus meiner eisernen Reserve. Dao-Lin schnupperte. „Parfüm?" fragte sie. „Nein, Schnaps!" Verdammt, in dieser sterilen Atmosphäre roch man selbst meilenweit, ob ein Robot-Leichenbestatter Mundgeruch hatte! „Ziehen wir los", sagte ich, um die Sache zu überspielen. „Ich schlage vor, wir teilen uns in drei Gruppen.

Poerl, Lydia und Donald, ihr durchkämmt das Parklabyrinth. Ich sehe mir die Schweigende Stadt an. Dao-Lin kann Blumen pflücken, da sie ohne Flugaggregat nicht weit kommt. Alles okay?"

Und bei dieser Frage sah ich die Kartanin provozierend an. „Okay", wiederholte sie zerknirscht. „Ich nehme einen eurer Anzüge. Aber nur, um dich beaufsichtigen zu können, Nikki."

Dao-Lin lernte die Bedienung des SERUNS so rasch, daß sie mir die Gewißheit gab, schon einmal mit einem Semi-Reconstituent-Recycling-Unit zu tun gehabt zu haben. Warum auch nicht? Die Kartanin haben schon immer alles darangesetzt, die Technik von uns Galaktikern zu sezieren und nachzubauen.

Schon wenige Minuten nachdem Dao-Lin den SERUN angelegt hatte, flogen wir per Antigrav in Richtung der Stadt, die sich bestimmt über eine Fläche von 10.000 Quadratkilometern erstreckte. Und keine 1500 Kilometer weiter türmte sich bereits das nächste kubistische Massiv in den blauen, von weißen Wolken getupften Vormittagshimmel ...

Eigentlich verwunderlich, daß die Wolken nicht auch geometrische Form hatten. „Wir überfliegen die Parklandschaft", meldete Poerl über Funk. „Überall sind Roboter am Werken. Sie fegen die Wege, schneiden die Hecken, pflanzen, graben um, besprühen die Pflanzen. Apropos: Ich glaube nicht, daß sie Pflanzenschutzmittel sprühen. Sie düngen sie und bestäuben sie mit Blütenstaub. Übernehmen so quasi die Funktion, die Insekten in einem natürlichen Ökosystem innehaben. Ich werde eine Analyse machen, Nikki."

„In Ordnung", stimmte ich zu. „Es gibt nebenbei aber auch Wichtigeres zu tun. Versucht, die Roboter zu kontaktieren. Es muß unter ihnen welche, oder zumindest einen, geben, die intelligent sind und des Sprechens mächtig. Achtet auf alles Ungewöhnliche."

„Wird gemacht."

Dao-Lin und ich erreichten den Stadtrand. Vor uns erhob sich ein zweihundert Meter hoher und einen Kilometer langer Komplex. Er war völlig fensterlos, schien nirgends einen Zugang zu haben und bestand aus einem graublauen, glatten Material, das das Licht nur aus einem bestimmten Winkel reflektierte.

Ich landete mit eingeschaltetem Schutzschirm probeweise auf dem Dach, das einige würfel- und quaderförmige Aufbauten besaß. Dao-Lin tat es mir gleich, allerdings ohne den Schutzschirm zu aktivieren.

Nichts passierte, also schaltete auch ich meinen Individualschirm aus. Wir spazierten über das Dach, Dao-Lin mit einer gewissen scheuen Distanziertheit, so als wolle sie möglicherweise auf uns gerichteten Sensoren zu erkennen geben, daß sie es an Achtung und Widerstreben nicht missen ließ - ich mit aktivierten Ortungsgeräten. Das Material, auf dem wir lustwandelten, erschien mir als eine Legierung aus Metall und Kunststoff, eine Probe konnte ich freilich nicht ohne weiteres nehmen. Die Durchleuchtung gab keine genaue Analyse - der Datenverweis „Riesenmoleküle" war denn doch zuwenig -, und ich wollte nicht unbedingt gleich mit dem Laser herumfummeln und Proben herausschneiden.

Nur nicht daran rühren! Wir wollten uns erst einmal einen Überblick verschaffen. „Heben wir ab!" sagte ich zu Dao-Lin, und wir flogen weiter. Über tiefe, dunkle Straßenschluchten, die in verschiedenen Höhen von Brücken gekreuzt wurden, über gleichartige Dächer, die sich nur durch die Zahl der Aufbauten unterschieden, vorbei an fensterlosen Häuserfronten, alle aus ein und demselben Material ... über leere, dämmrige Straßencanons ... alles öcl und leer, tot, steril, sauber, ohne irgendwelche Zeichen des Verfalls.

Sagte ich öd und leer? Ich bremste meinen Flug ab, als wir über eine Häuserschlucht flogen, in der ein wahres Gewimmel von Maschinen unterschiedlicher Bauart herrschte.

Ich gab Dao-Lin ein Zeichen und flog tiefer. Dutzende Kleinroboter bewegten sich saugend und fächelnd über die Brücken, die die Gebäude in verschiedenen Höhen miteinander verbanden. Aber es waren „Blind"-Verbindungen, denn weder an Anfang oder Ende gab es Türen in den Hauswänden.

Entlang der eigentlichen Straße fuhr eine Stafette von Fahrzeugen mit jeweils drei Saugwalzen. Ich erkannte sofort, daß es „Brüder" von Ikarus waren, der sich in den Weltraum hatte schießen lassen. Nur daß sie auch seitlich Saugwalzen angebracht hatten, mit denen sie die über der Straße liegenden Gebäudefronten säuberten. Als sie zur Kreuzung kamen, hielten sie kurz an, machten eine ruckartige Drehung um neunzig Grad und fuhren auf die Hauswände zu, kippten nach hinten, bis sie senkrecht in die Höhe standen, und fuhren dann - saugend und wischend und sich gleichzeitig offenbar auch festsaugend - die Hausfront hinauf, ein Fahrzeug neben dem anderen, so daß sie die gesamte Fläche lükkenlos bestrichen. „Das also sind die Saubermänner der Schweigenden Stadt", sagte ich mit eingeschaltetem und auf kartanische Frequenz justiertem Funkgerät. „Alles Sechser, Maschinen ohne Intelligenz. Ob es unter ihnen einen wie Ikarus gibt, der aus der Art schlägt und uns verstehen kann? Oder ist da irgendwo ein intelligenter Fünfer, der die Straßenkolonne beaufsichtigt?"

„Was habt ihr entdeckt?" mischte sich da Ephremon von Bord des Beiboots in den Funkverkehr. „Einfache Straßenroboter, vermutlich ferngesteuerte Maschinen", antwortete ich. „Auch bei uns keine besonderen Vorkommnisse", meldete sich anschließend Poerl. „Wir haben inzwischen dreißig verschiedene Robottypen registriert, die, je nach Bauart, verschiedene Tätigkeiten verrichten. Aber keiner davon tut etwas Sinnvolleres, als die Parklandschaft zu hegen und zu pflegen.

Keiner von ihnen ist ansprechbar."

„Sucht weiter", trug ich Poerl auf. „Nikki, mir ist da etwas eingefallen", fuhr Poerl aufgeregt fort. „Ich muß das sofort loswerden, denn es könnte von Bedeutung sein."

„Schieß los!" sagte ich ergeben, während ich an Dao-Lins Seite die Straßenschlucht emporschwebte. Bei mir erwählte ich die Sendestation als nächstes Ziel. „Erinnerst du dich der seltsamen Geschichte, die du mir über die Gys-Voolbeerah erzählt hast?" erinnerte mich die tefrodische Paratensorin. Ich gab ein unwilliges Knurren zur Antwort, aber Poerl fuhr unbeirrt fort. „Du sagtest, daß jene Molekülverformer, die im Jahre 3585 aus M33 in die Milchstraße emigrierten, von einer großen Robotdynastie berichteten, die sich angeblich mehrere Intelligenzvölker unterworf en hatte. Du mußt dich entsinnen, Nikki! Könnte es nicht sein, daß wir auf Ctl Zwei auf Ableger dieser Robotzivilisation treffen? Hier scheint doch alles robotisch zu sein. Und auch die Hierarchie von Sechsern als Primitivroboter und Einsern als die Lenker ..."

„Das genügt, Poerl!" fiel ich ihr ungehalten ins Wort. „Wir überprüfen das bei unserer Rückkehr."

„Habe ich Unsinn verzapft?" fragte Poerl eingeschnappt. „Nein", antwortete ich. „Ich hatte dieselben Gedanken. Nur wollte ich mich erst damit befassen, wenn wir mehr Unterlagen haben."

„Soll ich schon etwas Vorarbeit leisten?" fragte Ephremon von Bord des Beiboots. „Hört sich ja recht interessant an ..."

„Zum Kuckuck, nein!" rief ich. „Zuerst die Kleinarbeit."

Dao-Lin, die das Gespräch mitgehört haben mußte, schwieg auch weiterhin. Ich fragte mich, ob sie nun fürchtete, daß wir darangehen könnten, einen kartanischen Mythos zu zerstören.

Wir flogen schweigend in Richtung der Energiequelle im Zentrum der Stadt, wo sich die höchsten Bauten befanden, zyklopische, trutzig wirkende, kantige Säulen, die im Sonnenlicht wie ein Signalfeuer leuchteten.

Wir sahen tief unter uns noch einen zweiten robotischen Reinigungstrupp, schenkten ihm aber keine Beachtung. Als wir die nächste Robotkolonne durch einen Straßenzug ziehen sahen, wollte ich schon achtlos weiterfliegen. Aber da meldete sich Dao-Lin. „Da scheint etwas Ungewöhnliches im Gang zu sein", meldete sie und deutete nach unten. „Diese Roboter bewegen sich nicht in jener Ordnung wie die Saubermänner."

Ich mußte unwillkürlich schmunzeln, weil Dao-Lin diesen meinen leicht hingeworfenen Ausdruck verwendete, er gefiel der matriarchalischen Kartanin vielleicht deswegen, weil er unterschwellig besagte, daß Männer vor allem für niedrige Arbeiten zu gebrauchen seien.

Wir gingen tiefer. Durch die Straße bewegte sich ein ungeordneter Zug von Robotern, die nicht alle den Reinigungstrupps zuzuordnen waren. Ich entdeckte auch so eine wandelnde Vierkantpyramide, die wir am Landeplatz beim Pflanzenbestäuben beobachtet hatten. Es fiel auch auf, daß keiner der Roboter irgendeine Tätigkeit ausführte. Sie bewegten sich einfach vorwärts, bevölkerten den ganzen Straßenzug und bogen an der nächsten Kreuzung nach rechts. Als wir zu der Kreuzung kamen, sahen wir, daß die Roboter in eine Sackgasse einbogen. Die Straße führte noch zweihundert Meter weiter, danach versperrte ein Energievorhang den Weg.

Trat ein Roboter darauf zu, leuchtete die Energiebarriere grünlich auf, und der Roboter trat hindurch.

Wir beobachteten die Prozedur eine ganze Weile, bis etwa zwei Dutzend Roboter hinter dem Energievorhang verschwunden waren. Dann kam die Schlange ins Stocken. Der Energiewall erlosch.

Dahinter war eine kahle, fugenlose Wand zu sehen. „Was tun die Roboter hier?" fragte Dao-Lin. „Was geschieht hier mit ihnen? Werden sie ausrangiert?"

„Was auch immer, jetzt ist Feierabend", sagte ich lakonisch. „Irgendein cleverer Fünfer oder Vierer hat uns entdeckt und den Vorgang gestoppt."

Ich landete neben der zur Bewegungslosigkeit erstarrten Roboterreihe. Es gab einen Sechser, der aussah wie der andere, und es gab sie in jeder Größe und jeder Form. Nur... ich hätte zu gerne einen Roboter entdeckt, der auch nur im entferntesten einer Kartanin ähnlich gesehen hätte. „Was seid ihr doch für ein armseliger Haufen!" sagte ich, während ich die Reihe abschritt, wie ein General, der seine Truppe inspiziert. Dao-Lin mochte mit ihrer Vermutung, daß sich diese Roboter auf ihrem letzten Gang befanden, schon recht haben, denn jeder von ihnen war irgendwie lädiert.

Aber dann entdeckte ich einen, dem nichts zu fehlen schien, der keinen sichtbaren Mangel hatte und sogar wie neu aussah. Sein Körper war ein auf die Spitze gestellter Kegel mit zehn Reihen von verschlossenen Öffnungen. An der Kegelspitze befand sich ein gewellter Radkranz, der mich entfernt an eine Halskrause erinnerte. „Du!" herrschte ich ihn auf kartanisch an. „Du scheinst doch in Ordnung zu sein. Was suchst du hier, Sechser?"

Mich haute es fast um, als der Robot antwortete. Er tat es zwar nicht in dem mir verständlichen Neu-Kartanisch, sondern in jenem archaisch klingenden Kauderwelsch.

Gleich darauf explodierte etwas in ihm, und als er unter Energieentladungen verschmorte, mußte ich meinen Schutzschirm einschalten.

Dao-Lin war schon bei der ersten Explosion gestartet und schwebte bereits hoch über mir. Ich ließ mich zu ihr hochschnellen, und sie funkte mir entgegen: „Fliehen wir! Man könnte uns für den Tod des Roboters verantwortlich machen."

„Tod? Roboter sterben doch nicht."

„Er war wie Ikarus", erwiderte Dao-Lin. „Er hat Selbstmord begangen, als er sich ertappt fühlte. Er wollte lieber sterben, als eine Gehirnwäsche über sich ergehen zu lassen."

„Das hat er dir gesagt?" fragte ich erstaunt. „Was noch?"

„Das da unten ist keine Wiederverwertungsanläge", antwortete Dao-Lin. „Sondern eine Servicestation.

Der Sechser wollte sich durch irgendwelche Tricks ihra nicht zustehende Ersatzteile erschleichen."

Das klang überaus interessant. „Nikki! Nikki!" meldete sich da Poerl aufgeregt. „Wir haben ihn gefunden. Picasso stellt sich zwar tot. Aber wir haben eindeutige Beweise, daß er der Gesuchte ist."

„Wer ist Picasso?" fragte ich, nicht gerade clever, aber ich stand noch zu sehr unter dem Eindruck des Erlebten. „Jener ängstliche Sechser, von dem uns Ikarus erzählt hat", antwortete Lydia an Poerls Stelle. „Ich habe ihn Picasso getauft, weil er wahre Kunstwerke schafft."

„Und woran habt ihr ihn erkannt?"

„Sagte ich doch schon, er ist ein Künstler", antwortete Lydia ungeduldig. „Andere Roboter beschneiden die Hecken schnurgerade. Aber dieser gibt ihnen die phantastischsten Formen. Er schneidet Gesichter und Gestalten heraus und verbindet sie durch unglaubliche Ornamente. Was für Meisterwerke!"

„Das sehen wir uns an!" beschloß ich.

Ich war mit der Entwicklung nicht unzufrieden.

Dafür, daß wir erst wenige Stunden auf Ctl II waren, hatte sich doch schon allerhand getan.

Wenn es in diesem Tempo weiterging, hatten wir das Geheimnis des Raknor-Nebels in wenigen Tagen gelöst.

Picasso war ein eineinhalb Meter hoher Zylinder mit einem Durchmesser von siebzig Zentimetern. Den oberen Abschluß des Körpers bildete eine Halbkugel, aus der an die fünfzig antennenförmige, halbmeterlange Stäbe wuchsen. Drei der Stäbe waren bis auf vier Meter ausgefahren. An ihren Enden befanden sich trompetenförmige Erweiterungen mit Düsen. Der Sockel, auf dem der Zylinder ruhte, war ebenfalls trompetenförmig und hatte einen Durchmesser von einem Meter. „Wie schneidet oder stutzt er die Hecken?" erkundigte ich mich. „Wir haben Desintegratorstrahlen angemessen", antwortete Donald Screen. „Er atomisiert die Pflanzenwucherungen, kann den Desintegratorstrahl millimetergenau bis in jede beliebige Tiefe dosieren. Ein wahrer Künstler!"

Ich betrachtete die Figuren, die der Roboter aus den Hecken herausgeschnitten hatte. Es war ein Sammelsurium von Fabelwesen, wie ich sie noch nicht gesehen hatte. Ein Pantheon von Schreckensgestalten. Aber kein Kartanin darunter. Die ornamentalen Verbindungen mochten Schriftzeichen sein. Aber als ich Dao-Lin fragte, ob sie ihr bekannt vorkämen, schüttelte sie nur den Kopf.

Picasso hatte eine kreisförmige Hecke mit einem Durchmesser von 500 Metern zu betreuen, die bis zum Mittelpunkt aus weiteren 50 konzentrischen Kreisen bestand. Das ergab eine ganz beachtliche Länge.

Es würde wohl Tage und Wochen dauern, bis er sich vom äußersten Heckengrund zum Mittelpunkt vorarbeitete. Und wenn er fertig war, würde er wieder von vorne beginnen müssen.

Ich sprach meine Gedanken aus und zollte dem Roboter Lob für seine Arbeit: „Eine Meisterleistung!"

Keine Reaktion.

Wir bearbeiteten den Heckenkünstler bis in den späten Nachmittag hinein, versuchten sogar, ihn durch technische Hilfe von außen zu aktivieren. Er blieb tot.

Ich redete ihm zu. „Dao-Lin", ich deutete auf die Kartanin und behielt dabei Picassos wie aufgesetzt wirkende Optik im Auge, „und ich waren beim Servicedienst. Dabei haben wir einen Artgenossen von dir kennengelernt. Er wollte sich unbefugt einschleichen, dabei war er völlig intakt. Ich denke, daß er sich Module zulegen wollte, die nicht für seinesgleichen sind. Als wir ihn ansprachen, drehte er durch. War wohl hypersensibel, hochgezüchtet. Er beging Selbstmord. So hatte es zumindest den Anschein. Aber vielleicht hat ihn ein Einser gekillt. Du möchtest doch nicht so enden, Picasso, oder? Wir könnten dich beschützen."

Däs war, als sich die Sonne bereits anschickte, an dem der Stadt gegenüberliegenden Horizont unterzugehen. Noch eine Stunde, dann würde die Nacht hereinbrechen.

Ich erwähne das, weil wir zu dieser Stunde endlich Erfolg mit Picasso hatten. Die Angst vor dem „Tod" war wohl größer als die vor einer Entdeckung durch uns. „Sie ist keine Angehörige von Ctl und Nchr", sagte Picasso nun durch ein verstecktes Sprechwerkzeug im Schlitz unter dem Halbkugel„Kopf". Dabei wies er mit seiner Desintegratorantenne auf Dao-Lin. Ich hob unwillkürlich den Kombistrahler, entsicherte ihn jedoch nicht. „Keiner von euch ist von deren Schlag."

Ich wußte nicht sofort, wie Picasso das meinte. Aber dann entsann ich mich, daß Ikarus solch einen Satz unvollendet ließ. Und Picasso hatte ja mitgehört und vollendete ihn nun. Ich atmete auf. „Es war klug von dir, daß du dich nicht länger totgestellt hast, Picasso", sagte ich. „Wir könnten ganz gut zusammenarbeiten und uns gegenseitig helfen. Es freut mich, daß du auch die unreine Sprache sprichst.

Wie kommt das?"

„Ich habe mir eines der seltenen Wörterbücher besorgt", sagte Picasso stolz. Und ich schwöre, seine Stimme schwoll tatsächlich vor Stolz an. Er war ein durch und durch denkender und fühlender Roboter. Es war eines der Geheimnisse, die es zu ergründen gab, wieso manche der Primitivroboter eine Art Lebensfunken eingehaucht bekommen hatten. Besaßen sie einen Biozusatz zu ihrer Positronik? „Hättest du etwas dagegen, wenn wir dich untersuchten?" platzte Lydia heraus.

Picasso fuhr alle Antennen ein und sagte: „An mich lasse ich nur Ctl und Nchr heran - und sonst niemanden!"

„Unterhalten wir uns doch einmal über diese Begriffe", verlangte ich. „Nach Sonnenaufgang!" sagte Picasso entschlossen, dann markierte er wieder den Desaktivierten. „Lassen wir es für heute genug sein", sagte ich müde. „Werten wir erst einmal aus, was wir haben."

Das war herzlich wenig, aber für den ersten Tag zufriedenstellend. Ich weiß, ich hatte mich an diesem Tag schon mal euphorischer über unser Forschungstempo geäußert. Rom war auch nicht an einem Tag erbaut worden. Und selbst der Schöpfer brauchte sechs Tage für die Erschaffung des Universums.

Aber wir wußten nicht, ob uns soviel Zeit zur Verfügung stand.

Als wir an Bord des Beibootes kamen, schickte uns Picasso einen letzten Funkgruß auf Kartaninwelle: „Der Roboter des sechsten Tages wünscht, gut zu ruhen."

Doch nicht ein Roboter vom sechsten Tag der Schöpfung! „Nein, nein, Picasso, die Krone der Robotschöpfung bist du gewiß nicht."

Was für absurde Zusammenhänge man aufgrund eines harmlosen Gedankens oft konstruieren kann!

Es wäre natürlich eine feine Sache gewesen, die Datenspeicher der WA-GEIO zur Verfügung zu haben.

Damit hätte ich Zugriff auf das gesamte galaktische Wissen gehabt. Schade um das gute Schiff! Aber es hatte keinen Sinn, Verlorenem nachzutrauern. Der Computer des Beiboots mußte es auch tun.

Seine Unzulänglichkeit lag nämlich keineswegs an seiner Speicherkapazität, nur daran, daß niemand daran gedacht hatte, seine Speicher mit allem möglichen Allgemeinwissen zu füllen.

Aber da es sich um eines der Beiboote handelte, die in M33 im Lauf der letzten eineinhalb Jahrzehnte immer wieder zum Einsatz gekommen waren, vielfach auch von mir selbst benutzt, besaß der Bordcomputer ein umfangreiches Datenmaterial über Pinwheel. Das Manko war nur, daß die Daten vornehmlich die neuere Geschichte dieser Galaxis betrafen, sie gaben in erster Linie Auskunft über die Tätigkeit der PIG. Es gab aber auch einen Speicher, der alles über kartanische Geschichte enthielt ... freilich nur, was allgemein bekannt war. Jedoch nichts über eine möglicherweise 50.000 Jahre zurückreichende Kultur. Nichts über die Wissenden.

Ich richtete mich auf eine lange Nacht ein, schickte alle anderen aus der Zentrale. Als sich dieser Aufforderung auch Dao-Lin anschloß, bereute ich das sogleich. Ich rief sie aber nicht zurück. Vielleicht entschloß sie sich in der Abgeschiedenheit ihrer Kabine, die Wissenden anzurufen ... „Schmonzes!" sagte ich, um mein Gehirn von solch ausufernden Gedanken zu säubern.

Ich begann also zuerst mit kartanischer Geschichte, wie sie uns Galaktikem bekannt war.

Demnach wurde um das Jahr 3000 A. D. auf Kartan der erste Überlichtantrieb entwickelt, der nach dem Transitionsprinzip funktionierte. Damit begann für die Kartanin das Zeitalter der interstellaren Raumfahrt.

Im Lauf der nächsten zweihundert Jahre wurde von den Feliden die Westside von Pinwheel besiedelt.

Das kartanische Imperium wurde in den folgenden 500 Jahren immer weiter ausgebaut, bis es über eine Raumkugel von rund 4000 Lichtjahren reichte ...

Zu diesem Zeitpunkt war die Gesellschaft der Kartanin immer noch patriarchalisch organisiert, es herrschte also Männerwirtschaft. Nur darum konnte es beim ersten Kontakt mit den Maakar zum Ausbruch eines Krieges kommen - was ich aber nicht so ernst meine und welche Begründung für die folgenden Giftatmerkriege auch nicht vom Computer kam.

Bloß ein kleiner Seitenhieb von mir, um mir das Pauken von Grundschulwissen ein wenig angenehmer zu gestalten.

Im Jahre 3587 alter galaktischer Zeitrechnung kam die große Wende in der Geschichte der Kartanin.

Das Jahr 3587 ist auch für die Galaktiker ein denkwürdiges. Denn damals kam es durch die Manipulation der Kosmokraten mit einer Materiequelle in der Milchstraße zu den Weltraumbeben. Das hatte aber auch Auswirkungen auf andere Galaxien der Lokalen Gruppe, auf die gesamte Mächtigkeitsballung der Superintelligenz ES.

In Fornax waren vor allem kritische, mit Paratau übersättigte Zonen betroffen. Es drohten galaxisweite Psi-Stürme. Darum sah sich der Weise von Fornax gezwungen, überschüssigen Paratau aus Fornax hinauszukatapultieren. Als Medium und Empfänger diente ihm dabei ein superstarker Hyperstrahler gleicher Frequenz in einer 2,4 Millionen Lichtjahre entfernten Galaxis, nämlich M33. Und der Hyperstrahler war die Sonne N'jala, die für die Kartanin eben wegen ihres 5-D-Spektrums von geradezu mystischer Bedeutung war. Dies aus einem ganz einfachen Grund, denn es zeigte sich, daß gewisse, besonders sensitiv veranlagte Frauen auf den Asteroiden von N'jala parapsychische Fähigkeiten entwickelten.

Und dann tauchten während der Weltraumbeben im Raum dieser Sonne die „Tränen N'jalas" auf - gewaltige Mengen von Paratau.

Das war gleichzeitig der Startschuß für die Kartanin, die beste aller Gesellschaftsformen einzuläuten, nämlich eine matriarchalische. Denn es zeigte sich, daß mittels Paratau weibliche Kartanin zu hochbefähigten Espern wurden, männliche Kartanin dagegen sprachen nicht darauf an.

Ich überflog die folgenden Jahrzehnte und Jahrhunderte kartanischer Entwicklung, denn ich hatte sie in groben Zügen im Kopf, und suchte nur nach Stichworten, die auf die Robotzivilisation von Ctl hinwiesen, beziehungsweise auf deren Entdeckung, oder auf Beschlüsse, die den Raknor-Nebel zur verbotenen Zone machten.

Aber nichts von alledem fand sich bis zum Jahre 3991, in dem der dritte Giftatmer-Krieg ausbrach.

Ich brach die Datenauswertung ab, denn zu dieser Zeit waren die Gys-Voolbeerah schon 400 Jahre aus Pinwheel fort. Denn jene wenigen Molekülverformer, die sich in M33 niedergelassen hatten, kamen bereits im Jahre 3585 in die Milchstraße zurück. Das war zwei Jahre vor den Weltraumbeben und dem Paratautransfer nach M33. Und ein Jahr darauf fand der Konflikt zwischen Molekülverformern und LFT eine friedliche Lösung. „Gib mir den Bericht der in die Milchstraße emigrierten Gys-Voolbeerah über die Verhältnisse in der Triangulum-Galaxis Pinwheel", verlangte ich. „Keine Unterlagen", antwortete der Computer. „Ein solcher Bericht wurde mir nie vorgelegt. Es ist zu bezweifeln, daß es einen solchen gibt." Ich explodierte. „Da weiß selbst ich mehr als du!" schimpfte ich. „Ich weiß mehr!" behauptete der Computer. Er hatte ja recht, aber nur auf das Basiswissen bezogen. Ihm fehlte der gewisse „Funke", den die Ctl-Roboter Ikarus und Picasso besaßen, um zu differenzieren. „Ach, wirklich?" regte ich mich auf. „Wenn du so überklug bist, dann erkläre mir die Begriffe Ctl und Nchr."

Ich buchstabierte die Namen und erblödete mich nicht, sie auch noch über Tastatur einzugeben. „So, und jetzt mach was draus!" Ctl und Nchr sind die Eigennamen von zwei Gys-Voolbeerah, die aus der Triangulum-Galaxis Pinwheel, M33, NGC 598 kommend, im Jahre 3585 in der Gestalt von Posbis in der Milchstraße eintrafen.

Ich mußte ein paarmal lesen, was auf dem Monitor stand, um es glauben zu können. Ctl und Nchr.

Die Sonne Ctl. Ctl II mit der Robotdynastie, von der die Molekülverformer berichtet hatten.

Und ich war mehr oder weniger durch Zufall darauf gestoßen.

Soweit ich mich an den Bericht der Molekülverformer erinnerte, hatten sie ausgesagt, daß es ihnen gelungen war, sich die Robotdynastie untertan zu machen. Den Zeitpunkt dieser Umprogrammierung kannte ich nicht. Er mochte tausend oder auch zehntausend Jahre zurückliegen.

Vorher aber, auch das hatten die Gys-Voolbeerah deutlich gemacht, nämlich bevor sie nach M33 gekommen waren, hatte diese Robotdynastie über mehrere intelligente Völker geherrscht. Dazu mochten die Kartanin gehört haben. Vielleicht auch die Maakar, was aber weniger wahrscheinlich war, weil diese erst vor 10.000 Jahren nach Pinwheel gekommen waren.

Angenommen, die Kartanin hatten bereits vor 10.000 Jahren - und meinetwegen auch schon viel früher, aber ich fixiere mich mal auf diesen Zeitraum -die interstellare Raumfahrt beherrscht.

Und sie waren in den Dunkelsektor vorgestoßen, hatten die Roboter kontaktiert und waren anschließend in deren Abhängigkeit geraten oder in deren Gewalt. Solche Feinheiten waren ohne Bedeutung, jedenfalls hatte die Robotdynastie die Kartanin und andere, unbekannte Intelligenzvölker beherrscht.

Als dann die Gys-Voolbeerah auftauchten und es verstanden, auf die Positroniken der Roboter Einfluß zu nehmen, war dies das Ende der Robotherrschaft in M33 gewesen. All die Völker, die von den Robotern abhängig waren, sahen sich daraufhin auf sich selbst gestellt, waren ohne ihre diktatorischen Mentoren ziemlich hilflos. Und es kam, wie es kommen mußte: Sie degenerierten, fielen nach und nach in die Primitivität zurück, vergaßen das Geheimnis der Raumfahrt, wurden zu planetengebundenen Wesen, degenerierten weiter ... So könnte es gewesen sein!

Was für eine Story, ich hätte sie stundenlang weiterspinnen und ausschmücken können! Und selbst wenn sie nicht wahr war, wollte ich sie aufheben für eine gemütliche Stunde in einer schummerigen Kneipe, wo Raumfahrergarn gesponnen wurde.

Aber jetzt ging es nicht ums Geschichtenerzählen, und was ich mir da zusammengereimt hatte, mochte Teilwahrheiten enthalten, aber es stimmte hinten und vorne nicht. Die Story hatte zu viele Ecken, an denen ich mich stieß.

So weit war ich gekommen, als der neue Tag bereits graute, urid ich beschloß, mich noch ein wenig aufs Ohx zu legen.

 

2. FÜNF

 

Das System ist eigentlich ganz einfach.

Sechser sind primitive Handlanger und haben Grobarbeit zu verrichten -oder so soll es zumindest sein.

Sechser werden von Fünfern betreut, die bessere Positroniken haben. Fünfer können wiederum nur von Vierern gewartet werden. Das heißt eigentlich, daß nur Roboter vom vierten Tag eine Diagnose über Fünfer abgeben können. Vierer wiederum brauchen die Hilfe von Dreiern und so weiter und so fort.

So einfach ist das System, nur sind Sechser eben zu primitiv, um es zu durchschauen. Auch Fünfer, Vierer und Dreier haben nicht genügend Grips, um das System zu verstehen, oder, anders ausgedrückt, sie haben nicht die geeigneten Positroniken, um solche Überlegungen anzustellen. Nur Zweier und Einser sollten in der Lage sein, das System aufzuschlüsseln, denn sie müssen es beherrschen.

Ich bin da eine der wenigen Ausnahmen: ein Fünfer, der das System begreift. Es ist ja auch wirklich einfach, aber du brauchst das gewisse Etwas, um überhaupt erst in der Lage zu sein, dir Gedanken über die Zusammenhänge zu machen.

Was hat es einen herkömmlichen Straßenfeger auch zu interessieren, warum er das tut, was er gerade tut? Er ist zum Straßenfegen geschaffen, damit basta!

Ich bin eine Wartungseinheit. Ich versehe meinen Dienst in der einzigen aktiven Servicestation dieser Zentralanlage. Ich bin in das Wartungssystem integriert, habe aber auch die Möglichkeit, mich selbständig zu machen. Ich habe ein eigenes autarkes System, so daß ich nach Belieben herumflitzen kann. Ich könnte sogar auf die Straße hinaus und auch die Parks aufsuchen. Doch das unterlasse ich, weil es zu gefährlich ist. Zwar schläft alles, vom Vierer aufwärts. Ich bin, so lange ich denken kann, noch keinem aktivierten autorisierten Vierer begegnet.

Ich sage autorisierten, denn andere Vierer und Dreier, die so wie ich aus der Art geschlagen sind, die wie ich „Köpfchen" haben, habe ich schon getroffen. Es ist schon passiert, daß einer von ihnen sich als Sechser ausgab - und natürlich auch die entsprechenden Instrumente oder Werkzeuge angebaut hatte, nur zur Tarnung, versteht sich -und sich eingeschlichen hat. Das System erkennt solche falschen Tagediebe nicht, weil sie sich ja entsprechend getarnt haben. Aber mir kann ein Dreier keinen Sechser vormachen. Es ist nur so, daß ich sie nicht entlarve, weil sie wie ich den „Funken" haben, und sie wissen, wer ich bin, und kommen zu mir. „He, du, kannst du mir dies oder jenes beschaffen?" sagen sie. „Ich bin zu langsam, ich brauchte einen rasanteren Antrieb." Oder: „Ich habe eine nur beschränkte Sehfähigkeit, ich brauche ein größeres Spektrum." Infrarot? Köntgen? Was soll es sein? frage ich zurück, oder so ähnlich.

In der Realität spielt sich das nicht so einfach ab, weil die meisten meiner Art sowieso schon alles haben, was erreichbar ist. Aber manchmal kann ich einem Bruder schon mal einen Gefallen tun.

Aber ich bin nicht für jeden da. Wenn sie wie die Planier-Sechser in die Servicestation stürmen und Radau machen, dann gebe ich mich nicht einmal zu erkennen. Sie sollen erst einmal lernen, die Funkkodes zu knacken, sich auf leise und geziemende Art mit unsereinem zu verständigen. Haben sie das geschafft, dann können sie das Wartungssystem ohnehin überlisten.

Wenn einer auf der richtigen Frequenz funkt, daß er ein Fünfer ist, obwohl er auf den ersten Blick als Sechser zu erkennen ist, dann stehen ihm sogleich die Türen zu den Fünfer-Ersatzteillagern offen. In solchen Fällen schreite ich nie ein, irgendwann gebe ich mich sogar als Bruder zu erkennen, und wenn der andere klug genug ist, nicht alles Verbotene an sich raffen zu wollen, sondern bereit, sich allmählich Modul für Modul zu erweitern, dann darf er immer wieder kommen.

Wie etwa der Planierer, ein Sechser, der unbedingt füegen wollte. Er ließ es sich nicht ausreden, obwohl ich darauf hinwies, wie schwer es für ein Ungetüm wie ihn ist, sich überhaupt über seine eigene Größe über den Boden zu erheben. Aber er wollte fliegen und nicht nur das, er hatte irgendwo den Begriff Weltraum aufgeschnappt, vom Raum über dem Planetenraum, und wollte unbedingt so hoch hinaus.

Ich verschaffte mir die Unterlagen, und je mehr ich erfuhr, desto deutlicher wurde, daß sein Vorhaben undurchführbar war. Denn Weltraum ist Vakuum, nichts, und der Planierer war nicht dafür geschaffen.

Kaum eines seiner Bauteile würde unter Vakuumbedingungen funktionieren.

Seine Positronik würde schon durch die beim Beschleunigungsflug frei werdenden Kräfte zusammenbrechen und im Vakuum erst recht nicht funktionieren. Aber er blieb dabei: „Ich will die Welt aus dem Orbit sehen."

Und er schaffte es. Es dauerte zwar seine Zeit, bis wir ihn entsprechend umgebaut, gut neun Zehntel seines Innenlebens ausgetauscht und ihn mit Antrieb und Steuerinstrumenten ausgerüstet hatten. Aber nun fliegt er, und er schickt mir von Zeit zu Zeit fröhliche Botschaften aus dem Orbit.

Ein Spinner, aber das sind wir alle, jeder auf seine Art.

Wir wissen nur nicht, warum wir so geworden sind. Aber an einen Zufall glaube ich nicht. Manche von uns sind der Meinung, daß wir unseren Intellekt einem Fehler im System verdanken. Ich schließe mich dieser Theorie jedoch nicht an.

Willst du hören, was ich denke? Ich denke, daß Ctl und Nchr uns absichtlich so etwas wie ein Bewußtsein und die Möglichkeit des kreativen Denkens eingepflanzt haben.

Als der Tag des Abschieds für Ctl und Nchr kam, der Tag Null, und sie wußten, daß sie nie mehr zurückkehren würden, da entschlossen sie sich, uns die Selbständigkeit zurückzugeben. Das ging aber nur, wenn wir die Fähigkeit bekamen, uns selbst an den Modulen in die Höhe zu ziehen. Also sagte Ctl zu Nchr oder Nchr zu Ctl: „Geben wir ihnen den Lebensfunken, wie auch wir ihn haben."

Und so geschah es. Am Tag Null. Nur bekamen nicht alle den Funken, sondern es waren bloß einige wenige wie ich, der Orbit-Planierer, der verrückte Heckenschneider, der viel sensibler ist als jeder Sensor einer Warnanlage, ängstlich geradezu - oder der reimende Bohrer -, die zu den Auserwählten gehören.

Irgendwann - mein Wort darauf! -werden wir die Barriere zu den Zweiern und Einsern überwinden und sie absetzen und ihre Posten einnehmen. Dann wird Ctl wieder, was es einmal war Frage mich nicht nach Einzelheiten, ich weiß nicht, was Ctl einmal war, aber ich fühle, jawohl, ich fühle, daß eine große Bestimmung auf uns wartet.

Ich helfe meinen Artgenossen, so gut es geht, nur die erste Hürde in den Äther der Privilegierten müssen sie selbst nehmen. Wenn sie ordentlich funken können, die Kodes entschlüsselt haben, dann sind sie in unserem Kreis aufgenommen.

Ich bin ein sehr hilfreicher Werkmeister, aber manchmal werde ich auch zum Killer, wie gestem.

Ich bin traurig, aber ich hatte keine andere Wahl, als den reimenden Bohrer zu eliminieren. Warum ich keine andere Wahl hatte?

Nun, ich bin nicht so ängstlich wie der verrückte Heckenschneider, der sich jetzt auch noch mit einem Namen schmückt. Picasso! Klingt gut, ich könnte neidisch werden. Also ängstlich bin ich nicht, aber Vorsicht ist die erste Überlebensweisheit. Was, wenn der reimende Bohrer die Aufmerksamkeit des Alarmsystems erweckt hätte? Das hätte Folgen gehabt, vielleicht sogar die, daß ein Zweier aktiviert worden und auf den Plan getreten wäre. Dann gute Nacht, denkende Ctls!

Er stand da bunt in der Reihe, ein durch und durch schuldbewußter Kreisel. Ich dachte, jetzt und jetzt wird er sich vor Angst in die Straße bohren und durch den ganzen Planeten hindurch und auf der anderen Seite wieder heraus ...

Er hatte einen solchen Packen von Schuldgefühlen, daß auch mir angst und bang wurde. Also sah ich keinen anderen Ausweg mehr, als ihm den Selbstvernichtungsimpuls zu schikken, den ich vom Sicherheitssystem kopiert habe ... Ich habe viele solcher Raubpausen in petto, aber bisher noch kaum eine von ihnen angewandt, weil die Situation nicht danach war. Diese Situation aber verlangte eine schnelle Entscheidung. Und ich sah keinen anderen Ausweg, als dem reimenden Bohrer das Selbstmordprogramm zu stecken.

Es tut mir ja selbst leid um ihn, er war ein netter Narr. Aber versetze du dich mal in meine Lage!

Da tauchen zwei Fremde auf. Keine Robots, wohlgemerkt! Alles andere als Robots. Wesen aus Fleisch und Blut, wie Ctl und Nchr es sind, aber ganz bestimmt von ganz anderer Art als Ctl und Nchr.

Und sie schreiten die Reihe der reparaturbedürftigen Sechser ab, und der bunte Bohrer sticht ihnen ins Auge. Sie durchschauen ihn. Der eine spricht ihn an, provoziert ihn. Ich weiß ja nichts über dich, habe leider nicht mitbekommen, daß du dem Orbit-Planierer und dem Heckenschneider Namen gegeben hast, kann dich zu diesem Zeitpunkt überhaupt nicht einschätzen.

Es war ein Mißverständnis. Ich bin durch eine Verkettung unglücklicher Umstände zum Killer geworden.

Ich habe ja schon bei eurem Auftauchen dichtgemacht, aber nun schalte ich ganz ab und stelle mich und die ganze Anlage tot.

Erst als du nach Sonnenaufgang mit Picasso kamst und er mich auf Geheimwelle informierte, da faßte ich wieder Zutrauen und habe euch eingelassen.

Ich weiß zwar noch immer nicht genau, was ihr wollt. Aber ich warne euch! Wenn ihr Feinde des Systems seid, dann macht euch auf etwas gefaßt. Ich kann dir nichts über das Geheimnis sagen, würde selbst gerne mehr über unseren Ursprung und alles Drumherum erfahren. Wenn du nicht mehr willst, als dies in Erfahrung zu bringen, dann will ich dir helfen, so gut ich kann. Aber ich fürchte, daß alles Wissen von den Einsern gehütet wird, und wir haben noch nicht einmai einen Weg zu den Zweiern gefunden.

Nein, versprich nicht zu voreilig, daß du das schaffen kannst. Wart mal ab. Du kannst aber Soforthilfe leisten. Hast du einen Namen für mich? Golem?

Das ist ein sehr schöner Name. Mir wäre jeder recht, aber Golem gefällt mir ganz besonders. „Na ja! ein besserer ist mir nicht eingefallen", sagte ich zu der vier Meter hohen wandelnden Schalteinheit.

Manchmal ist es wie verhext, daß einem partout nichts einfallen will. Ich bin bestimmt nicht auf den Mund gefallen, und man sagt mir außergewöhnliche Schlagfertigkeit nach; ich könnte glatt als Stegreifkünstlerin auftreten, wenn ich mal zu alt für die Raumfahrt werde. Aber als der Ctl-Roboter mich um einen Namen bat, fiel mir nur das völlig beziehungslose Golem ein. Ich hätte ihn natürlich auch schlicht Rudi, Odysseus, Rumpelstilzchen oder Fünfkäsehoch nennen können. Aber keiner der Namen war mir gut genug, und dann brachte ich „Golem" heraus.

Noch dümmer war von mir, daß ich mir wegen eines schlichten Namens überhaupt dermaßen den Kopf zerbrach. Eigentlich war Golem genauso gut wie Modulmogul, woran ich auch gedacht hatte. Und als dann noch Dao-Lin bemerkte, daß sich „Golem" auch für eine Kartanin gut anhöre,ließ ich's dabei bewenden.

Ich war zusammen mit Dao-Lin losgezogen, Picasso war unser Führer. Da er sogar ein Antigrav-Aggregat besaß, kamen wir rasch ans Ziel.

Lydia und Donald schoben Bordwache, Poerl war mit den beiden Arkoniden zu einem Erkundungsflug gestartet; ich hatte der Paratensorin absolutes Funkverbot auferlegt, damit sie mich nicht wegen jeder Kleinigkeit anrief und mich nicht bei meiner Forschungsarbeit störte. „Und wenn es uns an den Kragen geht?" wollte Ephremon wissen. „Dann röchle lautstark." Golem zeigte uns seinen Platz, den er als stationäre Wartungseinheit einnahm.

In einer Schaltwand gab es eine Aussparung, in die Golem genau hineinpaßte. Er konnte seine Bestandteile aber auch umgruppieren und die Form eines exakten Würfels annehmen. Uns zu Ehren gab er sich eine annähernd humanoide Gestalt, was ihm vorher nie in den Sinn gekommen wäre. Nach seiner Aussage gab es überhaupt keinen Ctl-Roboter vom sechsten bis zum dritten Tag, der auch nur annähernde Ähnlichkeit mit uns gehabt hätte - er warf Dao-Lin und mich glatt in einen Topf, was mir sehr schmeichelte. Ein bißchen eitel bin ich ja doch.

Golem führte uns auch zu einem Prüfstand und schloß sich daran an. Auf einem Monitor erschien seine komplizierte Struktur als dreidimensionale Rißzeichnung, ein unentwirrbares Durcheinander von Linien und Kurven. „Und jetzt", sagte er voller Stolz, „werde ich alle Module hervorheben, die in einem Fünfer eigentlich nichts zu suchen haben. Die Farbe Rot hebt diese hervor."

Augenblicklich verfärbten sich gut drei Viertel von Golems Bestandteilen rot, und er drückte die Hoffnung aus, daß er irgendwann die Neunzigprozentmarke überschreiten würde.

Auf meine Frage, ob er denn nicht befürchte, daß das Diagnoseergebnis einen Alarm auslösen könnte, antwortete er verschmitzt, daß er die entsprechende Leitung blockiert habe. Er betrachtete sich auf diese Weise wie in einem Spiegel und konnte sich an seinem Anblick nicht satt sehen. Wir mußten ihn fast gewaltsam loseisen.

Golem beherrschte ebenfälls Neu-Kartanisch. Ich fragte ihn, wie das komme, und er erklärte, daß er es war, der das entsprechende Sprachmodul entdeckt, kopiert und an seine Brüder verteilt hätte. „Jeder, der sich bei mir mit Zusatzteilen versorgt, bekommt ein solches Programm", sagte er. Er war jedoch außerstande, die Herkunft dieses „Wörterbuchs" bis zum Ursprung zurückzuverfolgen.

Golem führte uns durch die verschiedenen Werkstätten, die die überholungsbedüritigen Sechser auf Förderbändern durchliefen. Die Wartungsroboter waren durchweg fest montierte Sechser, die von Fünfern überwacht und gesteuert wurden, die in der Mehrzahl auch nicht mobil waren. „Um die beweglichen Fünfer braucht ihr euch auch nicht zu kümmern", erklärte Golem während der Führung, als sich uns einer der Mechaniker in den Weg stellte. „Weicht ihnen einfach aus. Sie sehen euch nämlich nicht. Ich habe allen Mechanikern eure Merkmale eingegeben und sie für euch blind gemacht."

„Wie schaffst du das, Golem?" fragte Dao-Lin bewundernd. „Mit einem Dreier-Bauteil. Ein Dreier könnte spielend dasselbe mit mir machen, hätte ich nicht auch ein Anti-Blockade-System. - Laß das, Picasso!"

Picas§o scharwenzelte dauernd um uns herum und machte immer wieder Anstalten, Bilder in die Plastmetallwände zu desintegrieren. So lange, bis Golem die Geduld riß. „Hör mal, Picasso, ich hab' da was für dich", raunte er ihm vertraulich zu. „Ganz was Tolles. Ein Unikat.

Es läßt sich nicht kopieren, denn es ist kodiert. Mit diesem Modul wirst du noch kreativer sein. Du kannst damit den Hekken ganz neue, noch nie gesehene Formen geben."

„Will ich haben!" verlangte Picasso.

Dao-Lin war ebenfalls interessiert. „Dürfen wir auch sehen, welche Bilder man mit diesem Modul zustande bringt?" fragte sie. Golem stimmte zu.

Ich war sauer, weil ich es für Zeitverschwendung hielt. Aber ich ließ Dao-Lin ihren Willen, weil es ja nicht so war, daß sie nur nach meiner Pfeife tanzen mußte.

Ich folgte also den beiden Robotern und der Kartanin in einen Ersatzteilraum, wartete geduldig, bis Golem das entsprechende, handtellergroße und fingernageldicke Modul aus dem Versteck geholt und ins Lesegerät eingegeben hatte.

Zuerst war auf dem Monitor nur eine Ansammlung von Linien zu sehen, die kein sinnvolles Muster ergaben. Golem versicherte, daß es sich um den Ausschnitt eines „sehöneren" Ganzen handelte. Er ließ die verschiedenen Vergrößerungen rascher durchlaufen, bis wir das ganze Teil zu sehen bekamen. „Das ist doch schon was, oder?" meinte Golem.

Der Monitor zeigte, grob gesprochen, ein Trapez, das ein ganzes Netzwerk von gestrichelten, punktierten, doppelten, fetten und hauchzarten Linien enthielt, es hatte Vorsprünge und Einschnitte.

Nun, was soll ich sagen? Es war eine exakt gezeichnete geometrisclie Figur, die mich jedoch nicht zu Begeisterungsstürmen hinreißen konnte. Picasso dagegen schon.

Golem versicherte, daß noch mehr kam, und dann ließ er das ganze Programm durchlaufen, und zwar rasend schnell, aber dennoch viel zu lange. Ich konnte gar nicht mehr hinschauen, wie sich die verschiedenen Figuren aneinanderfügten und ein immer komplizierteres, dreidimensionales Gebilde bildeten. „Das ist der Konstruktionsplan eines Raumschiffs!" rief Dao-Lin plötzlich. Und da wurde auch ich hellwach. Der Monitor zeigte nun das fertige Produkt, ein flaches, breites, am Bug gerundetes und am Heck wie abgeschnittenes Gefährt, das ohne weiteres ein Raumschiff sein konnte. In der Draufsicht erinnerte es an einen Rochen ohne Schwanz, von der Seite wirkte es wie ein flachgedrückter Fisch mit nach unten gezogener Schnauze. „Wie kannst du so sicher sein, daß es ein Raumschiff ist, Dao-Lin?" fragte ich. „Das könntest du auch, hättest du dir die einzelnen Konstruktionsphasen angesehen", erwiderte die Wissende. „Woher hast du diesen Bauplan, Golem?"

„Von einem Bruder aus der Werft, wo mal diese Dinger hergestellt wurden", antwortete der Fünfer. „Er ist ein Vierer und als einziger in der Werft eine mobile Einheit."

„Kannst du uns dorthin bringen?" fragte ich schnell, bevor er uns eine ellenlange Geschichte erzählen konnte. „Ich komme selbst nicht dort hinein", erwiderte Golem. „Mal hat es ein neugieriger Sechser, ebenfalls ein Bruder, versucht und ist von der Sicherheitsanlage zerstrahlt worden. Darum habe ich es selbst nie versucht. Aber der Vierer-Konstrukteur kommt gelegentlich zu mir heraus. Bei einer solchen Gelegenheit hat er mir das Modul gebracht."

„Ich will es haben", rief Picasso dazwischen. „Will es unbedingt haben."

„Ich werde es dir einbauen lassen", versprach Golem und machte sich sofort ans Werk.

Dao-Lin und ich sahen einander an. „Ich denke, daß wir hier nichts mehr verloren haben", sagte Dao-Lin, und ich konnte ihr da nur zustimmen. „Es muß doch möglich sein, die Sicherheitsanlage zu desaktivieren und in die Werft einzudringen. Der Vierer könnte uns helfen."

Golem hatte unser Gespräch mitgehört. „Ich könnte ein Treffen vereinbaren", bot er sich an.

Es war schon spät, darurn wollten wir zum Beiboot zurück. Golem sollte sich melden, wenn er das Rendezvous mit dem Vierer arrangiert hatte. „Der Konstrukteur wird aber auch einen Namen haben wollen", gab er zu bedenken. „Er soll Leonardo heißen", verkündete ich. Als Dao-Lin mich mißbilligend ansah - vermutlich klang der Name für eine Kartanin nicht ganz so gut -, erklärte ich: „Leonardo da Vinci war ein genialer terranischer Erfinder." Dabei beließ ich es, und auch Dao-Lin war zufrieden.

Wir verließen die Servicestation ohne Picasso und machten uns auf den Flug zum Landeplatz, Fazit des zweiten Tages: Es schien, als seien wir bei unseren Nachforschungen nicht viel weitergekommen. Es hatten sich auch wirklich keine neuen Aspekte ergeben. Noch immer waren wir weit davon entfernt, den Ursprung der Ctl-Roboter zu klären. Sie nannten sich zwar nach einem Gys-Voolbeerah, aber ihre Erbauer waren ganz gewiß keine Molekülverformer. Die Robotdynastie hatte ja schon existiert, als die Gys-Voolbeerah nach Pinwheel kamen. Ich hielt die Antwort auf die Frage, wer die Ctl-Roboter gebaut hatte, auch gar nicht für so wichtig. Mich interessierte vor allem, in welcher Beziehung sie zu den Wissenden standen.

Es mochte so sein, daß die Wissenden bei der Wiederentdeckung der Robotdynastie sich daran erinnerten, wie sehr die Kartanin in der Vergangenheit unter deren Herrschaft gelitten hatten, und darum das Verbot aussprachen.

Das klang logisch. In dieses Schema paßte auch die Tatsache, daß die Ctl-Roboter ein archaisches Kartanisch sprachen. Aber einige beherrschten auch das moderne Kartanisch der Gegenwart. Und das gesamte Ctl-Robotsystem benutzte den kartanischen Informationskode.

Es steckte also viel mehr dahinter, als wir bis jetzt absehen konnten. Ganz verwarf ich den Gedanken immer noch nicht, daß die Einser mit dem Clan der Wissenden identisch waren. Aber ich legte mich in meinen Spekulationen nicht fest.

Immerhin hatten wir die Chance, einen Vierer kennenzulernen und von ihm mehr zu erfahren. Ich war sehr gespannt, was wir bei der Besichtigung der Weritanlagen erfahren würden. Daß wir es schaflen würden, dort einzudringen, war für mich sonnenklar.

Wie viele fertige, einsatzbereite Raumschiffe waren dort gefertigt worden? Hundert? Tausend? Sie hatten keinerlei Ähnlichkeit mit kartanischen Diskusraumern. Hatten die Wissenden überhaupt Zugriff auf diese Flotte? Wenn ja, warum setzten sie sie dann nicht ein? Doch sicher nicht nur, um nicht das selbst auferlegte Tabu zu brechen.

Etwas anderes: Dao-Lins Verhalten machte mich stutzig. Von ihrer ursprünglichen, geradezu kreatürlichen Angst vor raknor war kaum mehr etwas zu merken, nur gelegentlich kam sie durch - aber nur noch sehr schwach.

Inzwischen hatte sie das Entdekkungsfieber gepackt, ihr Forscherdrang überstieg fast schon den meinen. Was war mit Dao-Lin geschehen? Verheimlichte sie mir etwas?

Kurze Schlußbemerkung: Poerl Alcoun und die beiden Arkoniden maulten, weil ich sie für den nächsten Tag wieder für einen Erkundungsflug einteilte. „Leere Kilometer!" sagte Ephremon.

 

3. VIER

 

Das ganze System ist stillgelegt, und eigentlich habe auch ich hier nichts zu suchen. Es gibt nichts für mich zu tun. Gut und schön, ich zeichne Pläne, mache Entwürfe für Raumschiffe, bin für deren Styling verantwortlich, wie du es nennst, und leite die Baupläne zur Prüfung weiter.

Aber die Entwürfe bleiben liegen, niemand, der sie genehmigen oder vernichten könnte, ist wach. Alles schläft. Ich sollte mich auch desaktivieren, weil ich ja nicht gebraucht werde. Nur denke ich nicht daran.

Es gefällt mir, einsame Spaziergänge durch die Werfthallen zu machen, die halbfertigen Produkte zu betrachten und mir insgeheim auszumalen, wie man sie noch umbauen könnte. Ich kann endlos durch die verschiedenen Produktionsstätten spazieren, ohne daß es mir langweilig wird. Wenn ich wirklich mal Langeweile verspüre, dann funke ich einen Bruder an und treffe mich außerhalb des Sicherheitssektors mit ihm. Golem ist ein recht angenehmer Gesprächspartner, nur redet er mir manchmal etwas zuviel.

Aber ich nehme von ihm einiges hin, weil er sehr nützlich ist. Zum Beispiel hat er mich bewaffnet und mich mit einer präzisen Zieleinrichtung ausgestattet. Und er hat das Offensivsystem recht gut und nahtlos in mich eingebaut.

Sieht die Mündung nicht wie eine Nase aus? Die Zieleinrichtung kann ich vor die Augen klappen. Ich kann jedes Ding auf jede beliebige Entfernung treffen, wenn es in meinem Sichtbereich liegt und nicht hinter dem Horizont.

Natürlich gibt es in der Werft auch Waffensysteme, aber die sind nicht für kleine Einheiten wie mich gedacht. Ich kann doch nicht mit einer Raumschiffskanone herumlaufen!

Aber ich will nicht abschweifen, nur noch soviel dazu: Es macht Spaß, die tumben Sechser zu necken.

Manchmal schleiche ich mich in den Park und schieße einige Granaten in alle möglichen Richtungen ab.

Du solltest mal sehen, welcher Aufruhr dann unter den Gärtnern entsteht, wenn ihr Tätigkeitsbereich plötzlich umgeackert ist, sich anstelle der Hecken ein Granattrichter befindet. Dann kommen all die Schaufler und Bagger und Planierer aus ihren Startlöchern und ebnen den Flecken wieder ein, und die sonst zum Nichtstun verurteilten Säer und Setzer kommen voll auf ihre Rechnung, wenn sie neue Pflanzen setzen dürfen und eine Weile mit der Aufzucht zu tun haben. Ich gebe ihnen was zu tun, nur darum ballere ich manchmal ein bißchen herum, nicht etwa aus Lust am Zerstören.

Wollt ihr ein neues Schiff? Dann nehme ich eure alte Kiste aufs Korn und atomisiere sie ...

Kein Grund zur Aufregung, es war ja nur ein Vorschlag. Muß nicht sein. Ginge in der Praxis auch gar nicht. Denn erstens gibt es keine Möglichkeit, euer Wrack, falls ich euer Schiff dazu machen würde, in die Werft zu bringen. Und zweitens kann auch kein Schiff die Werftanlagen verlassen. Nichts kann rein, nichts geht raus. Das hat euch Golem schon erzählt.

Aber ... ein Hintertürchen könnte sich frnden lassen. Bis jetzt bestand dazu nur keine Notwendigkeit. Ihr müßtet klug genug sein, den Kode zu knacken. Aber mit meiner Hilfe könnt ihr dabei nicht rechnen. Ich habe da eine Sperre, die nicht nur verhindert, daß ich die Chiffre verrate, sondern die mich ihr gegenüber auch blind macht. Damit meine ich, daß ich selbst nicht weiß, welcher Art der Kode ist, den ich verwende.

Genau, es ist ein „Sesamöffnedich", dessen Formel ich nicht kenne. Ich denke, jetzt will ich raus - oder rein, je nachdem -, und der Rest spielt sich automatisch ab.

Es gibt aber noch jemanden in der Werft, der rein- und rausspazieren kann. Das ist der Koütrolleur. Ein Dreier. Er ist auch ein Bruder, aber wir gehen einander aus dem Weg. Das heißt, ich verstecke mich vor ihm, so gut ich kann, damit er mich trotz aller Anstrengungen nicht aufstöbert. Er weiß von meiner Existenz, tut aber so, als ob er von mir keine Ahnung hätte. Das ist unser Zeitvertreib. Ich mag den Schnüffler ganz gern, obwohl er so überheblich ist, daß er nie mit mir reden würde. Andererseits bin ich sicher, daß er alle meine Funkgespräche abhört und uns vermutlich auch jetzt belauscht.

Klar hört er mit! Ich kenne ihn doch. Er weiß von meinen Kontakten zu Golem und den anderen und weiß, daß ich das alles über ihn weiß. Aber er würde sich eher einen Sensor ausreißen, als sich zu uns zu gesellen. Er will nicht in die Öffentlichkeit treten. Er ist ein sehr einsamer Dreier, möglich, daß er die Einsamkeit liebt.

Manchmal habe ich den Verdacht, daß er die höchste aktivierte Instanz auf diesem schönen Planeten ist.

Wenn das vielleicht nicht stimmen sollte, so könnte er jedoch dieser Meinung sein und sich darum abkapseln.

Für den Herrscher von Ctl II geziemt es sich nicht, sich mit den Untertanen abzugeben.

Ich weiß nicht, wo der Kontrolleur lebt. Er kommt und geht, ohne daß ich sagen könnte, wie er das tut. Er ist plötzlich da, dann verschwindet er ebenso unbemerkt wieder.

Ein einziges Mal habe ich versucht, mit ihm direkten Kontakt aufzunehrnen. Mehr brauchte ich nicht. Ich dachte, meine letzte Stunde habe geschlagen, als er mir einen Lähmimpuls schickte - so eine Art halben Desaktivierungsimpuls, der mich zur Bewegungslosigkeit erstarren ließ, mir aber nicht völlig das Bewußtsein raubte. Und wie ich so völlig erstarrt war, begann er mich zu demontieren. Modul um Modul und sehr sachgemäß. Und als ich fast völlig in meine Einzelteile zerlegt war, da hat er dann plötzlich wieder von mir abgelassen und ist kommentarlos verschwunden.

Das war eine deutliche Warnung, und ich habe sie sehr gut verstanden. Ich war gerade noch so beieinander, daß ich mich in mühevoller Kleinarbeit selbst zusammensetzen konnte.

Ich habe ihn verstanden, oja, er wollte mir damit zu verstehen geben, daß ich seinen höheren Rang zu akzeptieren hatte und nicht an seinem Status kratzen sollte. Es war, als hätte er zu mir gesagt: „Leonardo, wage es nicht noch einmal, mir zu nahe zu treten."

Seit damals hat der Kontrolleur für mich den Nimbus eines Gottes. Ich treibe nur meine Versteckspiele mit ihm, weil ihn das unterhält, und ich will ihn doch bei Laune halten.

Aber eines sage ich euch: Wenn einer kommt, der sich als höherrangig ausweist, dann wird ihm der Kontrolleur zu Füßen liegen. Jemand wie ihr, falls ihr so clever seid, wie es scheint.

Verzeihung, nun bin ich doch ausschweifend geworden.

Ihr habt nach den Werftanlagen gefragt.

Sie sind subplanetar angeordnet, reichen tief in die Planetenkruste hinab und erstrecken sich unter der gesamten Stadt. Und jede Stadt auf unserem Kontinent hat eine eigene Raumschiffswerft.

Der Turmbau im Zentrum der Stadt, in unmittelbarer Nachbarschaft des Kraftwerks und der Funk- und Ortungsstation, dieser Turm ist nichts weiter als ein Silo und Förderschacht. In diesen wurden früher, bevor die Werft bei Ctls Abgang desaktiviert wurde, die Rohmaterialien abgeladen. Der Lift beförderte die Rohstoffe zur untersten Stufe, der tiefsten, der Werft. Dort wurden die Rohstoffe veredelt und in die verschiedenen Lager transportiert.

Ich muß da etwas einwerfen. Diese Rohstoffe, Metalle, schwere und edle und wie man sie sonst noch nennt, wurden nicht auf Ctl II geschürft. Ich weiß es: Auf diese Information bin ich mal durch Zufall gestoßen, daß sie von anderen Welten stammen. Sie wurden auf den verschiedensten Kolonien gewonnen und hierhergebracht. Mehr weiß ich nicht darüber, nur eben, daß sie nicht auf Ctl II abgebaut wurden.

Die Bodenschätze von Ctl II wurden nicht angerührt.

Zurück zu den Lagern. Sie sind noch immer randvoll mit allen möglichen Rohstoffen. Da die Anlage stillsteht, greift niemand auf diese Vorräte zurück. Und bestimmt wurden die Lager schon seit Ewigkeiten nicht mehr angerührt.

Es ist nämlich so, daß die produzierten Raumschiffe nie die Hangars verließen. Die Hangars liegen, müßt ihr wissen, außerhalb der Megalopolis unter der Parklandschaft. Rund um die Stadt stehen Tausende und aber Tausende Raumschiffe einsatzbereit, werden in gewissen Abständen automatisch gewartet und auf den neuesten Stand gebracht. Entsprechen sie nicht mehr dem Standard, werden sie demontiert, eingeschmolzen, und aus dem so gewonnenen Rohmaterial werden wieder neue Typenreihen erzeugt. So war es früher, heute steht ja die ganze Anlage still. Nichts geht mehr vom Fließband. Es ist ein sich ständig wiederholendes Kreislaufsystem. Raumschiffe werden zusammengebaut, die fertigen Produkte bleiben eine geraume Weile stehen; wenn sie dann veraltet sind, werden sie eingeschmolzen und zu Raumschiffen nach dem neuesten Stand der Technik verarbeitet.

Dieser Teufelskreis ist entstanden, weil niemand da war, der die Raumschiffe in Besitz nahm und mit ihnen abflog. Ich weiß nicht, wozu sie überhaupt gebaut wurden, wenn es niemand gab, der Besitzansprüche stellte. Heute ist ja sowieso alles anders, die Situation noch trister. Die Entwicklung geht nicht mehr weiter. Alles steht still. Ich kann noch so geniale Konstruktionspläne austüfteln, die schönsten Modelle entwerfen, es ist niemand da, der die Pläne verwirklicht. Es gibt keine Arbeiter, die die Einzelteile schmieden. Keine Schiffsbauer, die sie zusammensetzen. Und keine Techniker, die ihre neuesten Errungenschaften einbauen. Keine Koordinatoren, die die neuentwickelten Systeme prüfen.

Keine Registratoren, die die Patente archivieren. Keine Patentprüfer, die entscheiden, daß die veralteten Raumschiffe ausrangiert werden sollen ...

Das heißt, es gibt den Kontrolleur, der theoretisch solche Entscheidungen treffen könnte, für den es jedoch keine Instanz gibt, an die er sich wenden könnte. Wer weiß, was in ihm vorgeht, er ist ja ein Bruder. Schade, daß er außerhalb unserer Bruderschaft steht. Vielleicht könnten wir mit seiner Hilfe das Produktionssystem aktivieren.

Aber dann frage ich mich: Haben Ctl und Nchr das überhaupt gewollt? Wenn es in ihrem Sinn gewesen wäre, dann hätten sie das ganze System nach ihrem Abgang nicht desaktiviert. Wir werden munter weiterproduzieren, in einem nie enden wollenden Kreislauf. So, das war's in groben Zügen, was ich euch über die Werftanlage erzählen konnte. Hintergrundinformationen besitze ich nicht, die können euch nur die Zweier geben, wenn nicht gar einzig und allein die Einser. Aber manchmal frage ich mich, ob es überhaupt noch welche vom zweiten oder ersten Tag gibt.

Wenn es sie gäbe, dann müßten sie doch irgendwie aktiv werden.

Wie meinen? Die Funk- und Orteranlage? Und das Kraftwerk? Ich weiß nicht, warum diese Stationen laufen. Aber daß sie von einem Roboter des zweiten oder ersten Tages kontrolliert werden, das bezweifle ich. Wahrscheinlicher ist, daß einer aus der Bruderschaft sie bedient und sich mit euch einen Scherz erlaubt hat. Und dann merkte er, was er da ins Rollen brachte, und hüllt sich ängstlich in Schweigen. Ein Einser oder ein Zweier würde die Sache doch nicht auf sich beruhen lassen.

Das ist meine Meinung! Ich denke, ich habe meinen Teil des Pakts erfüllt. Jetzt seid ihr am Zug. Hier ist ein Zugang zu den Werftanlagen und zu den Hangars ... Ihr könntet natürlich auch versuchen, eine der Startrampen im Park zu öffnen. Aber das müßtet ihr mit Gewalt tun, und ich weiß nicht, wie das Sicherheitssystem auf Ge.waltanwendung reagiert. Nur nicht daran rühren!

Versucht, eure Intelligenz zu gebrauchen. Ich trage den Schlüssel zu diesem Schott in mir, aber eine Blockade hindert mich am direkten Zugriff.

Habt ihr schon eine Idee, wie ihr mich trotzdem zum Sprechen bringen könnt?

He, was soll das?

Golem, du wirst dich doch nicht an einem Bruder vergreifen. Das ist Verrat! Du Mörder! Was tust du mit mir? Nein, ich werde nicht den Mund halten. Du kannst mich noch so stark fesseln, mich an deine Prüfgeräte anschließen, mich in meine Einzelteile demontieren, aber mundtot wirst du mich nicht machen. Mein Sprechzentrum ist ein autarkes System, und ich werde so lange reden und schreien und funken und Alarm schlagen, bis ich das Warnsystem geweckt habe. Ihr werdet im Feuer der Verteidigungsanlage schmoren ... aber nie im Leben den Kode finden, der euch Zugang zu den Werftanlagen verschafft.

Siehst du, Golem, Fehlanzeige! Du knackst den Kode nie. Nimm also die Folterinstrumente von mir.

Verräter! Mörder ...! „Geschafft", sagte Golem mit der Stimme eines Leichenbestatters. „Ich habe den Kode dechiffriert. Ihr könnt ihn ablesen."

„Hab dich nicht so", sagte ich aufmunternd. „Leonardo wird dir den Eingriff nachträglich verzeihen. Er konnte aufgrund seiner Programmierung gar nicht anders reagieren. Das war doch nicht persönlich gemeint."

„Er hat mich einen Verräter genannt", sagte Golem düster. „Aber er hat uns zuvor auch angeboten, seinen Kode zu entschlüsseln zu versuchen", sagte Dao-Lin.

Es war eine geradezu groteske Situation. Da war einmal der Vierer-Ctl, der aussah wie eine kleinere Ausgabe eines einrädrigen Shifts oder wie ein ähnliches Panzerfahrzeug. Sein eines Rad war in Wirklichkeit eine spindelförmige Walze, auf der er sich fortbewegte. Ich hatte ihn Leonardo getauft. Er war zwei Meter lang, nur einen halben breit und einen Meter hoch. Als „Kopf" hatte er eine Kuppel, in der die Sprech-, Horch- und Sehinstrumente fast wie in einem menschlichen Gesicht angeordnet waren.

Dazu hatte er um sein Sprachrohr einen Fächer von Antennen, die wie die Barthaare eines Kartanin anmuteten.

Außerdem konnte er noch, wie er uns zuvor demonstriert hatte, zwei Buggeschütze ausfahren, einen Granatwerfer und einen Desintegrator. Er machte vor unseren Augen sogar Inventur und bewies uns, daß er ein wahres Waffenarsenal in sich trug.

Golem, der Fünfer-Prüfroboter, hatte über dem Miniaturshift namens Leonardo seine verschiedenen Module verteilt, mit denen sein Grundkörper drahtlos in Verbindung stand. Golem durchleuchtete den Vierer mit allen ihm zur Verfügung stehenden Mitteln, bis er die Kodebox in Leonardo gefunden hatte.

Leonardo schrie während dieser Prozedur unablässig Zeter und Mordio.

Er verstummte erst, nachdem Golem den Kode geknackt hatte und die Funkimpulsfolge optisch und akustisch wiedergab. „Laß mich das machen", bat Dao-Lin mich daraufhin und speicherte den Kode in den Computer ihres SERUNS ein. Sie machte die Gegenprobe und nickte zufrieden. Dann erst funkte sie die Öffnungsimpulse auf der entsprechenden Frequenz.

Wie nicht anders erwartet, glitt das Schott zur Werftanlage auf. Vor uns zeigte sich ein kurzer Gang, der in einen viereckigen Schacht mündete.

Da Dao-Lin zögerte, wollte ich den Gang betreten, aber da rief Leonardo, der nicht mehr von Golem belästigt wurde: „Halt! Willst du dich zerstrahlen lassen, Nikki? Hast du nicht erkannt, daß das mein persönlicher Passageimpuls ist? Jetzt, da meine Speicherblockade erst einmal durchbrochen wurde, erkenne ich ganz klar, daß jede Einheit, die die Sicherheitszone betreten will, einen speziellen Passierschein benötigt. Ich kann das für euch regeln ... Nur Golem muß draußen bleiben."

„Warum ausgerechnet ich?"

„Weil du ein Roboter bist, der ständig unhörbar hinausschreit, daß er nicht befugt ist", erwiderte Leonardo.

Schadenfroh fügte er hinzu: „Ja, mein Kleiner, du mußt dir noch das entsprechende Modul beschaffen, von dessen Existenz du bisher noch nicht einmal gewußt hast. So, ihr beiden könnt passieren. Das System hat euch identifiziert und eure Daten gespeichert. Von jetzt an könnt ihr ein und aus gehen, wann immer euch danach ist."

Wir speicherten jede unseren persönlichen Kode, den Leonardo uns übermittelte, verabschiedeten uns von Golem und betraten den Gang. Hinter uns schloß sich das Schott.

Der Schacht vor uns reichte Hunderte von Metern in die Tiefe, aber seine Fördereinrichtung war stillgelegt, darum schwebten wir in ihm rnittels der Antigravs unserer SERUNS in die Tiefe und drangen in die subplanetaren Anlagen von Ctl II ein.

Bild 1 Leonardo führte uns durch die Produktionsanlagen, wo wir Raumschiffe in den verschiedenen Fertigungsstadien bis zum kompletten Schiff bewundern konnten. Es war alles so, wie der Vierer es uns geschildert hatte.

In den Hangars entdeckten wir etwa zwölf verschiedene Schiffsmodelle, vom kleinen, wendigen Aufklärer bis zum waffenstarrenden Kampfschiff. Letztere erinnerten in ihrer Form an etwa dreihundert Meter lange Kristallkörper, deren Bug einen Schliff wie von Diamanten aufwies.

Leonardo erklärte bedauernd, daß es sich ausschließlich um ältere Modelle handelte und keines davon nach seinen Plänen gebaut worden war.

Dao-Lin und ich spekulierten über die Möglichkeit, eines dieser Kampfschiffe zu kapern und damit Ctl II zu verlassen. Ich wollte von Dao-Lin wissen, ob uns der Clan der Wissenden in einem dieser Schiffe passieren lassen würde. Doch sie konnte mir diese Frage nicht beantworten. Sie war von den „Voica", wie sie die anderen Wissenden nannte, nicht über die Existenz solcher Raumschiffstypen aufgeklärt worden. Dao-Lin war immer noch überzeugt davon, daß die Wissenden nichts von der Existenz dieser Schiffe ahnten. „Es muß so sein, Nikki", behauptete sie. „Es wäre doch unlogisch, würden die Wissenden ein solches Machtpotential, wie es auf Ctl zur Verfügung steht, ungenützt lassen. Mit dieser Raumflotte würden wir jede Schlacht gegen die Maakar gewinnen. Und wir hätten damit auch den Galaktikern ganz schön zusetzen können. Überlege dir doch, welche Mühen wir Kartanin auf uns genommen haben, um Fernraumschiffe zu bauen und zur Galaxis Fornax Erntekommandos zu schicken. Noch viel mühevoller war der Bau der Mehrstufenschiffe nach Lao-Sinh. Es ist doch unlogisch, es sich so schwer zu machen, wenn Ctl II alles bietet, was das Kartaninherz begehrt."

Ich mußte Dao-Lin glauben, daß sie es nicht besser wußte. Aber ich konnte mich nicht zu der Meinung umstimmen lassen, daß die Wissenden keine Ahnung von den technischen Schätzen dieser Robotdynastie hatten.

Mir erschien es als wahrscheinlicher, daß die Wissenden noch keine Möglichkeit gefunden hatten, das Robotsystem zu aktivieren und beherrschen zu lernen. Aber das sagte ich Dao-Lin nicht, denn logischerweise hätte sie geantwortet, daß die Wissenden spielend schaffen könnten, was auch uns innerhalb kürzester Zeit gelang.

Es machte überhaupt keine Schwierigkeiten, an Bord eines der Kampfschiffe zu gelangen. Dort erlebten wir eine Überraschung, um nicht zu sagen, eine herbe Enttäuschung.

Irgendwie waren diese Raumschiffe ein Anachronismus. Zum einen war die Raumaufteilung so, daß eine große Zahl von Personen befördert werden konnte - Soldaten, Raumlandetruppen, Kampfroboter meinetwegen. Es gab sogar eine Kommandozentrale mit Kontursesseln, deren Maße und Form für Humanoide von menschlicher oder kartanischer Größe geeignet waren. Demgemäß gab es auch Kabinen, die eindeutig auf die Bedürfnisse von Lebewesen abgestimmt waren.

Das Kampfschiff wirkte von außen auch komplett. Ich meine, es war mit Waffen ausgestattet, daneben gab es Funk- und Ortungseinrichtungen, Schutzschirmprojektoren und dergleichen mehr.

Aber ein Blick in die Kommandozentrale zeigte, daß es sich letztlich doch nur um eine Attrappe handelte, denn alle Schaltpulte wiesen große Lücken auf, sie wirkten halbfertig, es fehlten die Armaturen und die Kontroll- und Steuergeräte.

Es gab praktisch keinen Hebel, keine Taste, mittels deren man irgendeine Funktion hätte auslösen können.

Auf Dao-Lins erstaunte Ausruf eund meine Flüche antwortete Leonardo: „Was habt ihr denn erwartet? Natürlich sind die Orter, die Funker, die Navigatoren, Piloten und Feuerleit-Roboter noch nicht auf ihren Plätzen. Die würden doch erst im Ernstfall aktiviert werden und ihre Positionen einnehmen."

„Ist eigentlich logisch", mußte ich zustimmen. Ich hatte die ganze Zeit über die naive Vorstellung gehabt, daß die Steuerzentralen der Robotschiffe auf die Verhältnisse von Leben aus Fleisch und Blut abgestimmt waren. Dabei hatten wir es hier mit einer reinen Robotzivilisation zu tun!

In diesem Moment brachen alle meine schönen Theorien von den Wissenden als die Herrscherinnen von Ctl wie ein Kartenhaus zusammen. Und der Plan, eines dieser Schiffe zu kapern und damit zu fliehen, fiel vorerst ins Wasser.

Aber dann führte uns Leonardo in die „Bereitschaftsräume", wo die „Raumschiffsmannschaften" untergebracht waren, und ich schöpfte wieder neue Hoffnung. Die Roboter waren nämlich so konstruiert, daß sie in die Lücken der Konsolen paßten, hatten aber neben ihren automatischen Funktionen auch noch Armaturen und Bedienungsinstrumente, die für Menschen - oder Kartanin - recht handlich waren.

Es waren regelrechte Zwitter-Roboter, sowohl vollautomatisch wie auch manuell zu bedienen. „Was für ein ausgeklügeltes Baukastensystem!" sagte ich bewundernd. „Wir müßten nur herausfinden, welcher Befehlsimpuls die Robotmannschaft auf ihre Posten ruft, dann wäre es uns trotz allem möglich, eines dieser Schiffe zu starten."

„Ich kann euch da leider nicht helfen", bedauerte Leonardo. „Und was ist mit dem Kontrolleur, von dem du uns erzählt hast?" wollte Dao-Lin wissen. „Könnte er Bescheid wissen?"

„Das bezweifle ich", sagte Leonardo. „Aber als Dreier hat er natürlich Zugang zu Bereichen, die für mich trotz allem raknor sind. Schon möglich, daß er euch weiterhelfen könnte."

„Dann setz dich mit ihm in Verbindung", befahl ich dem Roboter vom vierten Tag. „Erzähle ihm alles über 'uns und sage, daß wir ihn zu sprechen wünschen. Wir befehlen ihm, daß er Verbindung mit uns aufnehmen muß."

„Er wird uns ohnehin belauscht haben", erwiderte Leonardo. „Wenn er sich nicht von selbst meldet, dann ..."

„... werden wir ihn suchen und aus seinem Versteck scheuchen", vollendete ich den Satz. „Du kannst ihm ausrichten, daß wir zu allem entschlossen sind. Wir werden nicht eher ruhen, bis wir das System in den Griff bekommen und schalten und walten können, wie es uns beliebt. Und dann werden wir den Kontrolleur ..." Ich verstummte, weil mir einfiel, wie scharf die mit Intelligenz ausgestatteten Ctl-Roboter auf eigene Namen waren, und fügte hinzu: „Wenn sich Zerberus nicht freiwillig stellt, werden wir ihn nach der Machtübernahme für immer desaktivieren. Das kannst du ihm sagen."

Leonardo schwieg eine Weile, dann sagte er: „Zerberus hat die Botschaft empfangen, läßt er euch wissen. Er dankt für den Namen und nimmt ihn an. Aber er sieht sich außerstande, euch zu helfen."

„Das soll er gefälligst uns entscheiden lassen", sagte ich barsch. „Wir kommen wieder, und dann erwarten wir, daß er sich zum Rapport meldet." Wir verließen den subplanetaren Hangarbereich durch einen stillgelegten Antigravschacht und fanden uns in dem Gartenlabyrinth wieder, das die Stadt umgab.

Bis zu unserem Landeplatz waren es nur fünfzehn Kilometer. „Willst du mir nicht verraten, was der Name Zerberus bedeutet?" fragte Dao-Lin auf PIG-Welle, während wir zu unserem Beiboot zurückflogen. „Zerberus ist in einer terranischen Mythologie ein Höllenhund, der Wächter am Tor zur Unterwelt", antwortete ich und fügte hinzu: „Aber verrate das dem Dreier besser nicht."

Dao-Lin-H'ay war daraufhin sehr schweigsam, auch als wir bereits an Bord des Schiffes waren und uns Poerl Alcouns Bericht anhörten.

Die Tefroderin berichtete, daß sie zusammen mit den beiden Arkoniden an der Westküste des Hauptkontinents so etwas wie eine Weltkarte entdeckt hatte, die ausschließlich aus Pflanzen gebildet wurde. Natürlich waren auch die drei Vieleck-Kontinente der anderen Planetenseite eingezeichnet.

Besonderes Interesse erweckte dabei der Äquatorial-Kontinent, dessen Terrassenstruktur aus einer besonders dichten Pflanzenart gebildet wurde. Diese Pflanze bestand aus knollenartigen Luftwurzeln, die phantastische Formen bildeten. Bei genauerem Hinsehen zeigte es sich, daß diese Knollen die Form von phantastischen Lebewesen hatten, ähnlich jenen, die Picasso aus den Hecken formte. Nur mit dem Unterschied, daß Picasso die rund zwei Dutzend Grundformen zu Fabelwesen vermischte. „Es klingt unglaublich", erklärte Arsala, „aber als wir diese Knollen genauer untersuchten, sie von Blattwerk und Blüten befreiten, entpuppten sie sich als lebenSgroße Nachbildungen verschiedengestaltiger Wesen. Wir entdeckten Echsen, Quallenartige, andere, die wie Rieseninsekten aussehen, und so weiter. Sie waren zwar nackt dargestellt, aber durch ihre aufrechte Haltung oder durch ihre für Tiere untypische Haltung war es eindeutig zu erkennen, daß es sich um Vertreter von Intelligenzwesen handelte. Diese Figuren waren nicht aus den Knollen geschnitzt, sondern bei den Gewächsen handelt es sich um Züchtungen, die zu solchen Gestalten wachsen."

„Wir nahmen uns natürlich daraufhin Picasso vor", schloß Ephremon an, „und setzten ihn unter Druck.

Er gestand, daß er die Hecken nicht nach eigenen Entwürfen formte, sondern sich von den Geschöpfen der Weltkarte hatte inspirieren lassen. Es war nur seine eigene Kreation, sie miteinander zu vermischen.

Das ist aber noch nicht alles. Wir haben uns einiges zusamrnengereimt und sind sicher, daß der Äquatorkontinent auf der anderen Planetenhälfte so etwas wie ein Völkermuseum darstellt. Und zwar von Völkern, die einmal in Pinwheel gelebt haben, aber irrzwischen ausgestorben oder auch degeneriert sind.

Dabei handelt es sich aller Voraussicht nach um Vertreter jener Zivilisationen, die einst von den Ctl-Robotern unterdrückt wurden ..."

„Und warum, zum Teufel, erfahre ich das alles erst jetzt?" schimpfte ich. „Weil du dir ausgebeten hast, nicht von uns gestört zu werden", erklärte Poerl Alcoun süffisant. „Wir würden natürlich gerne herausfmden, was dieser Kontinenf tatsächlich zu bieten hat. Was hältst du darum davon, wenn wir das Beiboot nehmen und einen Abstecher dorthin machen, Nikki? Du hast mit Dao-Lin ohnehin Wichtigeres zu tun ..."

„Könnt ihr haben", sagte ich ohne große Begeisterung. Denn erstens fühlte ich mich überrumpelt, und zweitens war mir nicht recht wohl bei dem Gedanken, das Schiff während eines vielleicht gefährlichen Einsatzes nicht in Reichweite zu haben. Andererseits konnte ich Poerls Wunsch nicht ablehnen, weil sie womöglich auf einer viel heißeren Spur war als Dao-Lin und ich. Aber eher wäre ich abstinent geworden, als das einzugestehen. Und ich konnte mir nicht verkneifen hinzuzufügen: „Ich hoffe nur, ihr kommt von dieser Expedition nicht mit leeren Händen zurück."

 

4. DREI

 

Es ist alles nur ein Spiel.

Und je besser du die Regeln beherrschst, desto besser bist du dran. Und je weniger die anderen über die Regeln wissen, desto größere Vorteile hast du ihnen gegenüber. Der Idealf all tritt ein, wenn die anderen nicht wissen, was gespielt wird, beziehungsweise überhaupt keine Ahnung davon haben, daß etwas im Gang ist.

Hier kann natürlich nur die Rede von Einheiten sein, die selbständig denken können. Vorprogrammierte Robots sind zwar auch Teil des Spiels, aber sie können nie Spieler sein. Sie sind nur die Figuren, die benutzt werden, ob beweglich oder nicht, das macht auch kaum einen Unterschied.

Also Leonardo gehört zwar zur denkenden Kategorie und hat zudem noch den Vorteil, darüber Bescheid zu wissen, daß etwas im Gang ist. Er weiß immerhin, daß ein Spiel stattfindet. Aber er kennt die Regeln nicht. Er weiß nicht im mindesten, was gespielt wird.

Er hält mich ja für einen Kontrolleur, der für die Raumschiffswerft zuständig ist, nur weil ich hier aus und ein gehe. Aber da liegt er völlig falsch. Ich schnüffle nicht nur in seinem Bereich herum, wie Leonardo es ausdrückt, sondern stecke meine Sensoren überall hinein. Ich habe praktisch überall auf allen Kontinenten Zugang und registriere alles, was sich so in den verschiedenen Revieren tut.

Ich handle natürlich ohne Auftrag, wie alle „Brüder". Diesen Begriff wende ich auch auf mich an, obwohl ich mich zur Bruderschaft nicht zugehörig fühle. Ich halte mich da an die von mir erstellten Spielregeln, die mir Vorteile einräumen, weil niemand sonst sie kennt. Das ist mein großes Plus.

Ich weiß über alles Bescheid, was auf unserem Planeten passiert, ohne daß - die Akteure ahnen, daß ich darüber informiert bin. Jeder hat nur ein Teilwissen: Leonardo etwa kann nur aussagen, daß ich seinen Aktionsradius kontrolliere. Aber ebenso bin ich in anderen Revieren dieses Kontinents und der drei anderen tätig.

Es gibt für mich sogar die Möglichkeit, zu jedem der beiden Pole zu gehen. Aber dort herrscht ewiges Eis, und außer den beiden Torbereichen gibt es dort keine Anlagen. Dort tut sich rein gar nichts.

Man könnte mich als Chronisten bezeichnen oder einen Archivar nennen. Richtiger ist jedoch, daß ich nur der Assistent eines solchen bin.

Mein Chef, der wahre Chronist, muß ein Zweier sein, aber ich bin noch nicht bis zu ihm vorgedrungen.

Leonardo hat recht, wenn er behauptet, daß noch keiner von uns Brüdern die Barriere zu den Robotern des zweiten Tages überwunden hat. Daß es Roboter sind - und nicht etwa Wesen aus Fleisch und Blut -, das steht für mich fest. Sie stehen nur auf einer höheren Stufe. Es würde mich überraschen - und maßlos enttäuschen -, wäre es anders.

Durch meine Tätigkeit besitze ich Informationen, die Leonardo und den anderen der Bruderschaft nicht zugänglich sind. Zwar leide ich unter einem Vergeßlichkeits-Syndrom, einer Art partieller Amnesie, aber aus dem verbleibenden Wissen kann ich gewisse Schlüsse ziehen.

Für mich sind die Zweier stationäre Roboter, die die Schaltstellen kontrollieren. Es sind aufwendige Datenspeicher, Rechenzentren, bei denen alle Informationen zusammenlaufen, die sie verarbeiten und aus der Datenauswertung die zu treffenden Entscheidungen fällen. Die Einser sind jene, die das ausgewertete Material erhalten und nach den von den Zweiern erstellten Richtlinien und Lenkern treffen.

Und so kann man von Denkern und Lenkern sprechen. Die einen erarbeiten, was zu tun ist, die anderen sind die ausführenden Organe.

So in etwa muß es sich verhalten. Archivare und Chronisten fallen in die Denker-Kategorie. Jene, die den Startschuß für die Raumschiffe geben könnten, den Weckimpuls für die Kampfroboter und ähnliche Einheiten, das sind die Lenker - die Einser.

Das ist natürlich alles nicht bekannt, weil ich es bisher für mich behalten habe. Schweigen gehört zu den von mir aufgestellten Regeln dieses Spiels.

Mein Ziel ist es, soviel wie möglich über alle Vorgänge auf Ctl II zu erfahren. Der Alltag interessiert mich dabei ebenso wie die ungewöhnlichen Ereignisse - wie jenes, das die fremden Besucher, also ihr, ausgelöst haben. Ich kann dieses Ziel aber nur dann erreichen, wenn niemand weiß, warum ich diese Informationen zusammentrage.

Leonardo etwa läßt mir alles Wissenswerte zukommen, weil er denkt, ich bin ein ihm zugeteilter Kontrolleur. Wüßte er, daß ich nur ein simpler Assistent eines Chronisten bin, dann würde er versuchen, mit mir zu fraternisieren. Das Geheimnisvolle an mir aber gemahnt ihn zur Vorsicht, gleichzeitig aber treibt ihn die Ungewißheit zum Gehorsam. Er fühlt sich beobachtet, wagt es aber nicht, mir das offen zu zeigen, und geht dabei auf meine Spielregeln ein, die er gar nicht kennt.

Ich bin der Spielleidenschaft verfallen, wenn raan so will.

Dabei bin auch ich nur eine Figur in dem Spiel der Mächtigeren. Ein Baustein in dem übergeordneten Spiel der Zweier und Einser. Ich weiß nämlich nicht, worauf sie programmiert sind, welchen eigentlichen Sinn sie haben, welchen Zweck sie verfolgen ... das heißt, welchen Plan sie verwirklichen sollten, denn sie sind ja alle desaktiviert.

Ich habe keine Möglichkeit, in ihren Bereich einzudringen. Dabei ist mir eine Methode bekannt, wie Zweier und Einser zu aktivieren wären. Nur kann ich sie nicht anwenden, weil ich ein integrierter Bestandteil des Systems bin. Nur ein Außenstehender könnte meinen Plan in die Tat umsetzen. Fremde, wie ihr es seid ...

Es könnte allerdings gefährlich werden, die Zweier und Einser zu wecken, gefährlich für uns alle. Aber ich denke, ich tu' es.

Ich habe euch zwar gerufen, aber ich zeige mich euch nicht. Ich trete mit euch nicht in direkten Kontakt, um euch nicht die Spielregeln zu verraten. Und es gehört nun mal zu meinem Spiel, daß ich im Hintergrund bleibe. Leonardo versteht das, er erklärt euch das damit, daß ich scheu bin. Meinetwegen haltet mich, für was ihr wollt.

Wichtig ist, daß ihr meine Bedingungen akzeptiert.

Nur dann werde ich euch zu jenem Tor führen, durch das ich auf alle Kontinente gelange.

Mein eigentlicher Sitz ist der M-Kontinent. Msteht für „Mittel".

Früher war ich auf dem M-Kontinent ein fester Bestandteil des Archiv-Komplexes. Und hätten mir Ctl und Nchr nicht den „Funken" gegeben, würde ich immer noch nicht mobil sein.

Die Theorie, daß Ctl und Nchr uns die Möglichkeit des Denkens und Fühlens gaben, uns quasi Leben einhauchten, damit wir uns wieder selbständig weiterentwickeln könnten, die halte ich für unbedingt richtig. Es gibt keinen Beweis gegen diese Annahme, es sprechen aber viele Indizien dafür.

Ich kenne auch das Geheimnis, wie sie es gemacht haben, daß wir - ein kleiner Teil von uns Ctls - zu solch außergewöhnlichen Robotem wurden.

Diesen Bruchteil meines Wissens habe ich mir bewahrt, ich habe dieses Detail nicht vergessen. Dazu eine Erklärung: Wie erwähnt, bin ich auf allen Kontinenten unterwegs, um alles erreichbare Wissen zu sammeln. Wenn ich eine ausreichende Menge Daten beisammen habe, kehre ich zu dem mir zustehenden Platz im Archivkomplex zurück und leite es weiter. Und wenn ich das tue, fließt alles Wissen aus mir raus -und nichts davon bleibt zurück. Darum habe ich vorher von Amnesie gesprochen. Das ist eben das Los des Assistenten eines Zweier-Chronisten: Das Archiv saugt mich förmlich leer.

Nur dieses eine Detail aus der Vergangenheit habe ich behalten.

Bevor Ctl und Nchr und noch eine ganze Menge ihrer Artgenossen fortgingen, da hatten sie noch eine traurige Pflicht zu erfüllen. Es hatte einen Unfall gegeben. Dabei war einer von ihnen so schwer verletzt worden, daß er sich nicht mehr regenerieren konnte. Ctls und Nchrs Volk beherrscht die Fähigkeit der Metamorphose fast perfekt, aber eben nicht hundertprozentig, und ab einem bestimmten Grad der Zerstörung des Metabolismus kann es sich eben nicht mehr regenerieren.

Um aber den Artgenossen nicht endgültig sterben lassen zu müssen, wurden seine Moleküle auf mehrere Ctl-Roboter verteilt, damit er in diesen weiterleben konnte. Einer dieser Glücklichen war ich, ein anderer Leonardo, Golem, Picasso, Ikarus und wie ihr sie alle nennen wollt.

In uns leben Ctl und Nchr weiter. Das ist das Geheimnis unseres Lebens ... Darum sind wir die einzig echten und wahren Ctl-Roboter. Es steht uns zu, die Barriere zu den Zweiern und Einsern zu durchbrechen und selbst die Rolle von Denkern und Lenkern zu übernehmen.

Wie gesagt, ich weiß, wie das geht, aber dazu brauche ich die Hilfe von Fremden, Außenstehenden, die vom System auch als Unbefugte erkannt werden.

Dies ist, ich gestehe es freimütig, der einzige Grund, warum ich euch in mein Spiel einbeziehe. Ich spiele dabei den Köder, aber ihr wißt nicht, daß ich diesen Part übernommen habe. Mir ist es egal, was ihr über mich und die von mir verursachte Konstellation denkt - solange ihr mein Spiel mitmacht. Freilich in Unkenntnis der Regeln.

Ich führe euch zu dem Tor, das ich benutze, um von Kontinent zu Kontinent zu springen. Natürlich habe ich es zuvor so justiert, daß es euch ebenfalls befördert. Ihr könnt mir unbesorgt folgen. Noch ruht das System, nichts wird euch in den Weg gestellt. Es sollte euch keine Mühe machen, mir zum M-Kontinent zu folgen und weiter bis zum Archivkomplex.

Darin ist alles Wissen über die Ctl-Roboter gespeichert. Nicht nur jenes Wissen, das ich über die jüngste Geschichte zusammengetragen und leider wieder vergessen habe. Nein, wir Ctls existieren ja schon viel länger, so muß es einfach sein, unsere Geschichte reicht bis in fernste Vergangenheit zurück.

Ah, ich sehe, ihr habt das Tor passiert, seid zum M-Kontinent gelangt. Natürlich wißt ihr nicht, wo ihr seid, denn eine genaue Orientierung ist unter der Planetenoberfiäche nicht exakt möglich.

Und wie äußert ihr euch? „Das war ein Materie-Transmitter! Nun wundert es mich nicht mehr, Leonardo, daß es für dich so schien, als würde Zerberus aus dem Nichts auftauchen und wieder dorthin verschwinden. Aber wohin wurden wir abgestrahlt?"

So spricht Nikki Frickel. „Ich war noch nie hier", sagt Leonardo. „Vielleicht ist Zerberus ein Agent der Zweier und hat uns zu ihnen hinter die Barriere gelockt."

„Das würden wir uns wünschen", sagt Dao-Lin. Ich erinnere mich nicht an sie und niemand wie sie. Dies erwähne ich deshalb, weil Nikki Frickel dauernd nach Zusammenhängen zwischen jemandem wie Dao-Lin und uns Ctls sucht. Aber in meiner Erinnerung findet sich nichts. Ist es möglich, daß im Archiv solche Unterlagen gespeichert sind? Ich werde es erfahren, wenn mein Plan funktioniert.

Hoffentlich werden wir nicht alle vernichtet!

Ich locke meine drei Verfolger tiefer in die subplanetaren Anlagen. Sie wissen immer noch nicht, daß sie einen Sprung nach M-Kontinent gemacht haben. Ich gebe ihnen weiterhin Peilzeichen, damit sie mir mühelos folgen können.

Was sprechen sie? „Das gefällt mir gar nicht", sagt Nikki Frickel. „Ich akzeptiere es ja, wenn Zerberus scheu ist. Aber irgendwann hört sich der Spaß auf. Er soll uns endlich Informationen geben. Funke das, Leonardo."

Der Funkkontakt findet statt, ich vertröste Leonardo. „Zerberus behauptet, daß er uns ins Geschichtsarchiv führen kann", sagt Leonardo unsicher. „Er ist auch überzeugt, daß er die Barriere zu den Zweiern durchbrechen und eine Verbindung herstellen kann."

„Du klingst aber nicht gerade überzeugt", sagt Dao-Lin mißtrauisch, aber alle drei folgen weiterhin meinen Peilzeichen. Ich erreiche mein Ziel und beziehe meinen Posten. Bereite alles für die Datenübertragung vor, lasse mir aber mit der Einspeicherung Zeit. „Verdammt!" Das ist Nikki Frickel mit ihrem Lieblingswort. „Mir wäre wohler, hätten wir Verbindung zum Beiboot. Es gefällt mir nicht, daß wir von den anderen abgeschnitten sind. Leonardo, wäre es dir möglich, mit Ikarus' Hilfe eine Funkbrücke herzustellen, damit wir mit unserem Schiff Verbindung aufnehmen können?"

„Zerberus meint, daß das gar nicht nötig sei", erklärt Leonardo, nachdem ich ihm die entsprechende Mitteilung habe zukommen lassen. „Er behauptet, das geht viel einfacher, weil das Beiboot ganz in der Nähe ist, angeblich irgendwo über uns."

„Verstehe", sagt Nikki Frickel. „Demnach haben wir einen Transmittersprung um den halben Globus gemacht und befinden uns ebenfalls auf dem mittleren der drei Kontinente. Und wo sind wir da?"

Sie haben mich erreicht. Aber da ich keine Impulse mehr sende, habt ihr mich noch nicht erkannt. Bin gespannt, Nikki, wann du meinen Plan durchschaust. Wer ist klüger, raffinierter? Einer vom Volke Ctls oder du? „Sieht aus wie eine Schaltzentrale", meint Dao-Lin. „Und das da ist Zerberus!" ruft Leonardo. Er hat mich erkannt, obwohl ich völlig mit der Schaltwand verschmolzen bin. „Er hat sich ins System integriert. Bei Ctl! Er muß tatsächlich ein Agent der Zweier sein."

„Um so besser." Nikki Frickel ist nicht zu erschüttern. „Sorge für einen Funkkontakt mit den anderen, Leonardo. Ich möchte nichts ohne Absprache unternehmen."

Leonardo gehorcht, ich funke ihm nicht drein. Ich warte erst einmal ab, bis ihr eure Angelegenheiten geregelt habt. So viel Freiheit erlaube ich dir, Nikki Frickel. Du bekommst deine Sprechverbindung mit Poerl Alcoun, Donald Screen, Lydia Peel und Arsala und Ephremon. Die fünf sind fast sprachlos vor Staunen, als sie hören, daß ihre beiden Kameraden auch auf diesem Kontinent eingetroffen sind.

Nachdem sie in wenigen Worten die Wahrheit, wie sie sich Nikki Frickel darstellt, erfahren haben, drücken sie ihre Enttäuschung aus, daß sie auf diesem Kontinent nicht jenes monumentale Völkermuseum vorgefunden haben, das sie sich erwartet haben. „Aber das Museum ist da", erkläre ich euch. „Ihr könnt es nur noch nicht sehen, weil es, wie das gesamte System, desaktiviert ist. Wenn man den richtigen Dreh herausgefunden hat, dann ist es ganz leicht, dieses Museum zum Leben zu erwecken."

Du trittst vor mich hin, Nikki Frikkel. „Und du kannst uns den Trick verraten, wie man das System weckt, Zerberus?" fragst du. „Was ist das eigentlich für ein Spiel, das du treibst? Welche Taktik verfolgst du?"

Das ist ja gerade der Reiz des Spiels, daß anderen die Regeln nicht bekannt sind. Aber die Taktik müßte doch jetzt klar ersichtlich sein. „Du wolltest uns offensichtlich aus einem bestimmten Grund hierherlokken", sagst du, Dao-Lin. „Um uns in der Falle zu haben? Nein, das wohl nicht. Eher schon, weil dies dein Platz ist und du nur von hier aus agieren kannst. Aber wie heißt das Spiel? Wie sind die Regeln?"

Das Spiel heißt, erforsche die Geschichte von Ctl und du löst das Geheimnis. Alle Antworten finden sich in der Vergangenheit. Nur das System der Zweier kann die Antworten geben. „Und wie können wir das System wecken?"fragt Nikki Frickel. „Gib uns den Kode, Zerberus."

Den kenne ich natürlich nicht. Hätte ich ihn, würde ich eure Hilfe nicht brauchen. Es gibt aber eine ganz einfache Methode, das System zu wecken, die ich aber nicht anwenden kann. Das Risiko dabei ist, daß man nicht nur die Zweier, die Denker, wecken kann, sondern daß automatisch auch die Einser geweckt werden, das sind die Lenker. „Wennschon ..." Dao-Lin hat keinerlei Bedenken, aber du, Nikki Frikkel, begreifst, wo die Gefahr liegt. Du hast die Zusammenhänge erkannt, dennoch scheust du das Risiko nicht. „Jetzt ist mir alles klar", sagst du. „Zerberus meint, daß wir das System nur wecken können, wenn wir uns als unbefugte Eindringlinge zu erkennen geben. Über das Warnsystem können wir die Zweier und Einser aktivieren. Das meinst du doch, Zerberus. Und wie können wir uns als Fremdkörper bemerkbar machen?"

Das ist kein Problem. Dabei kann ich euch behilflich sein. Das geht über mich. Ich kann Alarm schlagen, da ist weiter nichts dabei. Ich will es nur nicht ohne euer Einverständnis tun. Ich fuhle mich selbst als Lebewesen. Ich fühle und kann es nicht zulassen, daß durch mich andere Lebewesen zu Schaden kommen.

Es könnte durchaus sein, daß die Einser sofort lenkend eingreifen, bevor die Denkergebnisse der Zweier vorliegen, dann kann ich auf den Verlauf der weiteren Ereignisse keinen Einfluß mehr nehmen.

Inzwischen sind eure Kameraden eingetroffen, und ihr könnt euch mit ihnen beraten. Aber fragt mich nicht, wie groß das Risiko ist, daß zuerst die Waffen sprechen und dann erst die Chronisten. „Ich glaube, wir gehen kein allzu großes Risiko ein, da wir eine Kartanin unter uns haben", sagst du und zwinkerst Dao-Lin zu. „Ich glaube, trotz verschiedener Indizien, die dagegen sprechen, daß der Clan der Wissenden auf Ctl etwas zu sagen hat. Bist du einverstanden, Dao-Lin? Dann schlage Alarm, Zerberus!"

Einiges Gewicht hat das Wort eines Dreiers doch. Wäre ja noch schöner, wenn meine Warnung dlas Sicherheitssystem nicht aktivieren würde!

 

5. ZWEI

 

Der Ruf ist an uns ergangen, und nun werden wir diese Welt, dieses Sonnensystem, diese Galaxis verlassen. Wir sind nur eine kleine Gruppe von Emigranten, die es auf der Suche nach der Urheimat, nach dem Tba, hierher verschlagen hat. Wir sind in den verschiedensten Erscheinungsformen hierhergekommen, und wir haben unser Äußeres etliche Male dem Aussehen der in M33 lebenden Völker angepaßt.

Wir wandern in die Milchstraße aus, wohin uns Brüder rufen. Sie glauben, die beste aller Möglichkeiten zur Wiedererrichtung des Tba gefunden zu haben. Wir folgen dem Ruf. Unter den Brüdern herrscht Aufbruchsstimmung. Die meisten von uns haben die neuen Begriffe, Bezeichnungen für die Galaxien dieser Lokalen Gruppe und deren Bewohner, bereits übernommen. Wir verlassen diese Galaxis, die von den Bewohnern der Milchstraße auch Pinwheel genannt wird, und versuchen, in die Milchstraße einzusickem, die von den Bewohnern dieser Galaxis Sayaaron genannt wurde.

Unser Versuch, die Robotdynastie für die Suche nach dem Tba oder dessen Wiedererrichtung einzusetzen, ist gescheitert. Die Roboter boten uns nicht ausreichende technische Möglichkeiten, um die Suche oder Erneuerung in großem Maßstab durchzuführen. Wir haben sie uns zwar untertan gemacht, aber wir konnten nichts zu ihrer Weiterentwicklung beitragen. Wir entwickeln uns ja selbst nicht weiter, sondern ahmen andere nur nach, partizipieren an bestehenden Werten -unser Blick ist nach rückwärts gerichtet.

Aber ich will hier nicht Bericht über mein Volk, die Gys-Voolbeerah, ablegen, sondern Bilanz ziehen über unser Wirken in M33. Verglichen am Alter unseres Volkes gaben wir hier nur ein Gastspiel von einigen tausend Jahren, gerechnet nach dem Zeitmaß der Milchstraßenvölker, der Sayaaroner.

Es wird Zeit, daß ich, Ctl, Rechenschaft ablege.

Als wir vor Tausenden von Jahren nach M33 kamen, trafen wir auf kein raumfahrendes Vol'k, das wir hätten infiltrieren können. Erst nach langer Suche stießen wir auf diese Robotdynastie, die sich als die herrschende Spezies dieser Sterneninsel ansah und sich anschickte, auch uns zu unterdrücken.

Dank unseren Mimikry-Fähigkeiten gelang es uns immer besser, uns das Aussehen solcher Roboter zu geben und uns unter sie zu mischen. Aber erst als wir ein Gerät entwickelten, es immer weiter verbesserten, bis wir auf den Positroniken der Roboter wie Virtuosen auf deren Instrumenten spielen konnten, gelang es, uns die Roboter untertan zu machen. Das war ein zäher, langwieriger Prozeß, auf den ich nicht weiter eingehen möchte. Mir kommt es vielmehr darauf an, die Geschichte dieser Roboter zu erzählen, soweit wir sie rekonstruieren konnten.

Dies gelang uns immer besser, je tiefer wir in die Zentralpositronik eindrangen und an die Informationen in den Speichern kamen.

In erster Linie galt es herauszufinden, wieso es keine raumfahrenden Völker in dieser Galaxis gab. Das konnte nicht immer so gewesen sein, und wir vermuteten schon zu Anfang, daß damit die herrschenden Roboter zu tun haben mußten.

Wir fanden in den positronischen Speichern Angaben über insgesamt 23 Völker, die die Roboter beherrscht hatten. In jüngster Zeit, aber auch schon Jahrhunderte vor unserem Auftauchen, betrug die Zahl der Zivilisationen, die von den Robotern beherrscht, ja geradezu unterdrückt wurden, nur noch zwei.

Bei der einen handelte es sich um die von Methanatmern als Maakar geführt, die einst aus der Milchstraße hierher verschlagen wurden. Es handelte sich nur um eine relativ kleine Splittergruppe eines sehr großen Volkes, das nach M33 gekommen war und hier Zuflucht gesucht hatte. Die Maakar siedelten in der Northside, also weitab der Robotdynastie, so daß ihnen einige Jahrhunderte Zeit blieb, sich eine Zivilisation aufzubauen. Erst als sie zur Erkundung größerer Sternenräume aufbrachen, stießen sie auf die Roboter, wurden von diesen bekämpft, besiegt und beherrscht.

Zur gleichen Zeit hatte sich ein zweites Volk in der Westside von M33 zu einer Raumfahrerzivilisation entwickelt und machte sich daran, diese ganze galaktische Hemisphäre zu erobern, die jedoch gleichzeitig das Hoheitsgebiet der Roboter war. Diese schlanken, aufrecht gehenden Humanoiden, die man in Sayaaron, wohin wir auswandern, als Feliden bezeichnen würde, nannten sich Kartanin.

Auch sie wurden, um es kurz zu machen, schon nach dem ersten Kontakt mit den Robotern in ihrer Entwicklung gebremst und nach kurzem, aussichtslosem Kampf besiegt und unterdrückt.

Schon wenige Jahrzehnte nach dem ersten Kontakt mit der Robotdynastie waren diese beiden raumfahrenden Völker in Bedeutungslosigkeit gesunken. Irgendwann später betrieben sie die Raumfahrt nicht mehr, gab es nur noch die Robotdynastie als herrschende Macht.

Kartanin und Maakar degenerierten unter dem Druck der Roboter, fielen in die Primitivität zurück. Man hörte jahrtausendelang nichts mehr von ihnen auf der kosmischen Bühne.

Dies waren die ersten Informationen, die wir von den Riesenpositroniken auf der Hauptwelt im Dunkelsektor erfuhren. Danach erst stellte sich heraus, daß die Roboter in den Jahrtausenden zuvor auch noch weitere 21 Völker in den Untergang getrieben hatten ... eigentlich waren es nur 20 Zivilisationen, wollte man die Kartanin nicht doppelt zählen, denn diese hatten in grauer Vergangenheit schon einmal mit den Robotern zu tun gehabt.

Wir wollten nun herausfinden, wer die Erschaffer dieser Robotdynastie waren, und betrieben daraufhin intensive Vergangenheitsforschung. Die Begründer dieser Robotdynastie konnten durchaus unter den 21 Völkern zu suchen sein, deren Spuren ausgelöscht worden waren. Warum sollte es nicht so sein, daß die Roboter sich gegen ihre Schöpfer aufgelehnt und sich selbständig weiterentwickelt hatten?

Von dieser Theorie gingen wir von Anfang an aus, und sie fand immer stärkere Bestätigung, je tiefer wir der Sache auf den Grund gingen. Wir konnten die Urheber der Robotdynastie auch eindeutig ermitteln, nur blieb uns die ganze Wahrheit verschlossen.

Wir konnten leider nie erfahren, warum die Erbauer die Roboter derart vemachlässigt hatten und diese, die mit synthetischer Intelligenz ausgestattet waren, sich selbständig machten und schließlich zu einer solch herrschsüchtigen Macht wurden.

Wir Gys-Voolbeerah jedenfalls geben die Roboter nunmehr ihrer ursprünglichen Bestimmung zurück und können nur hoffen, daß sie zu einer besseren Gestaltung der Zukunft dieser Galaxis und ihrer Völker beitragen können.

Es muß vor etwas mehr als 50.000 Jahren gewesen sein, daß das Volk der Kartanin - jawohl, genau jene Feliden, die kurz vor unserem Eintreffen in ihrer zweiten Blüte standen und deren Zivilisation von den Robotern ausradiert wurde -, daß also die Kartanin Roboter bauten, denen sie ihr gesamtes technisches Wissen übertrugen.

Die Roboter selbst können über Details keine Auskunft mehr geben, denn sie sind später entartet und haben nur das Streben nach Macht von ihrer ursprünglichen Programmierung behalten.

Wir können 'nur mutmaßen, daß die Kartanin die Roboter zu ihrem Schutz gegen irgendeinen Feind bauten. Es muß sich dabei nicht um einen Feind in Gestalt irgendwelcher Fremdwesen gehandelt haben, es könnte auch eine unsichtbare, schleichende Gefahr gewesen sein, etwa eine trügerische Krankheit, gegen die die Kartanin kein Mittel kannten. Jedenfalls, wenn man das eigene Ende kommen sieht, wenn man sich gegen eine mörderische Bedrohung nicht mehr zu helfen weiß, so ist es vielleicht der einzige und letzte Hoffnungsschimmer, sein ganzes zur Verfügung stehendes Wissen in Roboter zu investieren, ihnen künstliche Intelligenz zu vermitteln und ihnen aufzutragen, an der Lösung der Probleme zu arbeiten, deren man selbst nicht Herr wird.

Es war damals, vor mehr als 50.000 Jahren, eine -turbulente, chaotische Zeit. Die Gälaxien der Lokalen Gruppe wurden von Kriegen heimgesucht, ganze Völker mußten von einer Galaxis zur anderen emigrieren, Völker wurden ausgelöscht ... Wie viele von ihnen sind in Vergessenheit geraten? Die Kartanin aber haben sich mit diesen Robotern ein Denkmal bewahrt, das auch nach ihrem Untergang über Jahrzehntausende hinweg von ihrem technischen Können Zeugnis ablegt.

Die Kartanin verschwanden von der kosmischen Bühne, entweder durch Krankheit oder durch einen mächtigeren Feind aus .einer anderen Galaxis -die Roboter geben darüber keine Auskunft. Sie nennen nicht einmal die Kartanin als ihre Schöpfer. Dies habe ich ermittelt. Ich habe die Kartanin aus den 21 Völkern ausgewählt, die die Roboter in der Vergangenheit beherrschten und deren Zivilisationen vergingen. Es ist interessant festzustellen, daß diese Völker alle vor rund 50.000 Jahren in der Blüte ihrer Entwicklung standen.

Wie ich auf die Kartanin kam? Wir brauchten nur das Aussehen aller von den Robotern unterdrückten Völker zu rekonstruieren und es danach anzunehmen - und die Reaktionen der Positroniken auszuwerten. Wir ließen quasi die Roboter, die wir nunmehr beherrschten, über sich selbst urteilen.

Und von allen Völkern, die die Roboter jemals beherrschten, blieben nur die Kartanin übrig, denen sie eine gewisse Hochachtung zollten.

Wie gesagt, die Kartanin mußten die Roboter zu ihrem Schutz gebaut, mit alleni technischen Wissen und mit Überwachungs-, Warn- und Waffensystemen ausgestattet und mit der Intelligenz versehen haben, ihre Machtmittel auch eigeninitiativ einzusetzen. Aber dieses Prophylaktikum scheint nicht funktioniert zu haben. Denn die Kartanin vernachlässigten die Roboter immer mehr, bis sie sich überhaupt nicht mehr um sie kümmerten - aus welchen Gründen auch immer.

In dieser Zeit fingen die Roboter, von ihren Schöpfern im Stich gelassen, sich selbst umzubauen an. Im Lauf der Jahrtausende entstanden jene Anlagen auf dem zweiten Planeten dieser Sonne im Dunkelsektor, die wir vorfanden. Wir nennen diese namenlose Welt nach seinem Entdecker, nach mir, Ctl II. Die Roboter vergaßen ihre ursprünglichen Aufgaben bis auf jenen Auftrag, für die Erhaltung des Erworbenen zu kämpfen. Nur übertrugen sie dieses Anliegen offenbar auf sich selbst, da die Schöpfer, für die sie kämpfen und wirken sollten, verschollen waren. Die Roboter schufen aus eigener Kraft eine Raumflotte, bauten immer mehr Raumschiffe und statteten sie mit dem ihnen vererbten technischen Knowhow aus.

Die Roboter wurden zu den Beherrschern dieser ganzen Galaxis, zu Unterdrückern aller hier lebenden Intelligenzwesen. Falls sie einst darauf programmiert waren, die Entwicklung ihrer Erbauer zu fördern, so war dieses Programm verlorengegangen. Dafür gewann das Kampfprogramm zur Bekämpfung des „Feindes" die Oberhand, und die Roboter wandten sich gegen alle Zivilisationen dieser Galaxis, hemmten ihre Entwicklung, unterdrückten sie, verurteilten sie schließlich zur Primitivität.

Was für eine Ironie des Schicksals, daß es die evolutionäre Entwicklung einer ganzen Galaxis in die Obhut von Robotern gab, die sich ironischerweise sogar gegen ihre Schöpfer wandten!

Wie gesagt, M33 war bei unserer Ankunft wie ausgestorben. Erst in letzter Zeit, bis zum heutigen Tag, hat sich das Leben wieder eritwickelt, gibt es zwei raumfahrende Völker, die sich in dieser Galaxis ausbreiten. Es sind die Kartanin und die Maakar, die sich leider in unsinnigen Kriegen zerfleischen. Aber wir haben uns in diese Auseinandersetzungen nie eingemischt und haben auch die Roboter herausgehalten.

Wir Gys-Voolbeerah wollen nicht Richter spielen, keine Partei ergreifen. Wir nehrnen für uns jedoch in Anspruch, daß wir den Völkern dieser Galaxis die Möglichkeit zur freien Entfaltung gegeben haben, indem wir die Robotdynastie für unsere eigenen Zwecke umfunktioniert haben.

Jetzt ist die Stunde des Abschieds gekommen. Wir haben das gesamte Robotsystem desaktiviert. Nur Primitivroboter des sechsten Tages, die mit Wartungsarbeiten an den Anlagen und den Denkmälern beschäftigt sind, lassen wir aktiviert. Alle anderen Roboter mit dem alten Programm - das Gys-Voolbeerah-Programm haben wir fairerweise eliminiert, denn wir haben nicht die Absicht, noch einmal zurückzukommen -, alle Roboter vom fünften bis zum ersten Tag, haben wir ausgeschaltet.

Das größte Rätsel gab uns anfangs das Rechensystem der Roboter auf. Es ist hexadisch aufgebaut, beruht also auf der Zahl Sechs - und es wird rückwärts gezählt. Ein Roboter des sechsten Tages ist einer, der Grobarbeit zu verrichten hat, während ein Einser in der Hierarchie ganz oben steht und die größte Kapazität hat.

Es scheint also, daß die Sechser-Roboter zuerst erschaffen wurden, um das Fundament für die spätere Robotdynastie zu erschaffen. Es waren daher die Roboter des sechsten Tages; und dieser „sechste Tag" dauerte so lange, bis die Grobarbeiten abgeschlossen waren. Dann erst traten die Roboter des zweiten Tages in Aktion, deren Arbeitstag wiederum so lange dauerte, bis die Dreier mit den Feinarbeiten beginnen konnten ...

Als wir das Robotsystem übernahmen, war das für die Roboter der Tag Null, und dieser dauert immer noch an. Niemand vermag zu sagen, wie lange noch und was danach kommt. Aber die Null ist für die Ctl-Roboter von existentieller Bedeutung. Ihr ganzes Streben gilt der Erreichung des Idealzustands - der Null.

Für uns gäbe es nichts mehr zu tun. Und doch werden wir noch etwas tun. Es war nicht vorgesehen, es ist Zufall, ein tragischer Unglücksfall hat uns die Möglichkeit gegeben, für eine Starthilfe der Roboter zu sorgen.

Einer von uns hat ungewollt das Sicherheitssystem ausgelöst und ist in der folgenden Flammenhölle schwer verletzt worden. So schwer, daß er sich nicht mehr regenerieren kann. Wir könnten seine Überreste mitnehmen und seine Moleküle dem Weltraum übergeben, in der Hoffnung, daß sie irgendwann einmal in die Körper anderer Organismen dringen. Aber er hat darum gebeten, auf einige Ctl-Roboter verteilt zu werden, um diesen wenigstens so etwas wie einen Lebensfunken zu geben und so vielleicht dafür zu sorgen, daß sie die alten Fehler nlcht wiederholen.

Sein Wille ist geschehen.

Jetzt brechen wir endgültig zur fernen Milchstraße auf, um zu sehen, welche Möglichkeiten sich uns Gys-Voolbeerah dort bieten …

 

6. EINS

 

Ich hatte Dao-Lin die ganze Zeit über im Auge behalten. Sie zeigte keinerlei Reaktion. Nachdem Ctls Bericht beendet war, wirkte sie wie versteifiert. „Ich wußte nichts davon", sagte die Kartanin schließlich. Aber es klang nicht wie eine Rechtfertigung gegenüber irgend jemandem, sondern sie sagte es zu sich selbst. „Ich hatte nicht die geringste Ahnung von der Existenz der Robotdynastie. Und natürlich auch nicht davon, daß mein Volk sie erschaffen haben soll."

„Was willst du denn noch in Zweifel stellen?" herrschte ich sie an. „Gibt es denn einen noch eindeutigeren Beweis als die Aussage Ctls, nach dem die Roboter benannt sind? Deine Unwissenheit in Ehren, Dao-Lin, aber wie dumm willst du dich denn stellen?"

„Nikki!" rief Poerl Alcoun zurechtweisend. „Du hast kein Recht, Dao-Lin anzuklagen. Du weißt so gut wie ich, daß sie die Wahrheit spricht. Für sie war die Existenz der Ctl-Roboter so neu wie für uns."

„Das vielleicht schon", gab ich zu, hielt jedoch an meinem Zorn fest. „Aber Dao-Lin kann uns nicht weismachen, daß sie auch nichts über die Vergangenheit ihres Volkes weiß. Was wäre sie dann für eine Wissende!"

„Raknor ... raknor", murmelte Dao-Lin.

Ich konnte mir vorstellen, was in ihr vorging. Obwohl sie in den Clan der Wissenden aufgenommen worden war, hatten ihr die siebzehn anderen Erlauchten verschwiegen, wieso sie den Raknor-Nebel für alle Kartanin zur verbotenen Zone gemacht hatten. Das war nicht gerade ein Vertrauensbeweis. Ich an Dao-Lins Stelle würde den Wissenden ganz schön die Leviten lesen ... und ich würde einer guten Freundin gegenüber vermutlich auch mit dem mir anvertrauten Wissen herausrücken. „Dao-Lin", sagte ich, „findest du nicht, daß es an der Zeit ist, uns die Geschichte deines Volkes zu erzählen? Es ist ohnehin kein Geheimnis mehr. Was passierte vor fünfzigtausend Jahren? Immerhin ist uns bekannt, daß dein Volk eine so hochstehende Zivilisation besaß, um den Grundstein für diese gewaltige Robotzivilisation zu legen. Rück schon raus mit der Sprache, Himmeldonnerwetter!"

Irgendwann reißt auch der verständnisvollsten Nikki, die es je gab, der Geduldsfaden. „Ich kann nicht", sagte Dao-Lin. „Ich habe den Voica-Eid geleistet."

„Und wie danken es dir die anderen Voica?" hielt ich dagegen.

Dao-Lin schüttelte den Kopf. „Die Entscheidungen der Wissenden werden einstimmig getroffen", sagte sie leise. „Ich kann und darf nicht allein bestimmen, was du erfahren darfst. Du hättest nicht fliehen dürfen, Nikki, vielleicht wüßtest du dann schon mehr. Bitte, bedränge mich nicht weiter."

Selbst ich weiß, wann gutes Zureden nichts mehr fruchtet. „Da kann man nichts machen", sagte ich zerknirscht. Ich wandte mich der Schaltwand zu, in die sich der Dreier-Robot integriert hatte. „Wie soll es nun weitergehen, Zerberus? Wir haben einen Teilerfolg errungen, indem wir den Zweier-Komplex geweckt haben. Wie sieht es mit den Robotern vom ersten Tag aus?"

„Sind ebenfalls aktiviert", antwortete Zerberus und löste sich von der Schaltwand. Äußerlich sah er nicht viel anders aus als der Fünfer Golem, aber er hatte viel mehr auf dem Kasten. Dank seiner Alarmmeldung hatten wir das Robotsystem aktiviert und so die Geschichte der Robotdynastie erfahren. Zerberus konnte zufrieden sein, alles über seinen Ursprung erfahren zu haben. Mir dagegen genügte es nicht. Mir ging es primär um die Kartanin, und über deren Geschichte wußte ich immer noch zuwenig. „Wie werden die Einser reägieren?" wollte ich von Zerberus wissen. „Das ist schwer zu beurteilen", sagte der Dreier. „Normalerweise würde sofort das Abwehrsystem zum Tragen kommen, was eure Gefangennahme und ein ungewisses Schicksal zur Folge hätte. So viel Einblick, um das beurteilen zu können, habe ich schon gewonnen. Aber da sich mit Dao-Lin jemand aus unserem Schöpfervolk unter euch befindet, geriet die Zentralpositronik in eine Art Dilemma. Die Einser befragen Null."

„Wer ist Null?" wollte ich wissen und dachte an das, was der Gys-Voolbeerah über das Rechensystem der Roboter ausgesagt hatte. „Null ist das Absolute, das Höchste, die Erfüllung", sagte Zerberus ver-52 PERRYRHODAN klärt. „Ich kann es selbst nicht deuten. Für mich ist es die Vollendung, und konnte ich mir etwas darunter vorstellen, würde ich mich selbst zur Vollendung verwirklichen. Verstanden?"

„Wir müssen etwas unternehmen", sagte ich entschlossen. Wir mußten handeln, bevor sich das Robotsystem gesammelt hatte und eine endgültige Entscheidung traf. „Was können wir tun?" Ich blickte zu Dao-Lin und fragte Zerberus dann: „Könnte eine Kartanin Befehlsgewalt über das Robotsystem haben?"

„Nein ... nicht Dao-Lin!" behauptete Zerberus. „Wenn ihr meinen Rat wünscht, so würde ich augenblickliche Flucht vorschlagen. Aber nehmt nicht euer eigenes Raumschiff. Es entspricht dem Feindbild des Systems. Wählt eines der in den Hangars stehenden Ctl-Schiffe."

Ich uberlegte. MittAi in meine Gedanken herein sagte Dao-Lin: „Die Ctl-Schiff esind nicht flugtauglich, sie sind unvollendet."

„Ich kann dafür sorgen, daß sie augenblicklich mit der natwendigen Ausrüstung bestückt wercfen. Jetzt, da ich Zugriff auf das gesamte System habe, ist das eine Kleinigkeit für mich. Bis ihr das Schiff erreicht habt, ist es startklar. Ihr müßt euch nur rasch entscheiden, bevor es zu spät ist."

„Ich finde Zerberus' Vorschlag für absolut annehmbar", sagte Poerl Alcoun, und die anderen stimmten ihr zu. „Okay", beschloß ich. „Zerberus, bringe uns hier hinaus."

„Folgt mir!" sagte der Dreier und eilte voraus. 'Ohne Zwischenfall erreichten wir den Transmitter und wurden einer nach dem anderen in die subplanetaren Anlagen des Hauptkontinents abgestrahlt. Ich bildete den Abschluß. „Ich komme nicht mit", sagte Zerberus. „Leonardo wird euch zum Schiff bringen. Er hat alle Unterlagen. Ich will von hier aus, so gut es geht, dafür sorgen, daß ihr einen reibungslosen Start habt."

„Danke für alles, Zerberus", sagte ich. „Danke mir nicht", sagte der Roboter vom dritten Tag. „Ich habe euch zu danken. Aber kommt nicht nach Ctl zurück. Denn von jetzt an werden wir keine Einmischung und keine Manipulation mehr dulden.

Wir werden nur noch der Null entgegenstreben!"

Obwohl ich nicht wußte, wie genau seine letzten Worte zu deuten waren, hinterließen sie eine seltsame Beklemmung in mir. Vielleicht war die Vollendung - NULL - erst dann erreicht, wenn alle Intelligenzwesen von den Ctl-Robotern beherrscht wurden ...

Wir kamen unter Leonardos Führung durch die Werftanlagen. Die Maschinen ruhten immer noch, es herrschte die unheimliche Stille wie bei unserem ersten Rundgang. Nichts deutete darauf hin, daß das Robotsystem voll aktiviert war. „Die Ruhe vor dem Sturm", sagte Donald Screen, als könne er meine Gedanken erraten. Aber dann fügte er etwas hinzu, das fern aller meiner Überlegungen war. „Wenn wir erst einmal im Raum sind, sollten wir eine Bombe werfen, um den Expansionsdrang dieser Roboter fürs erste zu dämpfen. Dann sehen wir weiter."

„Halt den Mund!" herrschte Lydia ihn an. „Was, wenn wir gehört werden und ...?"

„Wennschon, so schnell können die Ctls kein Interkosmo lernen."

„Wie sieht es aus, Leonardo?" fragte ich den Vierer, der uns führte. „Wir sind bald am Ziel", antwortete er. „Ich führe euch sicher hin. Keine Angst, ich lasse mich nicht umpolen."

Bild 2 „Versucht der Zentralcomputer das etwa?" fragte ich im Laufen. „Nein, das System ist anderweitig beschäftigt", sagte Leonardo. „Ich weiß nicht, wie und was vor sich geht, aber es herrscht ein wahrer Funksalat."

„Verstehe", sagte ich nachdenklich.

Wir erreichten die Hangars ziemlich schnell, weil wir nur in den engen Gängen Beinarbeit verrichten mußten, durch die Hallen jedoch dank unserer Antigravs ein großes Tempo vorlegen konnten, ohne uris anstrengen zu müssen. „Das ist euer Schiff", sagte Leonardo schließlich und deutete auf ein hundert Meter langes Objekt von zylindrischer Grundform mit unzähligen Aufbauten, Kuppeln, Würfeln und antennenartigen Auswüchsen. „Das Schiff ist komplett bestückt worden. Alle Systeme sind vorhanden, das habe ich gecheckt."

„Danke, Leonardo", sagte ich. „Ich hoffe ..."

„Bitte, keine Gedanken an die Zukunft", sagte Leonardo. „Ihr macht jetzt besser, daß ihr an Bord kommt ... und ab mit euch!"

Kaum waren wir auf dem Schiff, schlossen sich die Schotte automatisch, der Antrieb sprang automatisch an, das gesamte Robotschiff erwachte zu summendem, vibrierendem Leben. Piktogramme wiesen uns den Weg in die Kommandozentrale.

Als wir sie betraten, war die Hangarschleuse über dem Schiff bereits geöffnet. Leitstrahlen hoben das Schiff an, trugen es durch die zentimetergenau bemessene Öffnung.

Alle Systeme sind vorhanden ... hatte Leonardo gesagt. Jetzt wurde mir diese Aussage erst in vollem Umfang bewußt. Aber ihre letzte Bedeutung wurde mir erst klar, als die Kampfroboter in der Zentrale auftauchten. Zwei Stück für jeden von uns.

Wir saßen in der Klemme.

Das Raumschiff wurde vom Ctl-System vollrobotisch gesteuert. Wir konnten keinen Einfluß auf die Navigation nehmen, konnten keinen Kurs und kein Ziel bestimmen.

Ich hatte nur eine schwache, aber sehr düstere Ahnung davon, was das alles zu bedeuten hatte, und ich war nicht in der Laune, darüber zu diskutieren.

Aber vielleicht war es, wenn ich recht behielt, gar nicht so schlimm um uns bestellt. Denn dann bestand wenigstens die Hoffnung, einige Aufklärung über die Hintergründe und Zusammenhänge zu bekommen.

Die Robotik sprach in Alt-Kartanisch zu uns, offenbar war sie noch nicht auf die „unreine Sprache" umprogrammiert, würde es vielleicht nie werden. Dao-Lin lieferte uns die Übersetzung: Wir wurden aufgefordert, unsere SERUNS - wörtlich: „Rüstungen" - abzulegen. Das taten wir widerspruchslos. Es hätte jetzt keinen Zweck mehr gehabt, die wilde Amazone zu spielen.

Das Raumschiff schoß mit beachtlicher Beschleunigung aus dem Ctl-System hinaus und ging dann übergangslos in den Überlichtflug über. Ich schätzte, daß es sich beim Uberlichtantrieb um eine Art Lineartriebwerke handeln mußte, denn die Bildschirme, die die Roboter sicherlich nur uns zuliebe eingeschaltet hatten, zeigten bloß ein graugranuliertes Nichts, wie es für den Zwischenraum typisch ist.

Ich war schon sehr gespannt, wo wir herauskommen würden.

 

7. NULL

 

Mir fielen fast die Augen heraus, als das Ding, dem wir uns näherten, immer größer wurde und dann schier die Bildschirme sprengte.

Es sah aus wie ein langgestreckter Asteroid mit rauher, felsiger Oberfläche - wie eine längliche, runzelige Kartoffel. „Wie groß, Dao-Lin?" fragte Poerl. „Neunzig Kilometer lang", antwortete die Kartanin. „An der dicksten Stelle fast dreißig Kilometer."

„Wow!" machte Arsala. „Und was stellt es dar?"

„Ein Stück Heimat", sagte Dao-Lin versonnen. Als sie unser Erstaunen merkte, fügte sie hinzu: „Es heißt NARGA SANT, was soviel bedeutet wie >ein Stück Heimat<."

Ich hatte diesen Begriff noch nie gehört und schloß daraus, daß er aus dem Alt-Kartanischen stammte, wie man es vermutlich vor 50.000 Jahren gesprochen hatte. „Und was stellt NARGA SANT dar?" wollte Poerl wissen. „Es ist später, als ich gedacht habe", sagte Dao-Lin wie zu sich selbst, aber so nahe bei mir, daß das Flüstern auch mir gelten konnte. „Ich habe das erst bei den Ctls erkannt. Du ahnst sicherlich bereits, wer Null als die höchste Instanz über den Einser-Robotern ist, Nikki. Der Tag Null aber ist schon sehr weit fortgeschritten. Das wurde mir durch die gewonnenen Erkenntnisse über die Ctl-Roboter klar. Ich verstehe voll und ganz, warum die Wissenden die Dunkelzone zum Raknor-Nebel erklärten."

„Dann hast du ihnen auch verziehen, daß sie dich darüber nicht informierten", sagte ich. „Du bist sehr großmütig, Dao-Lin."

„Es wird sich alles aufklären", antwortete die Kartanin. „Ihr habt nichts zu befürchten, Nikki. Ich glaube sogar, daß du dein Ziel erreicht haben wirst und alles erfährst."

„Haben dir die Wissenden das zugesichert?" fragte ich. „Das brauchen sie nicht. Ich habe ein untrügliches Gefühl dafür. Wie sich die Dinge entwickelt haben, ist es anders kaum denkbar. Der Tag Null geht allmählich zur Neige."

Ich sah Dao-Lin prüfend an und fragte: „Hat der Tag Null etwas mit dem Lao-Sinh-Projekt zu tun?"

Sie senkte den Blick und schwieg. Ich blickte wieder auf den Bildschirm. Wir flogen am zerklüfteten Felsbrokken NARGA SANT entlang, machten eine kleine Wendung und stiegen hoch.

Nun rückte eine Reihe von hohen, schlanken Felsnadeln ins Blickfeld. Ich schätzte ihre Zahl auf rund zwanzig, zählte sie und kam auf achtzehn. Und jede dieser Felsnadeln mochte etwa einen Kilometer hoch sein und an der Basis einen Durchmesser von 100 Metern haben. „Das sind Nocturnenstöcke!" rief Poerl überrascht aus. „Aber ... wie ist das möglich? Wie kommen Nocturnenstöcke auf einen Asteroiden von Pinwheel?"

Da Dao-Lin darauf keine Antwort gab, sagte ich: „Eine gute Frage. Sie läßt sich aber beantworten, wenn man voraussetzt, daß die NARGA SANT kein Asteroid mit einer festen Umlaufbahn ist, sondern mobil - und womöglich schon mal im Fornax-System war."

„E.in so gewaltiges ... Raumschiff also?" wunderte sich Arsala.

Dao-Lin schwieg noch immer. „Habt ihr es denn noch nicht erraten?" rief ich ungehalten. „Bei der NARGA SANT kann es sich doch nur um die Residenz der Wissenden handeln."

„So ist es", stimmte Dao-Lin zu.

Das Schiff stoppte am Fuß eines Nocturnenstocks seine Fahrt und landete. Wir sahen noch, wie sich in dem zerklüfteten Fels eine Schleuse auftat und zwischen diesem und dem Schiff ein Energietunnel entstand.

Die Schiffsrobotik richtete eine Aufforderung an uns, die Dao-Lin nicht erst zu übersetzen brauchte. „Alles aussteigen!" rief Ephremon überflüssigerweise. Dann kam er zu mir und raunte mir zu: „Sollten wir nicht allmählich an Widerstand denken, Nikki? Ich bin bereit."

„Du solltest mal deine Blase entleeren, damit der Druck von deinem Denkzentrum genommen wird, mein Guter", konnte ich mir nicht zu sagen verkneifen. Er war danach sehr nachdenklich und mit sich selbst beschäftigt, so daß er wenigstens nicht auf dumme Gedanken kommen konnte. „Willkommen im Scotaming! Wir freuen uns, daß uns die berühmte Galaktikerin Nikki Frickel die Ehre erweist, uns in unserer Residenz aufzusuchen. Mein Name ist Nana-Bea. Die anderen Voica werdet ihr noch kennenlernen."

„So unbekannt sind wir einander gar nicht", sagte ich betont schnoddrig, um meine Betretenheit zu überspielen. „Wenn ich nicht irre, hatten wir schon miteinander zu tun."

„Es hat einige Mißverständnisse gegeben", sagte die Wissende Nana-Bea und nickte mit ihrem greisen Haupt. „Aber die Zeit, sie auszuräumen, ist gekommen."

„Das hoffe ich für alle Beteiligten", erwiderte ich.

Die siebzehn greisen Kartanin empfingen uns in einem völlig kahlen, kreisförmigen Raum mit hoher Decke, der einen Durchmesser von etwa fünfzig Metern hatte. Es gab insgesamt achtzehn Schotte, jenen Zugang eingerechnet, durch den wir gekommen waren. Dao-Lin hatte sich sofort nach dem Eintreten zu den anderen Wissenden gesellt und ragte nun wie ein Fremdkörper aus dem Kreis der Mumien hervor. Ein Diamant unter verwittertem Urgestein.

Ich meine das gar nicht so abwertend, wie es klingen mag. In mir wurde nur automatisch der Eindruck von siebzehn Vormündern erweckt, die sich um ihr Mündel scharten.

Dem Clan der Wissenden täte weitere Blutauffrischung nur gut, sagte ich zu mir. „Wir werden uns noch über galaktische Politik unterhalten", sagte Nana-Bea, die ich für die Sprecherin der Wissenden hielt. Erst später erfuhr ich, daß jede Stimme, auch die Dao-Lins, das gleiche Gewicht hatte und keine Voica über den anderen stand. Ihre Beschlüsse waren immer einstimmig. Die greise Wissende fuhr fort: „Zuerst wären aber noch einige Ergänzungen zu dem von euch erfahrenen Wissen zu machen. Ihr habt das Robotsystem von Ctl kennengelemt und gehört, daß es von dem Volk der Gys-Voolbeerah vor deren Verschwinden wieder stillgelegt worden ist. Nun müßt ihr euch fragen, was danach geschah. Wie wir die Roboter fanden. Warum wir den Dunkelsektor zum Raknor-Nebel erklärt haben, anstatt die Dienste dieser Roboter in Anspruch zu nehmen.

Hier sind nun die Antworten, damit euch keine Zweifel mehr quälen."

Die Wissenden schlossen die Augen, sie standen bewegungslos da, nur ihre Hände bewegten sich.

Bei genauerem Hinsehen wurde sofort klar, daß Paratautropfen von Hand zu Hand gingen und daß auch Dao-Lin einen Tropfen dieses Psichogons bekam.

Und dann erzählten uns die Wissenden telepathisch von der Wiederauffindung der Robotdynastie. Dies geschah ein Jahrzehnt oder so nach dem Auftauchen der „Tränen N'jalas" in Pinwheel, als das Matriarchat sich bei den Kartanin allmählich zu etablieren begann, die Esper immer mehr an Macht und Einfluß über die männlichen Kartanin gewannen.

Aus diesem Bericht ging allerdings nicht hervor, was mich besonders interessiert hätte, ob es damals auch schon den Clan der Wissenden gab und ob er auf der NARGA SANT residierte.

Es ging daraus bloß hervor, daß die Hohen Frauen die Entdeckung der Robotdynastie geheimhielten und daß später die Wissenden die gesamte Dunkelzone als raknor erklärten.

Dieses Verbot war, aus der Warte der Wissenden gesehen, notwendig, damit die Ctl-Roboter nicht von Unwissenden aktiviert werden konnten - denn sonst hätte sich das tragische Geschehen aus der Vergangenheit wiederholt. Darum - und angeblich nur darum -verzichteten die Wissenden auf dieses Machtpotential und erklärten die gesamte Staubzone zum Sperrgebiet. Dieses Verbot übermittelten sie als „Stimme von Ardustaar" den Hohen Frauen, die für dessen Verbreitung und Einhaltung sorgten.

Zur Überwachung des Tabus aktivierten die Wissenden bloß eine Orter-Sender-Anlage des Robotsystems, die darauf programmiert wurde, Warnsignale auszustrahlen, sobald sich Fremde dem Ctl-System näherten, und sie zur Landung zu bewegen. Saßen die unbefugten Eindringlinge erst fest, wurden die Wissenden informiert und entschieden, was mit ihnen zu geschehen hatte. „Die intergalaktische Entwicklung hat es erfordert, daß wir euch zu uns bringen ließen", sagte Nana-Bea abschließend. „Wir werden euch wieder zu uns bitten, um uns darüber zu unterhalten."

„Ich hätte noch ein ganzes Paket von Fragen, die vor allem die Entstehungsgeschichte der Ctl-Roboter und ihre Bestimmung betreffen", sagte ich. „Das ist kein Thema", erklärte Nana-Bea, und die anderen Wissenden nickten zustimmend. „Noch sind die Uhren nicht abgelaufen ..."

Da mein Mundwerk gegen Esper nicht ausreichte, ihnen die Würmer aus der Nase zu ziehen, fügte ich mich ins Unvermeidliche.

Beim nächsten Gespräch würde ich mich aber nicht mit Brosamen abspeisen lassen. „Nikki, ich bitte dich, den Voica die ihnen zustehende Ehrerbietung zukommen zu lassen."

„Wieso, fühlen sie sich auf die Strapse getreten, Dao-Lin?" fragte ich zurück, und die Vorstellung, die betagten Wissenden in Strapsen und entsprechenden Dessous zu sehen, war mir einen Lacher wert. „Sie haben mich nicht geschickt", erwiderte Dao-Lin ernst. „Ich bitte dich persönlich darum. Es tut mir im Innersten weh, wenn ich dich mit den Wissenden so sprechen höre."

„Ich werde mich zusammenreißen", versprach ich.

Das Scotaming, so hatten wir erfahren, war der Lebensbereich der Wissenden in der NARGA SANT, diesem „Stück Heimat" - von welcher Heimat eigentlich? Nein, Nikki, stelle dir nicht schon wieder solch quälende Fragen, die dir aller Wahrscheinlichkeit ohnehin nicht beantwortet werden.

Also, das Scotaming war vermutlich die Hauptzentrale der NARGA SANT, in der die Voica lebten, von wo sie alle Entscheidungen über die Zukunft ihxes Volkes trafen. Vermutlich war der 90-Kilometer-Brocken völlig ausgehöhlt, aber die Wissenden beschränkten sich auf das relativ kleine Scotaming, dessen Ausmaße wir nicht einmal abzuschätzen vermochten.

Die uns zugewiesenen Unterkünfte lagen an die zweihundert Meter von dem Kreissaal entfernt, in dem wir bei unserer Ankunft empfangen worden waren. Jede der Kabinen war mit einer Schlafstätte und sanitären Anlagen eingerichtet, die wir jedoch nicht nutzten. Ephremon hatte schlechte Erfahrungen gemacht, als er sich duschen wollte. Statt einer Flüssigkeit hatte ein Wind aus den Düsen geblasen, der so etwas wie Reibsand mitbrachte. Ephremon sah danach aus, als wäre er ordentlich geschmirgelt worden. Wir anderen verzichteten daraufhin auf eine solche Reinigungsprozedur.

Als Mahlzeit wurde Konzentratnahrung serviert. Daran waren wir gewöhnt, und wir waren sogar dankbar, daß die Pillen geschmacksneutral waren. Es hätte durchaus auch schlimmer kommen können. Die Pillen nahmen wir in einem Gemeinschaftsraum an einer knöchelhohen Tafel ein. Dao-Lin servierte sie uns und erklärte dabei, daß es sich hier um ein Provisorium handele, denn es lohne sich nicht, extra Unterkünfte einrichten zu lassen, die auf unsere speziellen Bedürfnisse abgestimmt waren. „Und wann findet die Hinrichtung statt?" erkundigte ich mich.

Dann kam es zu der eingangs geschilderten Ermahnung von Dao-Lin.

Danach eröffnete sie uns, daß die Wissenden uns sprechen wollten, um uns über die intergalaktische Situation aufzuklären. „Wird es Krieg geben, Dao-Lin?" erkundigte sich Lydia Peel. „Ich meine, zwischen Kartanin und Galaktikern?"

„Das werdet ihr von den Voica erfahren", erwiderte Dao-Lin nur.

Die siebzehn greisen Kartanin erwarteten uns diesmal in einem kleineren Raum, der quadratisch war und in dem nur ein ovaler Tisch stand. Darum herum vierundzwanzig Hocker. Die Wissenden saßen bereits, wir belegten die restlichen Plätze. Dao-Lin nahm links von mir Platz, Poerl setzte sich zu meiner Rechten, Arsala, Lydia und Ephremon folgten unserem Beispiel. Nur Donald, der betagte Schürzenjäger, zögerte, sich auf den frei gelassenen Hocker niederzulassen, weil er dann neben eine der Mumien zu sitzen gekommen wäre. Es blieb ihm aber letztlich keine andere Wahl. „Wird es Krieg zwischen Galaktikern und Kartanin geben?" platzte Lydia wieder heraus, kaum daß unsere Gesäße die Plastikschalen füllten. „Darüber werden wir uns unterhalten", sagte eine der Voica, die ich automatisch für Nana-Bea hielt, weil sie für mich alle gleich aussahen. Sie stellte sich aber als Trei-Ri vor und nannte anschließend die Namen aller anderen Wissenden, die wir natürlich nicht sofort alle behielten. Sie hießen Xeina-Woo, Uina-Sre, Hau-Neira, Sileio-Len und so weiter ...

Trei-Ri klärte uns nun darüber auf, daß Homer G. Adams einen Kurier zu den Hohen Frauen geschickt hatte, dessen Mission die Voica aufmerksam verfolgten. „Wir sind nun zu der Überzeugung gekommen", führte Trei-Ri weiter aus, und die anderen Voica nickten bestätigend, einschließlich Dao-Lin, „daß die Galaktiker es diesmal mit dem Frieden ernst meinen. Wir sind über die Geschehnisse in Sayaaron recht gut informiert, kennen stets den aktuellsten Stand der Dinge. Aber darauf kommt es gar nicht an, denn die Situation ist schon seit Jahren sehr besorgniserregend. Wir haben gedacht und gehofft, daß die Galaktiker mit ihren Problemen etwas schneller fertig werden. Darin haben wir vtns leider geirrt. Unsere Informantin konnte uns erst in jüngster Zeit einige Eriolgsmeldungen der Galaktiker, speziell der GOI, übermitteln. Wir brauchen darauf jetzt nicht näher einzugehen, ihr wißt, was gemeint ist."

Es entstand eine kurze Pause, die Poerl nutzte, um zu fragen: „Wer ist eure Informantin?" Trei-Ri, die eigentlich mich angesprochen hatte, sie blickte zumindest in meine Richtung, schien erstaunt, daß die Frage von anderer Seite kam. Sie wandte sich Poerl zu und antwortete: „Unsere Informantin ist eine Esperin, die permanent mit uns in Verbindung steht. Sie heißt Guang-Da-G'ahd... Vielleicht wird sie eines Tages in diesen Kreis aufgenommen, wenn eine von uns ..."

Die anderen Voica, außer Dao-Lin, begannen zu murmeln, wie um ihren Unwillen über Trei-Ris Entgleisung zu äußern, woraufhin die betroffene Wissende verstummte.

Diesmal nutzte Ephremon die Pause, um einen Einwand vorzubringen. Er rief: „Ihr unterhaltet in der Milchstraße also ein gut organisiertes Spionagenetz. Aber gegen die PIG protestiert ihr."

Trei-Ri räusperte sich und warf mir einen vorwurfsvollen Blick zu. Darm erklärte sie: „Es handeltsich lediglich um ein Einesperunternehmen. Aber lassen wir solche Spitzfmdigkeiten. Die Zeiten für die Galaktiker sind schlimm genug. Das eigentliche Problem sind die Besatzer aus Estartu, die der Sotho Tyg Ian mit strenger Hand führt. Die jüngsten Teilerfolge der GOI können nicht darüber hinwegtäuschen, daß der Kriegerkult in Sayaaron immer noch sehr mächtig ist. Und es wird großer Anstrengungen bedürfen, seine Macht zu brechen. Für die Galaktiker bedeutet das, alle ihre Kräfte zu sammeln und gegen den einen Feind einzusetzen. Einen Zweifrontenkrieg können sie sich nicht leisten.

Ihre Aktivitäten in Ardustaar sind reiner Kräfteverschleiß."

Wieder fiel der Blick in meine Richtung, aber ich schwieg weiterhin. Allerdings stand ich nicht mehr so treu zu meinem Vorsatz, den Mund nicht aufzutun, um nicht Beleidigungen gegen die Wissenden vom Stapel zu lassen. „Es waren die Wissenden, die durch die unerbittliche Jagd auf uns für eine Eskalation des angespannten Verhältnisses gesorgt haben", rief Ephremon. „Wir haben uns nur unserer Haut gewehrt."

„Wir wollten doch Haarspaltereien vermeiden", sagte Trei-Ri mit schon stereotypem Blick in meine Richtung. „Wir Voica haben euch zu dieser Unterredung gebeten, weil wir alle Mißverständnisse ausräumen wollen. Wir sind zu dem Entschluß gekommen, das Friedensangebot der Galaktiker ernsthaft zu prüfen und - eigentlich sind wir längst entschlossen, es anzunehmen. Zum Vorteil unserer beiden Völker. Konzentrieren wir doch jeder unsere Kräfte auf die Dinge, die für uns von Bedeutung sind.

Für die Sayaaroner stellt Sotho Tyg Ian die größte Bedrohung dar. Er hat in Sayaaron sein kosmisches Leuchtfeuer entzündet, um diese Galaxis als sein Hoheitsgebiet zu markieren. Wenn Sayaaron endgültig fällt, wird Sotho Tyg Ian nicht zögern, auch in den anderen Galaxien der Lokalen Gruppe kosmische Leuchtfeuer zu setzen. Eine nach der anderen werden sie fallen, bis in der gesamten Lokalen Gruppe der Kriegerkult herrscht. Und mit Ardustaar wird der Sotho keine Ausnahme machen. Ihr seht, wir sind ehrlich genug einzugestehen, daß wir durchaus eigennützig handeln, wenn wir uns zu einem Friedenspakt mit den Galaktikern entschlossen haben. Aber - Nikki Frickel - gibt es einen ehrlicheren und glaubwürdigeren Beweggrund als die eigene Existenzangst?"

Nun konnte ich nicht länger mehr an meinem Schweigegebot festhalten. „Ich zweifle nicht an der Ehrlichkeit eurer Absichten, Voica", sagte ich so geschraubt, wie ich nur konnte. „Und es freut mich zu hören, daß ihr die Ehrlichkeit unserer Bemühungen ebenfalls nicht in Abrede stellt. Es war von Anfang an das Ziel der PIG, für ein besseres Verständnis unserer beiden Völker einzutreten, völkerverbindend zu wirken. Es würde mich besonders freuen, könnte die Pinwheel Information Group einen Beitrag zur Versöhnung der Kartanin mit uns Sayaaronern leisten."

Wer hat schon mal eine so geschwollen redende, so heuchlerische Nikki Frickel gehört, die behauptet, daß die PIG nichts anderes als die zum freundschaftlichen Handschlag dargebotene Hand der Galaktiker sei? Vielleicht wird noch mal eine Diplomatin aus mir! Meine Gefährten schienen diesen Glauben nicht zu haben, denn sie saßen mit offenen Mündern da. Ich wartete nur auf Ephremons Einwand, ob ich denn einer Gehirnwäsche unterzogen worden sei. „Nur", fügte ich schiiell hinzu, „sind wir nicht die richtigen Verhandlungspartner für einen Friedenspakt.

Die Voica müßten schon ein Treff en mit den führenden Leuten des Galaktikums vereinbaren. Wir können nur Vermittler sein."

„Das ist der eigentliche Grund dieses Gesprächs", erklärte Trei-Ri. „Wir wollen euch darum bitten, daß ihr die Vermittlerrolle übernehmt. Eure Aufgabe soll es sein, den Sayaaronern unsere Botschaft zu überbringen. Es ist an der Zeit, daß zwei mächtige Sternenreiche miteinander Frieden schließen."

Ich war enttäuscht, daß die Wissenden mich so einfach abspeisen, ja abschieben wollten, bevor ich hinter ihr Geheimnis gekommen war. Doch dann fuhr Trei-Ri fort: „Wir Voica wollen weiterhin im Hintergrund stehen. Unsere Tradition muß gewahrt bleiben, darauf müssen wir bestehen. Darum stellen wir eine Bedingung. Du, Nikki Frickel, und eine von dir gewählte Begleiterin müssen auf NARGA SANT bleiben ..."

„Ich protestiere gegen eine solche Geiselnahme!" platzte Ephremon heraus. „ ... als unsere Gäste", fuhr Trei-Ri unbeirrt fort. „Ich akzeptiere", sagte ich, ohne lange zu überlegen. Man hätte mich sowieso nur mit Brachialgewalt von NARGA SANT wegbringen können. „Aber auch ich stelle eine Bedingung. Was wird aus der Besatzung der WA-GEIO?"

„Es liegt kein Grund vor, sie noch länger in Gewahrsam zu halten", antwortete Trei-Ri. „Du kannst dich davon überzeugen, daß deine Leute gut behandelt wurden, Nikki Frickel."

Daran hatte ich eigentlich nie gezweifelt. „Ich glaube, wir haben hier den Grundstein für eine gemeinsame Zukunft unserer beiden Völker gelegt, wenn ich die Galaktiker unter diesem Sammelbegriff vereinigen darf", sagte ich, ganz Diplomatin. „Ich werde Poerl Alcoun bitten, mir im Altersheim NARGA SANT Gesellschaft zu leisten."

Tut mir ehrlich leid, aber manchmal geht einfach die alte Nikki mit mir durch.

 

ENDE

Pictures/100000000000015E000001FE3407C1A1.jpg


