
		
			
		
	
Metalyse

 

Die Reise in den Mikrokosmos - das Experiment der Synergistiker

 

von Arndt Ellmer

 

Auf Terra und im Galaktikum schreibt man den August des Jahres 1170 NGZ. Somit sind bereits 23 Jahre seit der Befreiung der Milchstraße vom Joch des Monos vergangen, und für die meisten galaktischen Völker ist eine neue Blütezeit angebrochen.

Für die Träger der Zellaktivatoren gilt das nicht, denn ihre Lebenserwartung beträgt wenig mehr als 60 Jahre, nachdem die lebenserhaltenden Geräte von ES wieder eingezogen worden sind. Es ist klar, daß die Superintelligenz einen Irrtum begangen haben muß, denn ES gewährte den ZA-Trägern ursprünglich 20 Jahrtausende und nicht nur deren zwei zur Erfüllung ihrer kosmischen Aufgaben. Die Superintelligenz aufzufinden, mit den wahren Fakten zu konfrontieren und dadurch wieder die eigene Lebensspanne zu verlängern, ist natürlich allen Betroffenen und denen, die ihnen nahestehen, ein dringendes Anliegen.

Auch die Synergistiker, eben erst von ihrem Einsatz auf Efrem zurückgekehrt, betätigen sich als ES-Sucher. Ein kühnes Experiment soll eine Spur erbringen. Schauplatz dieses Experiments ist NATHAN, das Mondgehirn.

Auf Luna treten Enza Mansoor, sowie Notkus und Myles Kantor eine gefährliche Reise in den Mikrokosmos an.

Ihre Reiseroute ist der Weg der METALYSE ... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Perry Rhodan - Der Terraner setzt sich für ein Experiment ein.

Enza, Notkus und Myles - Die Synergistiker versuchen die Metalyse.

Kelamar Tesson - Ein Friedensstifter auf Terra


1.

 

Sol stand schräg über dem Horizont und blendete Perry. Er kniff ein wenig die Augenlider zusammen und blickte hinaus auf die fast vollkommen ruhige Oberfläche des Goshun-Sees. Das Licht der Augustsonne spiegelte sich in ihr und warf bizarre Muster. Irgendwie schienen sie ihm ein Symbol für die gesamte Situation zu sein, in der sich die ehemaligen Aktivatorträger befanden.

Ein Zug von Bitterkeit bildete sich um den Mund des über zweitausend Jahre alten Mannes. Er stand leicht nach vorn gebeugt da und erweckte den Eindruck, als habe das Schicksal ihn bezwungen. Im nächsten Augenblick aber straffte sich seine Gestalt, und er wandte sich entschlossen um. Mit festen Schritten ging er über den Strand und durch den Garten, betrachtete die von den Robotern liebevoll gehegten Pflanzen und trat in das Haus hinein.

Ein Servo empfing ihn unter der Tür und bot ihm eine Erfrischung an. Er lehnte ab, ging hinüber in den Wohnraum und sah sich um.

Bis auf ein paar Kleinigkeiten, die fehlten, hatte sich nichts verändert. Und doch waren es gerade diese Kleinigkeiten, die ihm seine Einsamkeit vor Augen führten. Er vermißte sie beide, Gesil und Eirene, die sich Idinyphe nannte.

Eirene hielt sich in der Milchstraße auf. Sie trat nur noch an der Seite Willoms, des Nakken, in Erscheinung.

Vermutlich kam sie kaum von Akkartil weg.

Gesil war mit Stalker unterwegs. Seit einem Vierteljahr hatte er nichts mehr von ihr gehört. Es gab keine Nachricht aus Truillau, wer hätte sie auch senden oder überbringen sollen. Gemessen an dem, was er über Truillau und die dortigen Verhältnisse wußte, erschien es unwahrscheinlich, daß seine Frau bereits einen Erfolg bei ihrer Suche erzielt hatte.

Und wenn. Gab es da nicht etwas, was ihm Angst bereitete? Wollte er wirklich wissen, wer der Erzeuger von Monos gewesen war? „Perry!" sprach ihn eines der Akustikfelder des Interkoms an, das sich in unmittelbarer Nähe seines Kopfes aufgebaut hatte. „Du wolltest doch wissen, was Kelamar Tesson so alles treibt!"

„Ja, richtig!" Er registrierte erst jetzt, daß er sich in einen der weichen Sessel gesetzt hatte. „Er übt sich in vornehmer Zurückhaltung. Bully meint, daß er nicht in den Ruf eines Neugierigen kommen will.

Aber er nutzt alle ihm zur Verfügung stehenden Mittel, um an Informationen über ES und Wanderer heranzukommen! Natürlich erfahrt er nicht mehr, als er den öffentlichen Infostellen entnehmen kann."

„Er kann sich frei bewegen, ganz Terra steht ihm offen wie jedem Fremden, der sich friedlich verhält. Was ist mit seiner Begabung?"

„Es heißt, daß ihn noch keiner um Vermittlung gebeten hat. Er ist ein Friedensstifter und gibt sich nicht mit kleinen Streitereien ab. Das ist eine Bemerkung, die von Homer stammt!"

„Danke", sagte Perry. „Richte Bully und Homer Grüße von mir aus. Ich freue mich darauf, sie bald zu sehen."

„Wird erledigt", versprach der Syntron, und Rhodan war überzeugt, daß es in diesem Augenblick bereits geschehen war. „Aber da ist noch etwas. Du bekommst Besuch. Ein Gleiter nähert sich, er hat die Freigabe erhalten. Dem Kode nach ist es kein geschäftlicher Besuch!"

„Wer?"

„Ich bin gebeten worden, es nicht zu verraten!"

Perry erhob sich und eilte durch das Haus zur vorderen Tür. Sie öffnete sich automatisch, als der Servo die Absicht erkannte, daß Rhodan das Gebäude verlassen wollte. Er eilte zwischen den blühenden Büschen entlang auf den Gleiterplatz zu. Schräg über ihm glitzerten mehrere Miniatursonden der Überwachung im roten Lacht der untergehenden Sonne. Er bemerkte sie nicht, aber er wußte, daß sie da waren und für seine Sicherheit sorgten. Im Notfall waren sie in der Lage, ohne Zeitverlust ein Schutzfeld um ihn herum aufzubauen und ihn vor Schaden zu bewahren.

Der Gleiter war bereits gelandet, die Tür öffnete sich. Ein schlanker Mann mit rotblonden Haaren stieg aus und winkte zu ihm herüber. Er eilte auf ihn zu, und sie umarmten sich schweigend. Zwei Paar graublaue Augen blickten sich forschend an.

Der Besucher war zweiunddreißig Jahre alt, sieben Jahre jünger als Perry. Und doch war es sein eigener Sohn, Michael Reginald Rhodan alias Roi Danton. Michael hatte in diesem Alter den Zellaktivator des verstorbenen Mutanten Goratschin erhalten, während Perrys biologisches Alter durch die Zellduschen von ES und später durch den Zellaktivator auf neununddreißig Jahre festgeschrieben worden war. „Was wirst du tun?" erkundigte Michael sich, während sie ins Haus gingen. „Nach Fornax fliegen oder die Spur von Wanderer verfolgen?"

„Beides, Roi. Ich werde beides tun. Ich weiß nur nicht, was zuerst. Du kennst die Nachricht von Ellert, Testare und Alaska so gut wie ich. Der Älteste Weggefahrte von ES hat seinen Sitz in Fornax. Wir kennen diese Kleingalaxis durch frühere Auseinandersetzungen zwischen den Pinwheel-Kartanin und den Maakar um den Paratau. Wer immer dieser Weggefahrte war, kann er tatsächlich einen Hinweis über den Verbleib der Superintelligenz geben? Oder ist die Spur wieder einer der makabren Scherze von ES?"

„Aber du bist überzeugt, daß es sich bei dem Gebilde über Efrem um Wanderer gehandelt hat!"

„Ja. ES ist für den Rückzug der Topsider verantwortlich. Für mich steht das fest, obwohl es keinen direkten Beweis gibt. Die Aufzeichnungen der Echsen sind jedoch deutlich genug."

„NATHAN hat sich noch nicht geäußert, obwohl ihm alle ermittelten Fakten vorliegen", warf Michael ein. „Was schließt du daraus?"

„Daß er noch wartet, was das Wissenschaftlerteam auf Efrem weiter ermittelt!" Perry legte seinem Sohn die Hände auf die Schultern. „Ich habe das Gefühl, du kommst direkt von Bully", lächelte er. „Du hast dich informiert!" Michael lächelte zurück. Es war Perry, als würde er in einen Spiegel schauen. „Nein, ich habe es deinen Worten entnommen. Bully hört wieder einmal die Flöhe husten. Er redet sich ein, daß NATHAN absichtlich Informationen zu diesem Thema zurückhält. Es muß ein wahres Fressen für den Linguiden sein, falls er jemals davon erfahrt."

„Tut mir leid, wenn ich euch beide stören muß", klang in diesem Augenblick eine freundliche Stimme auf.

Mitten im Zimmer erschien das Symbol der Mondsyntronik. „Soeben ist eine Hyperfunkmeldung von Efrem eingetroffen. Die Arbeiten dort sind abgeschlossen. Es gibt keine zusätzlichen Erkenntnisse. Das Trio der Synergistiker hat jedoch eine Idee. Ich soll dir ausrichten, Perry, daß sie mit dem Thema Metalyse zu tun hat!"

Rhodan war übergangslos hellwach. „NATHAN, du bist der einzige, der über das Forschungsprojekt in allen Einzelheiten Bescheid weiß. Informiere mich!"

„Ich habe die Erlaubnis von Enza, Notkus und Myles, dir alle Aufzeichnungen vorzuspielen, Perry. Dazu mußt du dich jedoch zu mir bemühen!"

„Ich komme", erwiderte der Terraner und wandte sich an seinen Sohn. „Kommst du mit?"

„Bedaure!" warf NATHAN sein. „Die Erlaubnis gilt nur für dich allein, Perry Rhodan!"

„Ich habe sowieso eine Verabredung", meinte Roi. „Bist du längere Zeit weg?"

Rhodan schmunzelte. „Als Halbwüchsiger hast du mich immer so gefragt, wenn du etwas im Schilde geführt hast. Es scheint, daß du immer noch nicht erwachsen bist!"

„Nicht so wie du!"

„Gut. Du kannst den Bungalow haben. Sagen wir für eine Woche. Reicht das?"

„Ja, danke!"

Perry klopfte seinem Sohn gegen den Arm und zwinkerte ihm zu. „Kennt sie dich? Weiß sie, wer du bist?"

Michael nickte. „Alles Gute!" wünschte Perry.

Er suchte den Transmitterraum des Hauses auf und ließ sich zum Erdmond abstrahlen

 

2.

 

Enza fand ihren Sohn im Sportstadion des Trainingszentrums von Kwai. Myles war um diese Uhrzeit der einzige Benutzer, und er trug seine luftgepolsterten Laufschuhe und eilte mit verbissenem Gesicht über die Langstreckenbahn. Die Synergistikerin sah ihm eine Weile zu, dann wurde es ihr zu bunt. Unmut über die Unvernunft ihres Sohnes stieg in ihr auf. Sie eilte über den Hochplatz auf die Bahn und stellte sich ihm in den Weg.

Myles strengte sich sichtlich an. Er lief mit angewinkelten Armen, doch als er seine Mutter sah, fielen die Arme kraftlos an den Seiten hinab. Er verlangsamte sein Tempo und kam wenige Meter vor ihr zum Stehen. Sie eilte auf ihn zu und stützte ihn. Mit einem wehmütigen Lächeln um die Lippen führte sie ihn hinüber zu der Bank, wo seine Sachen lagen. Der Meßroboter verkündete die durchschnittliche Laufzeit und die zu erwartende Endzeit der Strecke. Als er die Distanz nannte, zuckte Enza wie unter einem Peitschenschlag zusammen. „Du darfst das nicht, Myles", sagte sie nachsichtig, doch in ihren Augen flammte Zorn. „Du tust dir etwas sehr Schlimmes an, weißt du das?"

„Ich darf mich nicht gehenlassen", flüsterte er. Sein Atem ging stoßweise. „Was sollen die anderen denken, wenn ich immer nur zusehe. Einmal an einem Wettkampf teilnehmen, das wäre mein schönster Traum."

Aus einer Öffnung im Boden schwebte ein Medorobot hervor und blieb hinter ihm in der Luft hängen. Er begann die Körperwerte des jungen Mannes zu messen, und das Ergebnis war alles andere als beruhigend. „Myles Kantor, du hast einen viel zu niedrigen Blutdruck", verkündete die Maschine. „Und die Leukozyten in deinem Blut vermehren sich rasend schnell. Bitte folge mir in den Behandlungsraum. Ich muß dir Injektionen verabreichen!"

Myles seufzte und ließ die Schultern sinken. „Es ist immer dasselbe", stellte er fest. „Kommst du mit, Mutter?"

„Natürlich. Ich bin da, um dich abzuholen. Wir haben einen Termin im Archiv des menschlichen Wissens."

„Bei NATHAN?" fragte Myles verwundert. „Wie kommt das?"

„Du wirst es erfahren." Sie wartete, bis Myles die Injektionen erhalten, geduscht und sich umgezogen hatte. Er packte seine Tasche ein, übergab sie dem wartenden Umkleideroboter, der sie mit Hilfe eines Transmitters in das Ausbildungszentrum von Kwai beförderte, und folgte seiner Mutter zu dem Gleiter, mit dem sie gekommen war. Enza flog mit ihm nach Norden, wo zwischen den Bergen die Forschungslabors der LFT lagen. Myles wußte nur soviel, daß seine Eltern seit drei Jahren an einem Projekt arbeiteten, das ihre ganze Zeit und Aufmerksamkeit in Anspruch nahm.

Was sie erübrigen konnten, widmeten sie ihm.

Enza brachte ihn durch den gestaffelten Schirm, der sich über dem Hochtal wölbte, und setzte ihn an der Personenkontrolle ab. Nachdem seine Identität festgestellt war, durfte er das Areal betreten.

Hinter der Schleuse wartete Notkus auf sie. Als Enza ihn erblickte, sträubten sich ihre kurzen Haare. „Wieso bist du nicht bei der Versuchsanordnung geblieben?" fauchte sie ihn an. „Du bist wieder mal unmöglich, Notkus. Willst du uns alle unglücklich machen?"

Notkus Kantor reichte seinem Sohn die Hand. Aber Enza riß ihn weg und hob die Faust. „Du setzt alles aufs Spiel, was wir bisher geleistet haben", rief sie empört. „Hast du überhaupt kein Verantwortungsgefühl?"

„Die Apparaturen arbeiten von allein. Es gibt keinen Grund, warum ich euch nicht abholen sollte!" entgegnete der Synergistiker. „Folgt mir. Der Transmitter aktiviert sich in genau fünfzehn Minuten. Dann muß das Experiment sowieso ohne uns ablaufen."

Zu dritt suchten sie den technischen Sektor auf. Kammer drei war noch belegt, aber sie hatten die Passage gebucht. Schweigend warteten sie in einem Aufenthaltsraum, bis sie aufgerufen wurden. Eine freundliche Syntronstimme wies sie darauf hin, daß die Kammer für sie bereit stand. Sie gingen hinüber, stellten sich an der Sicherheitslinie auf und warteten, bis der Bogen des Transmitters aufflammte. Enza und Notkus nahmen Myles in die Mitte, faßten ihn an den Händen und traten nebeneinander in das Feld. Sie entmaterialisierten und tauchten übergangslos in einer Kammer des Erdmonds auf. NATHAN begrüßte sie und führte sie mit einem wandernden Leuchtpunkt in eine der Hallen mit den Abrufpulten. „Bitte setzt euch", sagte die Mondsyntronik. „Die Speicher stehen zu eurer Verfügung. Welches Wissen benötigt ihr zuerst?"

„Ellerts Unfall!" erwiderte Enza Mansoor wie aus der Pistole geschossen.

Ein Bildschirm flammte auf und zeigte ein Labor mit Schaltanlagen. Sie wirkten klobig und antiquiert, und das war kein Wunder. „Die Darstellung ist nicht real", erklärte NATHAN. „Von den damaligen Vorgängen sind keine Aufzeichnungen überliefert. Es handelt sich um eine syntronisch nachgestellte Szene, die auf den Aussagen der damaligen Augenzeugen und späteren Berichten Ernst Ellerts beruht."

Es ging um Strukturumwandlung eines Elements in einer Reaktoranlage. Die IVs oder Individualverformer, die von den Wissenschaftlern Besitz ergriffen hatten, sollten zu panikartiger Flucht veranlaßt werden.

Es gelang, indem der Reaktor bis auf Stufe zwanzig geschaltet wurde. Von diesem Augenblick an blieben noch zwanzig Sekunden, um das Durchgehen des Reaktors zu vermeiden.

Die IVs verließen ihre Wirtskörper, und sie wurden von den Mutanten verfolgt. Der Schalthebel der Anlage verklemmte sich jedoch und war nicht mehr zu bewegen. In dieser Situation griff Ernst Ellert ein.

Es gelang ihm, die Verbindung aus geschmolzenem Metall zu lösen. In der neunzehnten Sekunde wurde der Reaktor abgeschaltet. Ellert wurde von einem elektrischen Blitz getroffen und brach leblos zusammen.

Man brachte den Körper mit dem verbrannten Armstumpf in eine Klinik. Dort wurde festgestellt, daß er lebte, aber das Bewußtsein nicht mehr in ihm weilte. Als dieser Zustand zum Dauerzustand wurde, entschloß Perry Rhodan sich, den Körper in einem Mausoleum unterzubringen und ihn von einem Lebenserhaltungssystem betreuen zu lassen.

Alle hofften damals, daß das Bewußtsein des Terraners irgendwann einmal in seinen Körper zurückkehren würde.

Gebannt hatten die drei Synergistiker die Darstellung verfolgt. Myles keuchte vor Erregung. Für ihn war es das erste Mal, daß er diese Aufzeichnung sah. Ein Seitenblick auf seine Eltern belehrte ihn, daß sie sie schon kannten.

Hatten diese Dinge am Anfang ihrer Forschungsarbeit gestanden?

Enza drehte sich zu ihm und legte den Handrücken gegen seine Stirn. „Nicht vor Aufregung fiebern, Myles", murmelte sie. „Warte ab. Bald weißt du alles!"

Ellerts Stimme klang auf, sie erkannten sie sofort. Er berichtete von den Eindrücken, die damals in ihm gewesen waren. „Der Raum um mich versank in einer Leere ohne Anfang und Ende", berichtete er. „Farbige Reflexe wirbelten um mich herum, kamen näher und entfernten sich wieder. Undefinierbare Töne drangen in mein Bewußtsein.

Sie kamen und gingen in rhythmischer Folge. Es gab keinen Halt für mich und keine Orientierung. Einmal hatte ich den Eindruck, als zöge in großer Entfernung eine Sonne an mir vorüber, umgeben von wirbelnden Planeten.

Milchstraßen drehten sich langsam im Raum und verschwanden hinter mir. Es dauerte lange, bis ich begriff, daß es der beschleunigte Zeitablauf des Universums war, den ich sah. Ich, oder das, was von mir übriggeblieben war, raste mit unvorstellbarer Geschwindigkeit dahin. Ein Traum? Zeit verging.

Millionen von Jahren?

Gorx war mein erster Kontakt mit dem körperlichen Leben. Ich begriff, daß ich als Bewußtsein existierte, und daß ich Raum und Zeit durcheilt hatte. Ich lernte, allein durch Konzentration und Willenskraft in fremde Gehirne einzudringen, mich in ihnen energetisch festzuklammern und sie bei Bedarf wieder zu verlassen. Ich wurde zum Zeit-Raum-Reisenden, zum Parapoler. Und ich machte mich auf die Suche nach meiner Zeit und meiner Heimat. Ich wollte zu den Freunden zurückkehren und fand mich mit dem Gedanken ab, daß es Ewigkeiten dauern könnte."

Die Stimme schwieg eine ganze Stunde lang. Bilder und Meldungen von der Entdeckung der Zeitebene der Druuf eilten über den Schirm. Die Terraner merkten bald, daß sie bei der Überlappung zweier Universen ›drüben‹ einen Verbündeten hatten, den Druuf Onot. Es stellte sich heraus, daß sich in ihm das Bewußtsein Ernst Ellerts festgesetzt hatte. „Es war die zweite Berührung mit meiner eigenen Zeitebene", fuhr Ellert fort. „Die erste bemerkte ich nicht, ich erkannte es erst später, als ich den Rückweg nicht mehr fand. Es handelte sich um den Zeitpunkt, da Arkon die Venus besiedelte und Atlantis im Ozean versank. Von da bis zur zweiten Berührung vergingen objektiv zehntausend Jahre. Ich benutzte die Möglichkeit und kehrte mit meinen alten Freunden nach Terra zurück, wo ich meinen Körper wieder in Besitz nahm. Ich hatte gelernt, mit meiner erworbenen Fähigkeit umzugehen, und es ist bekannt, daß ich immer wieder den Weg in die Unendlichkeit wählte, freiwillig oder gezwungen. Vergeßt das Konzept Ellert/Ashdon nicht, das wie die meisten der Mutanten in ES aufging. Doch ES ließ mich gehen, und als ich nach langer Zeit ins Mausoleum zurückkehrte und meinen Körper im Zustand der Verwesung vorfand, da wußte ich, daß ein Zeitalter meines Lebens endgültig vorüber war. Ich verdanke es jenem fremdartigen Wesen namens Stein Nachtlicht, daß ich einen Virenkörper erhielt. Ihr, die ihr in der neuen Zeit geboren seid, kennt mich nur als Barkoniden. Aber die Freunde, die Unsterblichen, wissen, wer ich damals gewesen bin.

Es sind zwei paar Stiefel, als Bewußtsein durch das Universum zu eilen, sich ab und zu in einem körperlichen Wesen niederzulassen und wieder auf die Reise zu gehen, oder als Mensch in seinem Körper zu leben und diesen Körper allein zu lassen, ständig in der Furcht, er könnte bei der Rückkehr nicht mehr existieren.

Wünscht euch nie, Parapoler zu sein!"

Ellerts Eigenbericht endete hier. Es gab noch weitere Aufzeichnungen über seine Abenteuer und Erlebnisse, aber Enza bat NATHAN, die Übertragung zunächst einmal zu beenden. Sie zerrte ihre beiden Männer in eine nahegelegene Kantine, wo sie eine ganze Weile schweigend und bei einer Erfrischung zusammensaßen. „Das also ist es", sagte Myles dann leise. „Ihr arbeitet an der Ausfällung von Körper und Bewußtsein!"

Die Eltern nickten wortlos. Enza starrte Notkus an, und dieser erwiderte ihren Blick. „Ich verstehe", fuhr Myles Kantor fort. „Ihr wollt Ernst Ellert helfen. Er ist in seinem Barkonidenkörper gefangen!"

Notkus’ Augen weiteten sich, und Enza schluckte. „Du hast es erfaßt", sagte sie leise. Und eine Spur zu hastig fuhr sie fort: „Laß uns wieder hinübergehen und uns weitere Berichte von Ernst Ellert ansehen. Sie helfen uns bei unseren Forschungen nicht sehr viel, aber sie sind als Hintergrundmaterial nützlich."

„Ich habe in zwei Stunden wieder Schulung", mahnte Myles. „Wie ist das mit der Rückkehr zur Erde?"

„Kannst du es nicht abwarten?" fuhr Enza ihn an. „Mein Gott, wo hast du nur deine Gedanken?"

Myles stand einfach da. Sein Blick ging durch die Körper seiner Eltern und die Wand hindurch in weite Fernen.

Er sah aus, als schlafe er. Eine Strähne seiner blonden Haare hing ihm über die Augen, aber sie störte ihn nicht. „Ich komme über das Wochenende zu euch!" hörten sie ihn sagen.

 

*

 

An den Wänden des Labors hatten Roboter die Testgeräte und Steuermechanismen aufgereiht. In der Mitte standen auf einem Sockel zwei Liegen, durch Feldprojektoren miteinander verbunden. Über den Liegen hingen mehrere Beobachtungssonden, die die theoretisch vorhanden Körper abtasteten und jede Veränderung des Äußeren sofort an die Sicherheitsautomatik meldeten.

Notkus Kantor saß in einem Formenergiesessel und betrachtete die Darstellung, die über den Holoschirm huschte, der sich vor seinem Kopf aufgebaut hatte. Manchmal bewegten sich seine Lippen, und er sprach ein paar Bemerkungen in ein unsichtbares Mikrofonfeld, die vom zuständigen Syntron gespeichert wurden. „Der Separator arbeitet mit zuwenig Energie", stellte er fest. „Der Wert weicht vom errechneten ab. Warum?"

„Das kann ich dir genau sagen!" klang hinter ihm die Stimme seiner Synergistikpartnerin auf. „Was geschieht, wenn der Wert zu hoch ist?"

„Das Gehirn wird mit zuviel Energie belastet und trägt Folgeschäden davon. Das haben wir lange genug durchgetestet"

„Gehen wir davon aus, daß beim Gegenteil ein Energieverlust eintritt, der das Gehirn ebenfalls schädigen kann, dann liegt es auf der Hand, daß der Sprung von zuviel Energie auf zuwenig Energie für ein Gehirn tödlich sein kann. Welche Maßnahme würdest du treffen?"

„Du hast recht", bekannte Notkus. „Steht von Anfang an zu wenig Energie zur Verfügung, kann sie gefahrloser erhöht werden als umgekehrt. Das liegt in der Natur aller neurologischen Vorgänge des menschlichen Gehirns."

„Du sagst es. Aber auch das genügt mir nicht. Hier!"

Sie streckte ihm einen winzigen Würfel mit völlig planen Flächen entgegen. Sie schimmerten in dunklem Blau, und Notkus nahm den Speicher in die Hand und suchte vergeblich nach einem Hinweis auf den Inhalt. „Ich habe ein zusätzliches Steuerprogramm geschrieben", sagte Enza und riß ihm den Würfel aus der Hand. „Damit wird der Separator fähig, sich energetisch den Gegebenheiten des betreffenden Gehirns anzupassen!"

Sie trat an die Steueranlagen und steckte den Würfel in eine Schiene. Er leuchtete kurz auf, und eine weibliche Syntronstimme verkündete: „Das Programm wurde übernommen und eingebaut. Vielen Dank für deine Mühe, Enza!"

Die Synergistikerin nahm den Würfel aus der Schiene, legte ihn achtlos zur Seite und baute sich vor ihrem Partner auf. Notkus blickte sie von unten herauf an, und Enza verschränkte die Arme. „Was ist?" rief sie laut. „Bist du zu faul, zu träge wie so oft?"

„Hör mal!" beschwerte er sich, doch sie fuhr ihm über den Mund. „Wir wollten doch keine Zeit verlieren. Los, ab mit dir auf die Liege!"

Notkus seufzte. Er erhob sich, und der Sessel löste sich auf. Der Terraner schritt in die Mitte des Raumes und legte sich auf die rechte der beiden Liegen. „Wieso sind es nur zwei?" fragte er, als wüßte er es nicht. Enza ging nicht darauf ein. Sie gab dem Steuersyntron eine Anweisung, und er projizierte mehrere Tastfelder über Notkus und fuhr Sensorhauben und medizinische Kontrollgeräte heran. Notkus schloß die Augen und entspannte sich. Er spürte den leichten Luftzug, mit dem sich eine der Hauben über seinen Kopf schob. „Du sollst dich entspannen", fuhr Enza ihn an. „Was du da bringst, ist viel zuwenig."

„Solange du mich anschreist, kann ich mich nicht entspannen", antwortete er leise. „Halte wenigstens mal eine halbe Stunde lang deinen Mund. Übrigens ist es gut, daß ich die Anordnung teste!"

„Wieso?"

„Weil bei dir vermutlich alle Sensoren verdampfen würden."

Diesmal gab sie keine Antwort, und Notkus vergaß die Umgebung und beschäftigte sich allein mit seinen Gedanken.

Die Idee war Jahre alt. Es hatte gedauert, bis sie über Vermittlung von Perry endlich ein Labor zugewiesen bekommen hatten, um ungestört ihre Forschungen in dieser Richtung zu betreiben. Zunächst hatten sie nicht gewußt, wo sie anfangen sollten. Sie hatten all das Wissen durchforstet, das in den vielen Jahrhunderten über den Geist und den Körper des Menschen gesammelt worden war. Sie hatten sich Aufzeichnungen von Unfällen vorspielen lassen, in denen es unfreiwillig zu einer Trennung von Körper und Bewußtsein gekommen war. In allen diesen Fällen waren die Körper abgestorben, und die Wissenschaftler waren davon ausgegangen, daß auch das Bewußtsein erloschen war, da es keine Bezugspunkte mehr besaß.

Und jetzt sollte das plötzlich anders sein, obwohl es den Mann namens Ernst Ellert schon seit über zweitausend Jahren gab, der einst einen menschlichen Körper besessen hatte?

Notkus spürte, wie er langsam müde wurde. Trotzdem blieb sein Bewußtsein hellwach. Um seinen Kopf herum wurde es kühl, als würde er vereist. Die Kühle verwandelte sich in beinahe schmerzhafte Kälte, die von einer Hitzewelle abgelöst wurde. Wie von Ferne vernahm er die Stimme seiner Partnerin. „Der Separator stellt sich automatisch auf die Energieleistung deines Gehirns ein. Der Former ist eingeschaltet und geht in Position!" Übergangslos war die Schläfrigkeit Notkus’ wie weggewischt. Seine Sinne erwachten zu Leistungen, wie er sie im Alltag noch nie erlebt hatte. Er nahm alles wahr, sogar das normalerweise nicht feststellbare Summen der Energiefelder, mit denen die vielen untergeordneten Syntrons arbeiteten. Enzas Bewegungen hörten sich an wie Donnergrollen. Er bewegte die Lippen, wollte ihr eine Mitteilung machen. Seine Zunge und der Kiefer reagierten nicht, aus seiner Kehle kam kein einziger Laut. Sein Atem verlangsamte sich spürbar, und dann kehrte die Kälte an seinem Kopf zurück.

Nein, er täuschte sich. Diesmal war sie in seinem Kopf. Die Kälte umschlang sein Gehirn und durchdrang es. Er konnte mit den um ein Vielfaches angeregten Nervenbahnen genau verfolgen, wie sie immer tiefer vordrang.

Irgendwo entstand ein Blitz, und er spürte Hunger und Durst in sich aufkeimen. Das Gefühl wurde so stark, daß er sich sterbend und ausgetrocknet in einer Wüste glaubte. Aus der tödlichen Hitze des Himmels und dem flirrenden Spiel des Sandes sah er undeutlich und verzerrt das Abbild eines Wesens auftauchen, das ihn entfernt an Enza erinnerte. Wilde Gier entbrannte in ihm in einer Weise, wie er sie von sich nicht kannte. „Hypothalamus-Kontakt", vernahm er die Stimme des Abbilds.

Im nächsten Augenblick war die eisige Kälte auch hier hineingekrochen und legte alle seine Empfindungen lahm. Nur die Gedanken und die Nerven des Gehirns und des Rückenmarksbereiches arbeiteten mit mindestens hundertfach verstärkter Leistung.

Notkus verlor das Gespür für seinen Körper. Er wurde immer leichter, und schließlich nahm er ihn überhaupt nicht mehr wahr. Es gab nur noch seinen Geist und die Kälte in ihn.

Bewußtsein! dachte er intensiv. Entspanne dich!

Ein Murmeln von einer Stimme klang auf. Es ging an ihm vorbei. Seine Ohren übertrugen es noch, aber die Nerven des Gehirns verarbeiteten die von den Gehörknöchelchen und der Muschel erzeugten elektrischen Reize nicht mehr.

Da war etwas anderes. Er empfand es in unmittelbarer Nähe. Es war neutral, nichts Bedrohliches oder Hilfreiches. Es war einfach da und schien zu warten.

Ein energetischer Sturm begann durch sein Bewußtsein zu rasen.

Die Trennung vom Organismus! durchzuckte ihn der Gedanke. Er wartete auf eine Wahrnehmung, auf irgendeinen Eindruck. Er blieb jedoch aus. Statt dessen erhielt er den Eindruck von wohliger Wärme, die ihn schützte. Er wurde schläfrig und wollte sich auf die Seite drehen. Er begann Karussell zu fahren, immer im Kreis und immer schneller. Er wartete auf das flaue Gefühl im Magen, es kam nicht. Dafür überwältigte ihn die Müdigkeit, und er schlief ein.

 

*

 

„Wie fühlst du dich?"

Er schlug die Augen auf und blickte in zwei große, dunkle Murmeln. „Ein Reh schaut mich an", lächelte er. „Ich kann es kaum erwarten, mit dir in einem verschwiegenen Zimmer zu verschwinden! Wie lange habe ich geschlafen?"

„Geschlafen?"

„Ja."

„Du warst eine knappe halbe Stunde bewußtlos!"

Er richtete sich langsam auf und ließ sich von ihr auf die Füße helfen. Probleme mit dem Gleichgewichtssinn hatte er keine. Er bewegte sich durch den Raum und testete seine Muskeln und Reaktionen. Alles war so, als habe er nur ein paar Minuten gelegen. „Bewußtlos", murmelte Notkus Kantor. „Es ist unglaublich!"

„Bitte schildere deine Eindrücke, Notkus", meldete sich der Syntron. „Es ist wichtig, was in deinem Gehirn vorging."

Er gab eine genaue Beschreibung dessen ab, was er auf der Liege erlebt hatte. Er schilderte jede Einzelheit, die ihm erinnerlich war, und als er geendet hatte, meinte der Syntron: „Dann ist der Versuch günstiger verlaufen, als angenommen werden konnte. Die Wärme, die du empfandst, stammte von dem sich aufbauenden energetischen Feld des Formers. Er bindet dein Bewußtsein in den dreidimensionalen Raum ein und überträgt es in den fünfdimensionalen. Dadurch kann dein Bewußtsein nicht verlorengehen. Gratulation! Ihr habt die erste Etappe eurer Forschungen erfolgreich abgeschlossen. Die nächste wird schwieriger. Noch existiert keine Möglichkeit, das Bewußtsein auf eine Reise durch Raum und Zeit zu schicken, ohne daß es sich verliert! Einen PEW-Block wie in der Stahlfestung Titan, in dem lange Zeit Leticrons Bewußtsein gefangen war, kann ich nicht empfehlen. Dies ist für ein Bewußtsein keine angenehme Situation."

Enza starrte ihren Partner an und verzog das Gesicht. „Supermann!" herrschte sie ihn an. „Hast mal wieder alles perfekt gemacht. Dir fällt auch nichts Gescheites mehr ein!"

Notkus wurde von diesem Ausfall völlig überrumpelt und machte gerade kein geistreiches Gesicht. Da aber rettete einer die Situation, mit dem in diesem Augenblick keiner rechnete.

NATHAN meldete sich vom Erdmond und machte einen Vorschlag. 3. „Du wirst bald erfahren, was für ein Vorschlag dies war", sagte NATHAN. „Die dreijährigen Forschungen der beiden Synergistiker wurden an dieser Stelle unterbrochen. Es kam ein Anruf von dir, du wolltest Enza, Notkus und Myles bei einer Expedition dabeihaben. Es ging nach Compol!"

„Ja", sagte Perry. „Wir haben nach Fellmer und Ras gesucht und wollten gleichzeitig mehr über die Linguiden in Erfahrung bringen."

Damals hatte er nicht geahnt, daß die Synergistiker mit ihren Forschungen und Experimenten schon so weit vorgedrungen waren.

Hilfe für Ellert, war es das wirklich? Etwas an der Szene, die NATHAN ihm vorgeführt hatte, hatte den Terraner stutzig gemacht. Er kam jedoch nicht dazu, den Gedanken weiterzuverfolgen.

Die Tür des Raumes öffnete sich, zwei Männer traten ein. Es waren Julian Tifflor und Reginald Bull. Perry erhob sich und eilte ihnen entgegen. Sie schüttelten sich die Hände. „Wir wollen dich nicht stören", dröhnte Bully. „Aber wir sind gerade in der Nähe und arbeiten zusammen mit NATHAN an unserem Problem."

„Den Topsidern", ergänzte Tiff. „Was geschieht, wenn die Linguiden keinen Erfolg haben?"

Perry zuckte mit den Schultern. „Ich weiß es nicht. Auf die Hilfe von ES können wir wohl kaum bauen."

Das Erscheinen von Wanderer über Efrem und der überhastete Abzug der Topsider sahen nicht nach einem Konzept oder einem Plan aus. Perry, der ES besser kannte als jeder andere Mensch, war sofort stutzig geworden. Die Fragen, die sich ihm aufgedrängt hatten, waren zu offensichtlich.

Wieso griff ES auf diese Weise in das galaktische Geschehen ein?

Und wie war es zu erklären, daß Wanderer plötzlich auf einer Bahn auftauchte, die nie und nimmer ins Sonnensystem Opora hätte führen dürfen, nach all dem, was man nach der Ablieferung der Zellaktivatoren als Bahn für die Kunstwelt errechnet hatte? „ES ist das Thema aller Themen, und doch ist es in diesem Fall für mich keines", bekannte Tiff. „Mit Taschenspielertricks braucht uns die Superintelligenz nicht zu kommen. Oder glaubst du etwa, daß ES uns mit diesem Eingreifen etwas sagen wollte, Perry?"

„Lieber nicht", antwortete Bully an Rhodans Statt. „Was will uns ES schon sagen? Auf Wanderer wurde bereits alles gesagt. Wir haben zweiundsechzig Jahre Zeit, uns um alte Versäumnisse zu kümmern oder so ähnlich. Wenn ihr mich fragt, ES hat nicht mehr alle Tassen im Schrank."

Rhodan starrte sie an und schwieg. Nach einer Weile bemerkte er ihre Verunsicherung. Ein Lächeln huschte über sein Gesicht. „Wir müssen dort ansetzen, wo alles begann. Bei der Amimotuo. Der direkte Zugriff zu dem Wissen aus dem Kristallspeicher ist hier auf Luna. NATHAN hat einen Teil des Inhalts der Amimotuo in sich aufgenommen und labgespeichert. NATHAN, ich ahne petzt, wie dein Vorschlag für Enza und Notkus lautete." An die beiden Freunde gewandt, fuhr er fort: „NATHAN hat uns damit einen Beweis seiner absoluten Loyalität geliefert. Er ist persönlich daran interessiert, daß nach dem Verbleib jener Informationen geforscht wird, die er der Amimotuo entnahm und die die Anweisung enthielten, daß die BASIS sich am Standort X-DOOR zerlegen sollte. In den Amimotuos sind Abstrakte der Zeittafeln von Amringhar eingelegt. Die Zeittafeln aber werden oder wurden vom Chronisten von ES geführt. Soviel wissen wir. Nur, wie kommen wir an die Informationen heran, die nicht einmal mehr NATHAN zugänglich sind?"

„Alles, was ich tue, geschieht im Interesse der Menschheit", sagte die Mondsyntronik. „Bitte berücksichtigt das. Übrigens soll ich einen Gruß von Hamiller ausrichten. Die BASIS befindet sich auf einem Flug in Richtung Südseite der Milchstraße und kam in der Nähe des Solsystems vorbei."

„Danke. Wir grüßen zurück!" Perry wandte sich in Richtung seines Sessels. „Bully, Tiff, wir sehen uns später wieder. Ich muß hier noch ein paar für mich bestimmte Informationen entgegennehmen." Die beiden Terraner entfernten sich, und Rhodan wandte sich wieder an NATHAN. „Bevor du mich über den Fortgang der Experimente informierst, möchte ich eines geklärt wissen.

Es sind mir keine Absprachen mit Ellert bekannt und auch kein Wunsch seinerseits, den Barkonidenkörper zu verlassen.

Folglich ist Myles’ Schlußfolgerung falsch. Was steckt wirklich dahinter?"

„Es ist wegen Myles", sagte die Mondsyntronik. „Enza und Notkus forschen wegen Myles. Nicht nur wegen mir, wie du ganz richtig vermutest!"

Bevor er seine Aufmerksamkeit wieder den Darstellungen NATHANS widmete, gab Perry eine Anweisung an Norman Glass weiter. Die ODIN verließ den Orbit über Terra und flog nach Efrem, um das Wissenschaftierteam abzuholen. „Schau dir an, was mit Myles los ist", forderte NATHAN ihn dann auf. „Es begann bereits vor mehr als vier Jahren, also vor der Zeit, in der Enza und Notkus sich mit dem Thema Metalyse befaßten!

 

4.

 

Notkus schrak aus dem Schlaf empor. Ein Geräusch hatte ihn geweckt, und er drehte sich herum und fuhr mit der Handfläche seiner rechten Hand an der Kontaktleiste entlang. „Was ist los?" hauchte er. „Nichts. Dein Sohn geht durchs Haus. Er verhält sich etwas eigenartig wie alle Schlaftrunkenen!" hauchte der syntronische Zimmerservo zurück.

Der Synergistiker zog die Arme ein und kuschelte sich unter die Decke. Er spürte den warmen Körper Enzas neben sich und schloß zufrieden die Augen.

Gute Nacht, Liebling, dachte er, und seine Gedanken versickerten irgendwo tief in ihm. Er schlief wieder ein, doch nach kurzer Zeit schon drang ein metallisches Klirren an seine Ohren. Er hörte das unwillige Brummen Enzas neben sich und schlüpfte vorsichtig unter der Decke hervor. Er schaltete das Rotlicht ein, zog Hose und Strümpfe an. Geräuschlos verließ er das Schlafzimmer und machte sich auf die Suche. „Myles befindet sich unter dem Dach", flüsterte ihm im Flur ein Akustikfeld zu. „Es ist alles in Ordnung. Er sucht bestimmt etwas. Jetzt hantiert er an der Dachluke. Du solltest nach ihm sehen, Notkus!"

Der Terraner hastete zum Antigrav und ließ sich hinauftragen. Er erreichte den Dachboden und sah sich um.

Licht brannte. Myles stand an der syntronisch verriegelten Luke und gab unverständliche Anweisungen. Der Syntron meldete fehlerhafte Eingaben, die Luke rührte sich nicht. „Myles!" rief Notkus leise. Und nochmals: „Myles!"

Der Junge wandte sich langsam um. Seine Gliedmaßen bewegten sich wie in Zeitlupe, und er öffnete und schloß den Mund, als schnappe er nach Luft. Ein Rollen kam über seine Lippen, drei oder vier Silben, die für die Ohren des Synergistikers keinen Sinn ergaben. Notkus’ Gedanken jagten sich, und er benötigte Sekunden, um herauszubekommen, was Myles gesagt hatte. „Hallo Papa", hatte es heißen sollen. Der Synergistiker trat dicht an seinen Sohn heran und sah ihm in die Augen. Sie wirkten seltsam starr. Notkus Kantor hob die Hand. Er bewegte sie vor dem Gesicht des Jungen hin und her, doch die Augen reagierten nicht. Notkus war fassungslos. Erst nach etlichen Sekunden begannen sich die Augäpfel zu bewegen. Sie wanderten träge nach links und dann nach rechts, wiederholten die Bewegung und blieben schließlich in der Mittelstellung ruhen. „Komm!" sagte Notkus. „Geh schlafen, Myles!"

Der junge Kantor bewegte sich um seinen Vater herum und blieb erneut vor dem Öffnungsmechanismus der Dachluke stehen. Seine Finger näherten sich der Sensorik, doch sie berührten wahllos die winzigen roten Punkte. Wieder meldete der Syntron eine falsche Eingabe. „Was willst du dort draußen?" fragte Notkus. Er begriff, daß mit seinem Sohn etwas nicht in Ordnung war.

Myles verhielt sich nicht zielstrebig wie ein Schlafwandler, er wirkte eher, als stünde er unter Hypnose.

Er erhielt keine Antwort.

Notkus sprach den Syntron an. Augenblicklich setzte sich der Medorobot des Hauses in Bewegung und machte sich auf den Weg zum Dach.

Entschlossen gab der Synergistiker den Öffnungsbefehl für die Luke ein. Sie glitt lautlos zur Seite, und der Sternenhimmel Terras leuchtete herein. Ein Transportfeld griff nach Myles und hob ihn hinauf auf das Flachdach. Notkus folgte hastig, doch seine Eile war überflüssig. Als er neben seinem Sohn stand, machte dieser gerade den Anfang seines ersten Schrittes. Er strebte zu der kleinen Kuppel mit dem Teleskop hinüber.

Sekunden später tauchte der Medorobot aus der Luke auf. Er richtete seine Taster auf den Jungen und untersuchte ihn. „Es sind keine Einflüsse von außen festzustellen", meldete er Notkus. „Steht Myles unter Hypnose?"

„Nein. Allerdings sind seine Körperfunktionen um das Viereinhalbfache herabgesetzt. Er kann sich nicht schneller bewegen. Es würde ihm körperliche Schäden zufügen. Ich erkenne eine starke Vermehrung der weißen Blutkörperchen, so als müsse sein Körper sich gegen eine Infektion wehren!"

„Sternenfieber?" Notkus dachte an die alte Prospektorenkrankheit! „Nein, Notkus", sagte der Medorobot. „Myles Kantor ist körperlich völlig gesund. Was ich erkenne, hat seine Ursachen im psychischen Bereich!"

Wie tröstlich! dachte der Synergistiker. Laut sagte er: „Bleib in der Nähe, falls ich dich brauche!"

Der Medorobot blieb ein wenig zurück und beobachtete.

Myles Kantor näherte sich langsam der Kuppel. Die Tür glitt auf, und er trat ein und steuerte auf die Formenergieschale zu, die sich bildete. Er schob sich hinein und legte den Kopf zurück. Wieder kamen unverständliche Worte über seine Lippen. Diesmal nahm der Syntron sie auf und spielte sie mit viereinhalbfacher Geschwindigkeit ab. „Richte den Strahl auf Fornax!" sagte Myles. „Ich will Fornax sehen. Nicht direkt. Hole dir dein Bild von einem der Spiegel, die am Rand der Milchstraße stationiert sind. Zeige mir die Kleingalaxis, wie sie vor fünfhundertfünfzigtausend Jahren ausgesehen hat!"

Da ein Widerspruch von Notkus ausblieb, tat der Syntron ihm den Gefallen. Das Konto der Eltern wurde gleichzeitig mit einer Summe von über fünftausend Galax belastet. So teuer war die Übertragung auf der Hyperfunkspur, und das, obwohl solche Übertragungen als Begleitimpulse an irgendwelche wichtigen Hyperfunksprüche angehängt wurden.

Eine halbe Stunde verging. Myles rührte sich nicht und starrte unentwegt in das Okular seines Teleskops. Als endlich Bewegung in ihn kam, da drang aus seinem Mund ein tiefes Geräusch, das der Syntron als Seufzer wiedergab. „Die Uhr!" murmelte Myles. „Die Uhr ist bald abgelaufen!"

Notkus nahm seinen Sohn in den Arm und zog ihn langsam aus dem Schalensitz. Er stemmte ihn hoch und trug ihn hinaus auf das Dach, wo er ihn dem Medorobot übergab, der ihn ins Bett brachte. Myles redete immerfort von der Uhr.

Notkus gab dem Medo verschiedene Anweisungen und suchte das Wohnzimmer auf. Er stellte eine Verbindung mit der Kublai Khan-Klinik in Terrania-Nord her und schilderte den Fall. Der dortige - Koordinationssyntron schuf einen permanenten Kontakt mit dem Medorobot des Hauses und sagte zu, den Jungen ununterbrochen zu beobachten.

Auf Zehenspitzen schlich Notkus zum Schlafzimmer zurück und ließ die Tür auffahren. Licht drang ihm entgegen und blendete ihn.

Enza saß aufrecht im Bett. Sie zitterte, und ihr ganzer Körper war schweißbedeckt. Sie sah ihn flehend an und streckte ihm die Arme entgegen.

Er nahm sie in die Arme und preßte sie an sich. „Notkus!" krächzte sie. „Ich hatte einen furchtbaren Alptraum!"

„Schon gut, Maus." Er holte ein Handtuch und begann ihren Körper abzutrocknen. Er streichelte sie, und sie sah ihn unentwegt an, voller Dankbarkeit und Zuneigung. Als er aufhörte, drängte sie sich eng an ihn und küßte ihn. „Was hast du geträumt?"

„Ich habe geträumt, Myles sei tot", hauchte sie. „Aber der Syntron hat mich beruhigt. Es ist nicht wahr!"

„Wir wollen schlafen", murmelte er. „Komm, leg dich wieder hin!"

Morgen mußten sie darüber reden. Unbedingt! Vielleicht mußte Myles in die Klinik. Und das so kurz vor seinem achtzehnten Geburtstag.

Dem Synergistiker kam ein Begriff in den Sinn. Takvorianismus.

Er hatte keine Ahnung, ob es so etwas überhaupt gab.

 

*

 

Sie wußten jetzt, daß Myles etwas in sich trug, was nicht faßbar war. Es zeigte sich in unregelmäßigen Abständen in Form der verlangsamten Körperfunktionen. Myles ging zu Bett wie immer, doch nachts wachte er aus unerfindlichen Gründen auf, ging auf das Dach ans Teleskop oder schritt hinaus in den Garten vor dem Haus. Er setzte sich zwischen die Büsche und redete mit den Pflanzen.

Alles viereinhalbfach verlangsamt.

Ein einziger körperlicher Anhaltspunkt war da. Das Blutbild veränderte sich jedesmal, als müsse der Körper gegen eine Krankheit ankämpfen. Myles war jedoch absolut gesund. Mit der Zeit stellte sich allerdings heraus, daß er seinen Körper nicht in der Stärke belasten konnte wie seine Altersgenossen. Ab dem zwanzigsten Lebensjahr wurde er bei geistiger oder körperlicher Anspannung schneller müde als die anderen.

Er brauchte seinen regelmäßigen Schlaf, und jedesmal, wenn er eine Phase des Takvorianismus hinter sich hatte, wie Notkus die Erscheinung noch immer für sich nannte, konnte Myles sich am nächsten Morgen nicht daran erinnern. Er spürte nur, daß in seinem Körper etwas vorgegangen war. Er erholte sich innerhalb weniger Tage, und sein Blutbild war wieder normal.

Ein Dutzend Male schaute er sich dann die Aufzeichnungen seines nächtlichen Tuns an, und er war genau so ratlos wie seine Eltern und die Mediker.

Was war das für eine Uhr, die bald abgelaufen war? Hing es mit Enzas Alptraum zusammen, Myles sei gestorben? Sie hatte ihn nur ein einziges Mal gehabt, danach nie wieder.

Das Synergistikerpärchen zog NATHAN zu Rate. Die Syntronik auf Luna konnte am ehesten nicht ersichtliche Zusammenhänge aufspüren. Doch auch NATHAN wußte nicht, wie er helfen sollte. „Es fehlen konkrete Anhaltspunkte", erklärte er, als Enza und Notkus wieder einmal mit dem Transmitter von der Erde heraufkamen. „Es existieren inzwischen an die hundert Psychogramme eures Sohnes.

Sie alle zeigen eindeutig, daß Myles so normal ist wie die meisten Terraner. Er fällt in keiner Weise aus dem Rahmen. Er ist intelligent, eifrig, unbefangen und verantwortungsbewußt zugleich. Er ist ein wenig reifer und ernsthafter als die meisten seiner Altersgenossen, aber das ist auch der einzige Hinweis darauf, daß er sich mit einem Problem herumschlägt, das nicht alltäglich ist."

„Niemand kann ihm helfen", meinte Enza niedergeschlagen. „Nicht einmal wir selbst. Was ist mit der Uhr? Es kann doch keine fixe Idee sein, nur weil er sich in seiner Freizeit mit antiken Uhren befaßt?"

„Sicher nicht, Enza", antwortete NATHAN. „Seine Vorliebe für antike Uhren ist erst in den letzten Jahren richtig erwacht. Sie ist eher eine Folge seines Problems. Nur weiß er es nicht."

„Bist du absolut überzeugt, daß alles, was mit ihm geschieht, aus ihm selbst kommt?" fragte Notkus. „Absolut. Er wird nicht von einem anderen Wesen beeinflußt. Alles wächst aus ihm selbst!"

Enza und Notkus erschraken. „Es wächst?"

„Der Vergleich war bildlich gemeint. Allerdings ist nicht absehbar, wie sich das Problem eures Sohnes weiterentwickelt."

„Danke für deine Mühe, NATHAN", sagten sie gemeinsam.

 

*

 

Sie merkten es am Beginn der fünften Stunde. Myles blieb in seinem Raumanzug zurück. Er sagte kein Wort, nur sein gleichmäßiges Atmen war zu hören. Sie riefen ihn, doch als Antwort drehte er ab und raste dicht über der Oberfläche des Asteroiden davon. „Myles!" rief Enza. „Komm sofort zurück. Wir dürfen den Automatikgleiter nicht verpassen. Er hält nicht an, wie du weißt!"

„Ich komme, Enza", kam seine Antwort in ihrem Helm an. „Ich bin gleich da!"

Sie schwebten hinauf zu den Markierungen der Gleiterbahn und warteten.

Aber Myles kam nicht. Schließlich machte Enza sich auf die Suche. Sie folgte seiner Wärmespur bis an die kleinen Felsen, die dicht über dem Asteroiden durch den Leerraum trieben. Übergangslos war die Spur abgeschnitten. „Myles?" In Enzas Stimme keimte Angst auf. „Myles, bist du noch da?"

„Ja", hörte sie ihn. Erleichtert wandte sie sich nach unten in die Richtung, in der ihr SERUN den Sender ausgemacht hatte. Im nächsten Augenblick waren die Taster leer.

Enza beschleunigte und raste zwischen den Felsbrocken entlang. Sie prallte gegen ein hartes Hindernis und hätte den SERUN beschädigt, wenn dieser nicht rechtzeitig den Schirm eingeschaltet hätte. In dem matten Leuchten des HÜ-Schutzes erkannte sie undeutlich einen Schatten, der sich bewegte. „Myles?"

Der Schatten bewegte sich seitwärts und verschwand. „Wieso kannst du Myles in seinem SERUN nicht orten?" fragte sie den Pikosyn. „Ich kann keinen SERUN feststellen. Die Felsen verwirren die Tastung. Myles nutzt die unterschiedlichen Reflexionsstufen der einzelnen Gesteinsbrocken geschickt aus. Frage ihn, was er damit bezweckt, Enza!"

Sie tat es, aber ihr Sohn gab keine Antwort. Er blieb verschwunden und tauchte auch nicht auf, als der Gleiter kam. Enza und Notkus stiegen ein und machten sofort eine Meldung an Strabo III. Sekunden später befand sich ein Suchboot unterwegs. Es fand Myles mindestens hundert Kilometer von seinem ursprünglichen Aufenthaltsort entfernt. Die Systeme seines SERUNS waren abgeschaltet, er hatte einfach die Energieversorgung blockiert. Die Luft in seinem Helm war schon völlig verbraucht. Was Enza für ihn gehalten hatte, war nichts weiter als ein geschickt getarnter Sender gewesen. Nach Aussage des wenig später abgefragten Pikosyns hatte Myles das Observatorium auf dem in der Nähe gelegenen Felsen Huronne aufsuchen wollen.

Enza und Notkus sahen sich stumm an. Sie wußten, was Myles dort gewollt hatte.

Wenig später traten sie an das Lager ihres Sohnes. Myles Wangen waren eingefallen. Er wirkte völlig entkräftet. Er sah seine Eltern flehend an. „Seid mir nicht böse", bettelte er. „Es kam einfach über mich. Ich habe die Beherrschung verloren!"

„Mein Gott!" Enza stürzte aus dem Raum hinaus. Notkus folgte ihr hastig. Sekunden später hatten sie eine Hyperfunkverbindung mit NATHAN. Enza berichtete von Myles’ Selbstmordabsicht. „Bringt ihn zu mir", erklärte die Mondsyntronik. „Ich werde dafür sorgen, daß so etwas nicht mehr vorkommt!"

Es war seltsam. In jedem anderen Fall hätten Enza und Notkus das Ansinnen abgelehnt und Myles irdischen Psychologen anvertraut. In diesem Fall aber stimmten sie zu. Auf Terra konnte niemand Myles bei seinem Problem helfen. Und NATHAN?

Sie flogen mit einer Space-Jet nach Luna, was sie ein Heidengeld kostete, wie der Ausflug in den Asteroidengürtel auch. NATHAN unterhielt sich einen halben Tag mit Myles, und die Eltern erfuhren nie, was zwischen der Mondsyntronik und dem jungen Kantor gesprochen wurde. Bevor Myles in das Haus auf Terra zurückkehrte, meldete sich NATHAN jedoch. „Er hat es eingesehen, daß dies kein Ausweg ist. Er weiß selbst, welche Talente in ihm schlummern. Er wird sie nicht wegwerfen. Myles kann euch eine wertvolle Stütze sein, wenn es um synergistische Probleme geht."

Das wußten sie bereits. Aber es war für sie nicht wichtig. Für Enza und Notkus zählte allein, daß er ihr einziges Kind war, das sie nicht verlieren wollten. 5. „Du wirst verstehen, Perry Rhodan, wenn ich auch dir nicht sage, was damals zwischen mir und Myles Kantor gesprochen wurde. Myles hat sich von da an immer von mir ferngehalten. Erst in letzter Zeit hat es sich im Rahmen der Forschung an dem Metalysator ergeben, daß er wieder mit mir in Kontakt kam."

Rhodan nickte und dachte nach. Es war vier Jahre her. Fornax und die abgelaufene Uhr! Es konnte nicht sein, daß dies ein dummer Zufall war, eine Laune der Natur. Myles hatte aus seinem Unterbewußtsein heraus Dinge von sich gegeben, die niemand verstanden hatte.

Jetzt wurden sie verstanden, zumindest Perry verstand sie.

Die Spur nach Fornax.

Die abgelaufenen 20 000 Jahre, dieser gewaltige Irrtum von ES.

Wo lagen die Zusammenhänge?

Rhodan hatte es plötzlich eilig. Er wandte sich zur Tür. „Die Sache mit der Zeitverlangsamung ist nur ein untergeordneter Aspekt", stellte er fest. „Enza und Notkus haben bisher über den Grundgedanken geschwiegen, nicht wahr?"

„So ist es. Und sie haben mich gebeten, keine Spekulationen anzustellen und dir als einzigem zu zeigen, wie es sich entwickelt hat." - „Ich weiß, in welche Richtung ich denken muß", nickte Perry. „Ernst Ellert ist nicht informiert, das steht fest.

Sonst hätte er die beiden direkt unterstützt." Er straffte sich und starrte das Aktivsymbol der Mondsyntronik durchdringend an. „Ich muß darauf bestehen, daß Myles mit Gucky zusammengebracht wird!"

„Gucky ist mit Salaam Siin und Beodu unterwegs", erinnerte NATHAN ihn. Rhodan hatte es nicht vergessen. „Es muß nicht sofort sein. Wann trifft die ODIN ein?"

„Sie wird Terra in knapp zwei Stunden erreichen."

„Gut. Ich werde die Wissenschaftler in Terrania erwarten. Danke, NATHAN, für deine Hinweise!"

„Gern geschehen, Perry. Ich bin sicher, in deinem Kopf entsteht bereits ein Bild dessen, was sich demnächst ereignen wird."

„Ich weiß, daß ich den Vorschlag von Enza und Notkus annehmen werde. Ist der Plan der beiden sicher?"

„Es gibt Gefahren, darüber später mehr. Die letzten Versuche wurden abgeschlossen, kurz bevor das Team nach Efrem aufbrach. Der Metalysator ist auf alle Fälle einsatzbereit."

„Gut. Gib mir eine Passage in das Hauptquartier der LFT in Terrania!"

Er verließ die Halle und kehrte in den Transmitterraum zurück, in dem er vor Stunden angekommen war.

 

*

 

Zunächst zeichnete sich nur ein Schatten auf der Wölbung der Wand ab. Er bewegte sich langsam vorwärts, und dann verschwand er übergangslos.

Perry machte hastig ein paar Schritte vorwärts und spähte um die Biegung des Korridors. Jemand hatte soeben die Abzweigung hinter sich gelassen und betrat eines der Gleitbänder, die in das Zentrum der Anlage führten.

Es war nichts Ungewöhnliches, hier einem Menschen zu begegnen. Was Perry vom ersten Augenblick an irritiert hatte, waren die Bewegungen des Schattens und die kaum wahrnehmbaren Geräusche, die die Gestalt erzeugte.

So verhielt sich kein Mensch, der ein festes Ziel hatte und sich auskannte.

Rhodan blieb stehen und wartete, bis das Gleitband sich in Bewegung gesetzt hatte und die Gestalt in den Korridor hineinbeförderte. Sie geriet in sein Blickfeld, und der Terraner sog vernehmlich die Luft ein.

Auf den ersten Blick hätte er die Gestalt für Bully halten können. Sie war untersetzt und kräftig, und die Kopfhaare waren kurz geschnitten und von rostroter Farbe. Das Gesicht war bleich und ohne Haare, und das war ungewöhnlich bei einem Wesen seiner Rasse. Rhodan wußte sofort, mit wem er es zu tun hatte.

Es war Kelamar Tesson! Der linguidische Friedensstifter hielt sich im Hauptquartier der LFT auf.

Zu wem wollte er? Der Weg, den er benutzte, führte in die technischen Anlagen, nicht in die Gebäudetrakte, in denen sich die Verantwortlichen Terras aufhielten.

Im ersten Augenblick war Perry versucht zu glauben, daß der Linguide sich verlaufen hatte. Dann aber verwarf er den Gedanken. Die Leitsysteme innerhalb eines solchen Gebäudes waren alles andere als anfällig. Tesson hätte sein Ziel nie verfehlen können.

Ein Friedensstifter auf Abwegen?

Perry Rhodan folgte dem Linguiden ein Stück zu Fuß, ohne von ihm bemerkt zu werden. Tesson richtete seine Aufmerksamkeit ausschließlich nach vorn. An der ersten Tür hielt der Terraner an und berührte den Öffnungskontakt. Lautlos glitt die Tür zur Seite. Er trat ein und wandte sich zum Interkom. „Hier Rhodan", sagte er, nachdem die Tür sich geschlossen hatte. „Hat der Linguide einen Grund, sich im technischen Bereich der LFT zu bewegen?"

„Wir wissen es noch nicht", gab der Syntron in der Koordination zur Antwort. „Er gelangt jeden Moment in den Sperrbereich. Dann wird automatisch der Alarm ausgelöst. Die Roboter werden ihn abfangen und an die Luft setzen!"

„Keinen Alarm geben", sagte Rhodan schnell. „Ich muß wissen, was er sucht. Laßt ihn bis in die kritischen Bereiche vordringen. Soll er uns meinetwegen für gedankenlos halten. Ich glaube, ich kenne sein Ziel. Er muß die Übersichtstafel am Haupteingang des Verwaltungstrakts genau studiert haben!"

„Einverstanden", entschied der Syntron. „Du trägst die Verantwortung, Perry Rhodan!"

Der Terraner verließ den Raum und folgte dem Linguiden, den das Gleitband bereits außer Sichtweite getragen hatte. Rhodan betrat es ebenfalls und ließ sich davontragen. An der nächsten Korridorkreuzung wählte er jedoch eine andere Richtung und setzte seinen Weg durch mehrere Hallen fort, deren Türen sich nur öffneten, weil er zu den autorisierten Personen gehörte und die Anlagen ihn identifizierten.

Rhodan schnitt dem Linguiden den Weg ab und verbarg sich auf einer Galerie neben der Zentralsyntronik der LFT-Anlage. Er brauchte nicht lange zu warten. Kelamar Tesson erschien, und er hielt einen kurzen Stab in der Hand. Es handelte sich um einen Befehlsgeber, wie ihn LFT-Techniker besaßen.

Es lag auf der Hand, daß sich der Linguide den Stab nicht auf legalem Weg beschafft hatte.

Tesson blieb eine Weile stehen und schwenkte den Stab hin und her. Er schien auf etwas zu warten, und als es nicht eintrat, begann er die Terminals abzuschreiten. Er nahm sich eine ganze Viertelstunde Zeit dazu, und als er sich endlich zum Handeln entschloß, da stellte Rhodan fest, daß der Linguide sich zumindest in groben Zügen über terranische Syntronanlagen informiert hatte. Zeit hatte er dazu wahrlich genug gehabt.

Tesson aktivierte den Hauptsyntron. Das Gerät fragte ihn nach seinem Kode, und er funkte den, der sich in dem Stab befand. Der Syntron akzeptierte den Kode und unterdrückte die Feststellung, daß die Person nicht mit der des Kodeinhabers identisch war.

Der Linguide war sich seiner Sache jetzt absolut sicher. Er verzichtete auf eine Eingabe über die Sensorik und machte sie mündlich. Wieder einmal mußte Rhodan über die Sprachbegabung der Meister dieses Volkes staunen. Tesson sprach das Terranische fehlerlos und mit einem Akzent, der an den östlichen Teil Afrikas erinnerte. Die fremde Gestalt und der irdische Akzent, es war so grotesk, daß Perry lautlos grinste. „Stichwort Wanderer", verlangte der Linguide. „Ich will alles wissen, was sich dort abgespielt hat."

Daß die Verantwortlichen der LFT nicht allein auf Rhodans Anweisung vertrauten, sondern sich Gedanken darüber machten, was der Linguide erfahren durfte und was nicht, stellte sich bereits in der nächsten Sekunde heraus. „Der Planet Wanderer wurde im Jahr 2326 alter Zeitrechnung zerstört. Was davor war, ist mit kleinen Einschränkungen jedem History-Syntron zu entnehmen."

„Ich konkretisiere die Eingabe", sagte Tesson schnell. „Sage mir alles über den neuen Wanderer.

Was hat sich dort abgespielt?"

„Konkretisierung unverständlich. Hier spricht NATHAN. Du bist nicht autorisiert, dieses Gerät zu benutzen.

Du wurdest identifiziert. Ich fordere dich hiermit auf, die Anlage schleunigst zu verlassen!"

Tesson stieß einen Protestruf aus, aber da legte sich von hinten eine schwere Hand auf seine Schulter. „Kelamar Tesson", sagte Perry Rhodan. „Ich habe dich überall vermutet, nur nicht hier!"

Der Friedensstifter ließ sich die Überraschung nicht anmerken. „Du hast recht, wenn du das vermutest", entgegnete er gelassen und reichte Rhodan den Stab. „Aber du darfst nicht übersehen, daß ich viel Zeit habe, mich auf Terra umzusehen, nachdem jemand mich um die Früchte meiner Arbeit betrogen hat!" Er betonte das Wort ›jemand‹ ganz besonders. „Und nun suchst du nach Informationen über diesen Jemand. Vergiß dabei nicht, daß es sich um die Früchte einer noch nicht getanen Arbeit handelt!"

„Ja, Perry Rhodan. Deshalb beschwere ich mich nicht!"

„Gut. Dann wirst du auch keine Schwierigkeiten haben, den Ausgang aus der Machtzentrale der LFT zu finden!"

Der Linguide setzte sich in Bewegung, und Rhodan hielt sich an seiner Seite. „Gibt es Neues von den neun Planeten, auf denen deine Artgenossen tätig sind?" erkundigte er sich. „Alle Friedensstifter schicken regelmäßig Meldungen. Sie machen überaus beachtliche Fortschritte. Nach ihrer Schätzung kann es jedoch noch Wochen dauern, bis die Topsider zum Abzug bereit sind. Wie sieht es auf den Welten aus, die ihnen das Galaktikum zur Verfügung gestellt hat?"

„Diese Welten sind für die Übernahme bereit, Tesson. Jetzt hängt alles von den Fähigkeiten der Friedensstifter ab. Und von diesen sind wir auf Terra bisher voll überzeugt."

Sie hatten die Halle verlassen und ein Gleitband genommen, das sie auf dem nächstbesten Weg zu einem der Ausgänge des Gebäudekomplexes brachte. Von weitem sah Rhodan einen Terraner mit einer altertümlichen Chauffeursmütze neben dem Pförtnerroboter stehen. Als sie sich näherten, legte er einen Finger an den Mützenschild und wünschte einen guten Heimweg.

Kelamar Tesson tat nicht, als habe er den Mann schon einmal gesehen. Es lag im Bereich des Möglichen, daß er ihn bisher in den Mediensendungen versäumt hatte oder wegen der tief in die Stirn gezogenen Mütze nicht erkannte. „Bewege dich etwas schneller, fremder Gast!" herrschte der Pförtnerroboter den Linguiden an. „Aber ganz plötzlich!"

Ein Transportfeld griff nach Kelamar Tesson und riß ihn durch den Ausgang hinaus auf das weite Landefeld der Gleiter. Es setzte ihn behutsam ab, und der Linguide stolzierte davon, als sei nichts gewesen. „Ich glaube, diese Lektion wird er sich merken", murmelte Rhodan. Der Mann mit der Mütze grinste. „Worauf du dich verlassen kannst!" antwortete Kallio Kuusinen, der Erste Terraner

 

6.

 

Es war so befreiend, irdischen Boden unter den Füßen zu haben und zu wissen, hier herrscht Frieden und Ruhe.

Die Menschen verkörperten Zuversicht und Lebensfreude, und ihre Existenz machte ihnen Spaß.

Auf Efrem war das nicht der Fall gewesen. Dort hatte sich innerhalb kurzer Zeit ein Krisenherd gebildet, und er war nicht der einzige im näheren Umkreis des Solsystems. Die Nachfahren der Erdenmenschen dort hatten nicht sofort verstanden, warum Terra sie hinhielt und nichts tat, um die Topsider zu entfernen.

Inzwischen hatte sich die Empörung gelegt, die Bevölkerung Efrems hatte sich darangemacht, die letzten Spuren der Topsider zu beseitigen.

Die Wissenschaftler aber waren zurück, und der Gleiter hatte sie im Zentrum Terranias abgesetzt.

Enza hüpfte leichtfüßig über den weichen Bodenbelag, und Notkus und Myles folgten ihr hastig. „Kannst du nicht warten?" rief Notkus leise, um die Gruppe der Wissenschaftler in ihrem Rücken nicht aufmerksam zu machen. „Wo willst du hin?"

„An unser Ziel", sagte sie. „Ich habe nur das Ziel im Auge. Myles!"

Der junge Kantor schloß zu ihr auf und hielt sich an ihrer Seite. Enza Mansoor mäßigte ihr Tempo ein wenig. „Myles, bald werden wir Perry gegenüberstehen. Er wird einige Fragen an dich haben, denke ich.

Was wirst du ihm antworten?"

„Das hängt ganz von den Fragen ab, Mutter!"

Enza lächelte. Immer, wenn er etwas besonders betonen wollte, nannte er sie Mutter und unterließ es, sie beim Namen zu rufen. Ein wenig wunderte sie sich dann immer, aber in ihrem Innern keimte unbändiger Stolz auf den erwachsenen Sohn auf, weil er sich nicht scheute, den tiefsten Bedürfnissen seines Innern Bedeutung zu verschaffen. Sie nahm ihn in den Arm und drückte ihn im Gehen an sich.

Sie überquerten den Platz und betraten das HQ-Hanse durch einen Seiteneingang. Homer empfing sie persönlich und geleitete sie in einen Konferenzraum im fünften Stock, wo sie sich niederließen und den Robotern beim Aufstellen verschiedener Projektoren zusahen. Es waren Syntronprojektoren, und Notkus runzelte bei diesem Anblick die Stirn. „Was will Homer?" fragte er laut. „Hat er die Organisation des Experiments an sich gerissen?"

Adams hörte es, grinste und schüttelte den Kopf. „Perry hat alles veranlaßt", antwortete Myles, als sei es das Selbstverständlichste der Welt. „Mutter, Vater, er will es tun. Er sagt ja. Er ist einverstanden. Das bedeutet, er kennt alle Einzelheiten. Er hat mit NATHAN gesprochen!"

„Ja", nickte Notkus Kantor. „Du kannst jetzt zeigen, was in dir steckt, Sohnemann." Einer spontanen Eingebung folgend, drückte er Myles an sich und hielt ihn ganz fest. Myles spürte das Besondere dieses Augenblicks, und seine Augen wurden feucht. Dann aber wurde er sich bewußt, daß mindestens zehn Augenpaare zusahen. Notkus ließ ihn los, und der junge Kantor setzte sich in einen der bunten Sessel, die zur Einrichtung des Raumes gehörten.

Draußen auf dem Korridor vernahmen die Männer und Frauen Stimmen. Jemand lachte.

Sekunden später traten drei Männer ein, Bully, Tiff und als letzter Perry Rhodan. Er ging von Gruppe zu Gruppe und begrüßte jeden einzeln. Dann blieb er bei den Synergistikern stehen und musterte sie eindringlich. „Ja", sagte er. „Ich habe es mir durch den Kopf gehen lassen. Ich bin einverstanden. Wenn es von selten der LFT keine Einwände gegen das Experiment gibt, werden wir es durchführen. Doch zunächst wollen wir kurz diskutieren, was sich auf und über Efrem zugetragen hat."

Es kam wie erwartet. Es gab keine neuen Aspekte, und die Wissenschaftler gingen in dem Bewußtsein auseinander, daß Wanderer tatsächlich aus einer Verwirbelung der Raumzeit aufgetaucht war und etwas von einer veränderten Strangeness-Konstanten mit sich geschleppt hatte. Dies war eine Spur, der sie folgen konnten.

Die auch diesmal vermutlich ellipsoide Bahn des Himmelskörpers von ES ließ sich berechnen, die Brennpunkte mußten auffindbar sein. Keinen Sinn hatte die Suche allerdings, wenn sich herausstellte, daß Wanderer jedesmal auf einer anderen Bahn dahinzog.

Es war ein Verwirrspiel, und längst war jedem klar, daß sich da etwas abspielte, was den Rahmen der bisherigen Vorstellungen sprengte.

Als die Runde nach weniger als einer halben Stunde auseinanderging, blieben nur die Synergistiker, Rhodan und die drei anderen ehemaligen Zellaktivatorträger zurück. Die aufgestellten Projektoren aktivierten sich auf einen Zuruf Perrys, und ein Speicherkristall begann Holographien zu projizieren. „Bevor wir eine endgültige Entscheidung treffen, wollen wir genau durchsprechen, worum es sich handelt und wie es vor sich geht", sagte Perry und sah die drei Synergistiker eindringlich an.

 

*

 

„Auf den ersten Blick mutet der Vorschlag abenteuerlich an", stellte Enza fest, nachdem sie den Ablauf der Entwicklung des Metalysators mit eigenen Worten dargestellt hatte. „Aber ihr habt an den Projektionen gesehen, daß es sich nicht um ein Hirngespinst handelt, sondern um eine durchaus wirksame Methode, einen Menschen in zwei Teile aufzuspalten, wenigstens für kurze Zeit. Wir haben es bewußt vermieden, Ernst Ellert zu Rate zu ziehen, er hätte uns mit Sicherheit von einem solchen Unternehmen abgeraten. Wir wandten uns direkt an NATHAN und trugen ihm unser Anliegen vor. NATHAN unterstützte uns in jeder Weise, und wir schulden dir Dank, Perry, daß du uns trotz der Bedenklichkeit des Versuchs hast gewähren lassen. Inzwischen wissen wir natürlich, daß NATHAN von Anfang an die Mehrgleisigkeit solcher Experimente erkannte und gezielt auch einen möglichen Einsatz im Zusammenhang mit dem Wissen aus der Amimotuo einkalkulierte.

Nachdem unsere Forschungsarbeiten kurz vor dem Einsatz auf Efrem abgeschlossen wurden, entschlossen wir uns, das Wagnis so bald wie möglich einzugehen. Deshalb der Funkspruch. Wir gehen davon aus, daß sich von selten der Mondsyntronik noch immer nichts geändert hat."

„Das ist richtig", bestätigte Perry. „NATHAN kann sich nach wie vor nicht erinnern. Das heißt, es gelingt ihm nicht, Zugriff auf jenen Sektor zu nehmen, in dem sich dieses Wissen befinden müßte. Es ist ihm auch nicht möglich zu erkennen, welche Qualität diese Blockade hat. Sind die Daten noch vorhanden, oder wurden sie gelöscht? Besaßen sie ein Programm zur Selbstlöschung, die so umgreifend war, daß es keine Systeminformation mehr gibt? Oder liegt eine Fehlfunktion im Zugriffsmechanismus vor? Oder ist es verstellbar, daß es sich um unsichtbare Dateien handelt, die in Form nicht anmeßbarer Syntronfelder weiterexistieren und gar nicht mehr oder nur mit einem unbekannten Kode aktiviert werden können? Da es in unserer Situation keinen Sinn ergibt, wenn wir jahrelang die Zeit damit vergeuden, nach einem Kode zu suchen, ohne zu wissen, ob die Informationen überhaupt vorhanden sind, neige ich dazu, euren Vorschlag anzunehmen.

Ihr wollt herausfinden, welche der Möglichkeiten zutrifft. Die Chancen stehen in allen drei Fällen gleich. Ihr wißt seit Jahren, welches Risiko ihr eingeht. Ihr habt alle Möglichkeiten durchgetestet, und eure Entscheidung lautet immer noch: ja?"

„Ja", erklärte Enza mit fester Stimme. „Ja", fügten Notkus und Myles hinzu.

Rhodans Gesicht glich einer aus Stein gemeißelten Maske. „Ich werde den Ersten Terraner fragen", fügte er hinzu. „Danach werde ich eine Entscheidung fällen oder mich dem Wunsch Kallio Kuusinens beugen!"

Er machte Adams, Bully und Tifflor ein Zeichen, Die drei Männer verließen den Raum. Rhodan starrte kurz auf die sich schließende Tür.

Enza fragte sich, was in dem ›alten Mann von Terra‹ in diesen Sekunden vorging. Haderte er mit dem Schicksal? Gewiß nicht. Vielmehr war sie davon überzeugt, daß er an die vielen ähnlichen Entscheidungen dachte, die er in seinem langen Leben gefallt hatte. „Du hast sie weggeschickt, obwohl auch sie ihres Zellaktivators beraubt wurden und wie du ein Recht hätten, sich einzumischen und die Weichen in die Richtung zu stellen, ES zu helfen und damit euch selbst", erklärte sie. „Warum nimmst du die Verantwortung allein auf deine Schultern, Perry?"

Rhodans Mundwinkel zuckten. Die graublauen Augen sahen durch sie hindurch. „Weil ...", begann er langsam, „es eine Entscheidung ist, die ich jedem von ihnen abnehmen möchte. Sie wissen es, und sie haben mich bestürmt, nicht so dickköpfig zu sein. Aber ich bin es. Und meine Argumente haben sie schließlich überzeugt. Habt ihr eigentlich noch nicht daran gedacht, daß nicht ihr es sein könntet, die sich dem Metalysator anvertrauen?"

Die drei Synergistiker sprangen auf. „Niemals!" schrien sie. „Du kannst alles verlangen, nur das nicht!"

„Warum nicht?"

„Weil es eine persönliche Angelegenheit zwischen uns und NATHAN ist!"

Perry nickte. „Aber nicht nur das, oder?"

„Du weißt doch alles!" rief Enza zornig. „Dann zwinge uns nicht, darüber zu sprechen!"

„Natürlich nicht, entschuldigt. Ich wollte euch nicht zu nahe treten!"

„Schon gut", meinte Notkus. „Wir haben keine Geheimnisse vor dir. Wann können wir beginnen?"

„Sofort! Wie lange wird es dauern, bis die Anlagen an Ort und Stelle aufgebaut sind?"

„Zwei Wochen. Wir bringen alles in Containern zum Mond. Um auch die geringfügigste Beeinflussung zu vermeiden, verzichten wir auf einen Transport mit Transmittern. Wir schaffen die Anlagen mit einer Space-Jet in die Nähe NATHANS."

„Gut. Ich werde das Nötige veranlassen. Und ihr stellt schon einmal das Team zusammen, das ihr braucht!"

„Wir sind vollständig. Die Männer und Frauen der LFT werden uns helfen. Sie haben uns die ganzen Jahre über unterstützt."

„Also dann!" Rhodan schenkte den dreien ein freundliches Lächeln und ging zur Tür. „Bis in zwei Wochen!

 

7.

 

Das Gesicht des jungen Mannes wirkte wächsern und blaß. Seine Schultern hingen herab, und die schmächtigen Arme verbarg er unter weiten Hemdsärmeln. Manchmal fiel es Rhodan schwer zu glauben, daß Myles Kantor gesund war. Doch es gab keinen Grund, den Diagnosen der Medosyntrons zu mißtrauen.

Große, dunkle Augen blickten Perry an. Diese Augen waren von einer Ausdruckskraft, wie der Terraner sie selten an einem Menschen beobachtet hatte. „Ich danke dir für die Einladung", sagte der junge Kantor. „Ich weiß es zu schätzen, daß du mir ein wenig deiner wertvollen Zeit gewährst!"

„Na klar", meinte Perry. „Hör mal, Myles. Die gut einundsechzig Jahre, die mir noch bleiben, sind lang genug, daß mein Privatleben nicht zu kurz kommt. Aber ich habe dich nicht hierher eingeladen, um oberflächliche Konversation zu treiben."

„Ich weiß." Myles nickte heftig. „Was willst du wissen?"

„Erzähle mir ein wenig über dich, Myles."

Der junge Mann schloß die Augen, als müsse er sich intensiv konzentrieren. „Alles begann kurz vor meinem achtzehnten Geburtstag, wie du von NATHAN sicher erfahren hast", begann er. „In mir erwachten Dinge, die mir nicht bewußt waren. Erst mit der Zeit griffen sie auf mein Bewußtsein über und erzeugten eine unbändige Sehnsucht in mir. Ich versuchte, in mir zu erforschen, worum es sich handelte. Doch es klappte nicht. Es war, als spiele sich alles unendlich langsam ab. Eines Tages wußte ich plötzlich, daß es Sehnsüchte nach der Ferne waren, die mich plagten. Ich stellte mir vor, ohne Behinderung durch den Kosmos zu reisen und den Atem der Unendlichkeit zu spüren. Niemand hätte dies verstehen können, ich tat es selbst nicht einmal. Es kam zu diesem unglücklichen Zwischenfall, über dessen Bedeutung ich mir nicht einmal richtig im klaren war. NATHAN war es, der mir die Augen öffnete und mir aufzeigte, was hinter meinen Träumen und Sehnsüchten stand. Es war der Wunsch nach einer körperlosen Existenz.

Und da war etwas, was mich völlig durcheinanderbrachte."

„Deine Eltern", sagte Perry. Myles sah ihn überrascht an. „Sie haben sich mehr Gedanken gemacht als ich. Und ich begriff, daß sie ihre Forschungen nicht wegen Ellert anstellten." Er lachte leise. „Es war nicht schwer, das herauszubekommen. Hast du eine Ahnung, Perry, was sie wirklich wissen? Kannten sie damals schon die Zusammenhänge, wie sie sich uns heute mit Fornax und mit der abgelaufenen Uhr darstellen?"

„Nein. Sie wußten es ebensowenig wie alle anderen Menschen auch. Wir sind auch jetzt nicht schlauer als damals. Hat ES seine Finger im Spiel?"

„Ich hatte selbst nie das Gefühl, manipuliert zu werden", bekannte Myles. „Alles kam aus der Tiefe meines Innern. Ich versuchte, meinen Körper durch Training so zu ermüden, daß er nachts einfach zu schwach war, um aufstehen zu können. Es klappte nicht. Eine unfaßbare Kraft trieb mich jedesmal vorwärts."

Myles Kantor beugte sich vor und faßte Perry an den Händen. „Die Zeitverlangsamung, was ist es? Was steckt in mir drin?"

Rhodan erhob sich und zog Myles zum Fenster. Er schaltete durch Zuruf die Sonnenblende aus und blickte auf die im Mittagslicht liegende Hauptstadt der Erde hinaus. Seine Augen glitten an den Türmen und Fassaden entlang, und sie folgten den unsichtbaren Energiebahnen der verschiedenen Gleiterebenen, an denen, wie von Geisterhand gesteuert, Fahrzeuge entlangrasten. „Niemand weiß es. Von deinen Vorfahren hast du keinerlei Mutantengaben geerbt. Es gibt mit Sicherheit keinen Menschen, der dir sagen könnte, was mit dir los ist."

„Ein schwacher Trost", seufzte Myles. „Was soll ich tun?"

„Nichts. Vermutlich ist es noch zu früh."

„Woran denkst du?" forschte der junge Kantor. Rhodan schüttelte den Kopf. „Ich denke an das Experiment. Vergiß nicht, daß du mit Ablauf der nächsten Stunde auf Luna erwartet wirst!"

„Du hast recht. Ich verabschiede mich also. Auf Wiedersehen, Perry!"

„Bis bald, Myles!"

Rhodan starrte dem jungen Mann nach.

Myles, dachte er. Was bist du? Empfängst du Signale aus der Zeit? Trägst du so etwas wie eine temporale Antenne in dir?

Oder ist doch alles nur Zufall?

Gerade das glaubte Perry Rhodan keine einzige Sekunde.

 

*

 

Sie faßte ihre beiden Männer an den Händen und warf ihnen einen flehenden Blick zu. Notkus und Myles spürten, wie sie zitterte. „Es ist nicht, was ihr denkt", sagte Enza hastig. „Ich habe keine Angst vor der eigenen Courage.

Aber ich mache mir Gedanken, ob wir wirklich alles berücksichtigt haben! Ich bin plötzlich verunsichert und weiß nicht, woran es liegt!"

„Es liegt an deinem Verantwortungsbewußtsein, Mutter", antwortete Myles. Spontan nahm er sie in den Arm und drückte sie an sich. Den zweiten Arm legte er seinem Vater über die Schulter. „Ob ihr es glaubt oder nicht, wir haben alles berücksichtigt. NATHAN hat es überwacht. Er testet alle Anlagen nochmals durch, sobald sie aufgebaut sind. Es kann nichts schiefgehen!"

„Ja", sagte Enza leise. „Ich weiß es. Und trotzdem habe ich dieses merkwürdige Gefühl in mir.

Könnt ihr das verstehen? Ich würde mich am liebsten in einen Zustand der Hysterie versetzen!"

„Früher hast du solche Bedenken mit besonders kaltschnäuzigem Verhalten überdeckt, warst patzig und aggressiv", lächelte Notkus.

Enza machte sich klein, sie kam sich plötzlich wie ein Kind vor, das man bei verbotenem Tun ertappt hatte. Sie begann zu frieren und suchte die körperliche Nähe und die Wärme ihres Partners. Myles zog sich dezent zurück und richtete seinen Blick hinüber zu der Tür, die in die Halle führte, in der die Roboter die Container entluden und die gesamte Anlage aus den terranischen Labors zusammenfügten. Die Leitungen zur Energieversorgung waren bereits geschaltet, die Apparaturen wurden aus der Energieversorgung NATHANS gespeist. Damit wurde sichergestellt, daß nicht ein plötzlicher Ausfall zu einer Katastrophe führte. „Wir sollten jetzt hinübergehen", flüsterte Notkus seiner Partnerin ins Ohr. „Perry erwartet uns bereits!"

Sie gingen zur Tür, die sich automatisch öffnete. Dahinter lag eine der unzähligen Hallen der Mondsyntronik.

NATHAN hatte darauf bestanden, daß das Experiment im Zentrum seiner Anlagen durchgeführt wurde.

Während sie durch die Tür traten, durchquerten sie ein akustisches Abschirmfeld. Übergangslos drang das Wummern von Maschinen an ihre Ohren, vermischt mit einem feinen Summen. Es kam aus allen Richtungen, und sie benötigten ein paar Sekunden, um sich daran zu gewöhnen. Sie wichen einer Roboterbahn aus und ließen sich von einem Transportfeld hinüber zu den Aufbauten bringen. An einer roten Linie blieben sie stehen und beobachteten, was sich jenseits der Sicherheitslinie ereignete.

Roboter fuhren gerade den Sockel herbei, auf dem sich die Liegen befanden. Es waren nicht mehr zwei, sondern drei. Die Testphase war vorüber, und zum ersten Mal würden sie zu dritt auf die Reise gehen, ohne daß einer von ihnen wach blieb und den Vorgang überwachte. Den Part des Aufpassers übernahm NATHAN, und die Syntronik, die sich im Nebenraum zurückgehalten hatte, empfing sie mit einem Gruß. „Der Countdown läuft bereits", fugte sie hinzu. „Ihr habt eine halbe Stunde Zeit, um euch innerlich vorzubereiten. Der Vorgang der Metalyse wird sich auf eine Dauer von zwei Stunden beschränken. Das liegt in der von mir errechneten Sicherheitsspanne. Ihr werdet nach Durchqueren der Schnittstelle in den Speicherbereich geschickt, in dem sich die verschwundenen Informationen befinden müßten.

Aufgrund der energetischen Vorgänge im Innern dieses einen Verbund-Syntrons war es mir möglich, den Bereich auf plus minus fünf Millionen Bytes einzugrenzen. Eure Aufgabe ist dennoch schwierig genug. Ihr müßt die Symbolketten der Stichwörter in der richtigen Zusammensetzung finden. Und nehmt euch vor den hyperenergetischen Stürmen besonders im Datenbus in acht. Und jetzt versucht, ein wenig abzuschalten."

Es blieb ihnen eine knappe halbe Stunde. Sie dachten, daß es viel zu wenig Zeit war, aber die Minuten wurden zur Ewigkeit. Sie überschritten die rote Linie und setzten sich vor einer der Apparaturen in drei Formenergiesessel, die NATHAN für sie projizierte. Sie beobachteten eine Weile, wie kleine Transportfelder und Antigravsysteme alles so zusammenfügten, wie sie es in den Labors auf Terra ein Dutzend Male getan hatten. Die Nervosität der drei Menschen stieg sprunghaft an, hielt sich eine Weile und sank dann wieder auf einen normalen Wert ab. „Metalyse", sagte Enza leise. Sie saß zwischen ihren beiden Männern. „Das Lösen des Bewußtseins aus dem eigenen Körper. Wo der Willensakt nicht hilft, müssen die Maschinen helfen. Notkus, Myles, wir sind noch lange nicht am Ende unserer Arbeit. Wir können unser Bewußtsein in die Obhut eines künstlichen Feldes geben, mehr nicht. Wir machen eine unwahrscheinliche Reise, ohne daß die Gefahr besteht, daß wir uns in der Unendlichkeit verlieren. Wir müssen weiterforschen!"

„Ja", antwortete Myles. „Mit dem derzeitigen Entwicklungsstadium können wir Ernst Ellert nicht helfen!"

Notkus und Enza schwiegen lange, und dann sagten sie gleichzeitig: „O Myles!"

Myles Kantor faßte sie beide an den Händen. „Ich habe es bereits Perry erzählt", meinte er, und seine Stimme besaß einen so milden und sanften Klang, daß die Eltern ruckartig ihre Köpfe hoben und ihn anstarrten. „Ich weiß es doch, ihr braucht es nicht vor mir zu verheimlichen. Ihr habt die Anlage für mich entwickelt. Myles und die Sehnsucht nach der Unendlichkeit, Myles, der Träumer. Hing es tatsächlich mit ES zusammen? Fornax und die abgelaufene Zeit?

Was war es?

Mein verlangsamter Bewegungsablauf in manchen Nächten? Werde ich diese Erscheinung mein ganzes Leben mit mir tragen? Ich weiß es nicht. Ich weiß nur eines!"

Er schloß die Augen, ohne seine Eltern loszulassen. „Ich weiß, daß ich eines Tages irgendwo in der Unendlichkeit sein möchte, dann, wenn mein Körper keine Energie mehr besitzt. Versteht ihr es?" Er lachte leise. „Natürlich versteht ihr es. Mutter, Vater, ihr habt es vor mir gewußt. Ihr habt euch vor mir Gedanken darüber gemacht. Und NATHAN hat euch zugestimmt. Er hat die Arbeiten am Metalysator nicht nur aus Eigennutz betrieben. Er wollte mir helfen und will es noch immer. Er hat es mir gesagt, und ich glaube ihm. Eine Syntronik kann nicht lügen!"

Ein Signal klang auf. Die umfangreichen Arbeiten waren abgeschlossen, der Probelauf begann.

NATHAN testete alle Apparaturen durch, und als der Countdown die zehnte Minute anzeigte, waren die Tests abgeschlossen. Die lunare Riesensyntronik gab die Anlagen frei.

Aus einem kleinen Konferenzraum in der Nähe der Halle kam Perry Rhodan. Er schritt herbei, gab jedem aus der kleinen Wissenschaftlertruppe die Hand, die den Synergistikern bei der Entwicklung geholfen hatten und die jetzt NATHAN assistierten. Dann trat er zu Enza, Notkus und Myles. „Ich grüße euch von allen Freunden", sagte er. „Bully, Tiff, Homer, Roi, Kallio und alle anderen.

Der Erste Terraner ist mit dem Versuch einverstanden. Er weiß um die Bedeutung eines schnellen Fortschritts. Und er hat es übernommen, auf den Linguiden aufzupassen und ihn so zu beschäftigen, daß Tesson nichts von den Vorgängen auf Luna mitbekommt."

„Die Experimente unterlagen immer größter Geheimhaltung, Perry", sagte Enza. „Fünf Minuten noch. Wir möchten dir danken. Ohne deine Hilfe wäre das Projekt nicht möglich gewesen."

„Schon gut. Ich wünsche euch eine gute Reise. Wenn ihr wieder erwacht, werde ich dasein!"

„Danke, Perry", sagte Notkus Kantor ergriffen. Sie gaben dem ehemaligen Aktivatorträger ein letztes Mal die Hand, dann setzten sie sich in Bewegung und marschierten zu den Liegen in der Mitte der Versuchsanordnung hinüber.

 

*

 

Eine Minute war es noch bis zum Beginn der Reise. Als Reise hatten sie es von Anfang an betrachtet. Es war keine Traumreise wie zu den Zeiten der Swinger, es war keine Illusion wie im Simusense-Netz.

Es war der Weg des Bewußtseins aus dem Körper hinaus in einen Bereich, in dem es nur Felder gab, hyperenergetische Aktionsfelder, die Informationen transportierten, kanalisierten und aufbewahrten. Das Prinzip des Syntrons hatte die,Wissenschaft revolutioniert. Aus dem Entwurf des sogenannten Waringer-Designs war ein Rechner entstanden, in dem es nichts Mechanisches mehr gab. In seinem Innern existierten nur noch hyperenergetische Felder, die je nach Bedarf und Einsatz strukturiert wurden und deren enormer Vorteil die Miniaturisierung war.

Felder entsprechender Struktur übernahmen die herkömmlichen Funktionen der Prozessoren, der Datenkanäle, der internen und externen Speicher sowie der peripheren Kontrollgeräte. Das System selbst arbeitete in höchstem Maß dynamisch. Wurden mehr Prozessoren und dafür weniger Datenkanäle benötigt, so ließen sich die Felder umwandeln, und es bedurfte dazu lediglich eines akustischen Befehls oder eines Sensordrucks, z.B. an einer Formenergie-Hardware. Die Abläufe im Innern eines Syntrons gestalteten sich überlichtschnell.

Die wichtigsten Bestandteile des Syntrons waren erstens die Projektoren, die die zahlreichen hyperenergetischen Strukturfelder erstellten und unterhielten. Bei leistungsfähigen Großrechnern wie NATHAN ging die Zahl solcher Strukturelemente in die Milliarden. Zweitens gab es den Inertfeldgenerator, der das Innere des Syntrons mit einem Schirmfeld nach Art einer geschlossenen Raumkrümmung umgab und ihm sozusagen sein eigenes Universum zuwies, drittens war ein symmunikatives System vorhanden, das die Verbindung zwischen dem Mikrokosmos des Syntrons und dem im normalen Universum angesiedelten Benutzer herstellte. Der Symmunikator bildete die Benutzer/Syntron-Schnittstelle und sorgte unter anderem dafür, daß der Syntron dem unerfahrenen Bediener nach außen hin ebenso vertraut erschien wie eine alte Museums-Positronik.

Um die Probleme zwischen Benutzer und Syntron zu eliminieren, wie sie etwa durch die Aufhebung der Kausalität bei einem im Einstein-Raum arbeitenden überlichtschnellen Rechner aufgetreten wären, war es unerläßlich, daß der Syntron seinen eigenen Mikrokosmos erhielt, damit er mit den Gesetzen im Benutzeruniversum nicht in Konflikt geriet. Die Trennung vom Normalraum besorgte das Inertfeld, das bei Berührung etwa mit einer Hand den Eindruck erweckte, als handle es sich um eine Fläche aus Polymermetall.

Der Umfang eines Syntrons wurde im großen und ganzen durch die Abmessungen des Inertfeldgenerators und des Symmunikators bestimmt. Die Strukturfeldprojektoren waren im Vergleich dazu winzig und konnten beliebig viele Speicherstrukturen erzeugen.

Die Zahl der von NATHAN bei dem Experiment eingesetzten Inertfeldgeneratoren waren nicht bekannt. Um den Metalysator anzuschließen, bedurfte es eines einzigen Symmunikators, und dieser verfügte über eine beliebige Anzahl von Benutzerflächen. Wie viele Menschen über ihn mit dem Syntron kommunizierten, spielte eine untergeordnete Rolle. Die genaue Zahl hing von der Kapazität und Größe der Speicherbereiche ab, mit denen die einzelnen Benutzer arbeiten wollten. „Der Countdown ist abgelaufen", meldete NATHAN. „Der Metalysator beginnt zu arbeiten!"

„Gute Reise!" flüsterte Enza. Sie lag auf der mittleren Liege zwischen Notkus und Myles. „Wir begegnen uns bald wieder. Wie wird es sein? Werden wir uns überhaupt wiedererkennen, wenn wir als Bewußtseine unterwegs sind?"

„Ich werde dafür sorgen, daß ihr nicht blind und taub werdet!" verkündete die Lunare Syntronik.

Die letzten Worte vernahmen die drei Synergistiker nur noch undeutlich.

 

*

 

Perry Rhodan beobachtete die drei Liegenden mit gemischten Gefühlen. Ebenso wie er waren sie sich über das Risiko im klaren, das sie eingingen. Die Wechselwirkungen zwischen den hyperenergetischen Mikrostrukturfeldern und den ebenfalls hyperenergetisch gebündelten Bewußtseinen bargen einige Risiken in sich, die in etwa mit dem Navigieren eines Raumschiffes in einem psionischen Wirbelsturm zu vergleichen waren. Enza, Notkus und Myles hatten sich selbst dadurch nicht abschrecken lassen.

Daß NATHAN zuließ, daß sie es versuchten, war zumindest ein kleiner Trost. Die Mondsyntronik hatte das Risiko hochgerechnet. Sie kontrollierte alle Systeme und wußte genau über ihr eigenes Inneres Bescheid.

Hier war der Punkt, an dem Rhodans Zweifel einsetzten. Eine Syntronik, die eigene Informationen nicht lokalisieren und keine Aussagen darüber treffen konnte, ob sich bestimmte Informationen überhaupt noch in ihren Speichern befanden, die lediglich anhand energetischer Abweichungen eine mögliche Fundstelle abgeben konnte, mußte selbst stark verunsichert sein.

Rhodan war fast vollständig davon überzeugt, daß die Löschung der Daten aus der Amimotuo oder deren Blockade von dem Kristall selbst hervorgerufen worden war und nicht auf einen Eingriff von außen zurückzuführen war. Die Amimotuo hatte NATHAN manipuliert. Der Grund lag auf der Hand.

Unbefugte hatten nicht an die Informationen herankommen sollen.

Noch immer beobachtete er die Synergistiker.

Die drei Gestalten auf ihren Liegen entspannten sich sichtlich. Die Muskeln lockerten sich, und NATHAN machte eine akustische Mitteilung. Sie besagte, daß die Bewußtseine der drei Menschen sich aus ihren Körpern lösten.

Rhodan konnte jetzt nichts mehr tun. Er konnte nur warten

 

8.

 

Es war wie bei allen Tests, die Enza mitgemacht hatte. Und doch war es irgendwie anders. Sie prüfte ihre Sinne und stellte fest, daß sie voll konzentriert war und sich dennoch total entspannte. Um ihren Kopf wurde es kühl, er fühlte sich wie vereist an. Schmerzhafte Kälte umflutete sie, gefolgt von der Hitzewelle. Ihre Sinne begannen Dinge wahrzunehmen, die einem Menschen unter normalen Umständen versagt waren. Sie versuchte, das Summen der Energiefelder der untergeordneten Hardware zur Seite zu drängen, doch es gelang ihr nicht. Einen winzigen Augenblick schien ihr Herz stillzustehen, und sie nahm gar nichts mehr wahr. Panik wollte in ihr aufsteigen, sie wollte schreien und den Vorgang abstoppen. Dann aber spürte sie die Kälte, die in ihr Gehirn eindrang und sich rasch ausbreitete. Ihre Nervenbahnen wurden angeregt und hochsensibilisiert.

Ein Gefühl unendlicher Überlegenheit überkam sie, als sie sich der Möglichkeiten ihrer Sinne bewußt wurde.

Sie begann intensiv zu denken und mit ihren Gedanken zu gestalten. Sie baute eine Phantasiewelt auf, wie sie sie in ihrer Kindheit mit sich herumgetragen hatte. Erst nach langer Zeit - der Syntron hatte bei den Tests von Zehntelsekunden gesprochen - gelang es ihr, inneren Abstand zu diesen Vorstellungen zu gewinnen und sich in Erinnerung zu rufen, daß sie eine erwachsene Person war.

Sie spürte Lust in sich aufsteigen, Lust auf den Körper von Notkus. Gleichzeitig begann sie, von einem saftigen Steak zu träumen.

Wie ist das? fragte sie sich. Als körperloses Bewußtsein hast du keine Möglichkeit der Nahrungsaufnahme. Du bist von allen deinen körperlichen Aktivitäten getrennt! Wie lange kannst du das aushalten? Oder gehen dir nach einiger Zeit die entsprechenden Rezeptoren verloren?

Der Hypothalamus-Kontakt erfolgte. Sie entspannte sich endgültig und fühlte sich leicht wie eine Feder.

Dennoch dachte sie den Gedanken weiter. Wenn ein Bewußtsein in ein Gefängnis gesperrt wurde, in dem die Hypothalamus-Rezeptoren ständig gereizt wurden, dann war das mit Sicherheit eine Folter, von der das Bewußtsein wahnsinnig werden würde.

Enza verlor den Kontakt zu ihrem Körper. Es war insgesamt das vierte Mal, daß sie es erlebte.

Die Tests hatten ihr ein Gespür für die Sicherheit des Vorgangs vermittelt. Der Separator arbeitete einwandfrei, und er nahm ihr die innere Anspannung, die aus einer Wechselwirkung zwischen nervlichen Impulsen und Reaktionen der Muskulatur bestand. Von den Muskeln kamen keine Reaktionen mehr, und die Nerven hörten automatisch damit auf, Reize in das Nichts abzustrahlen.

Das Nichts.

Sie wußte, daß sie in diesem Augenblick mitten im Nichts hing. Ihr Körper lag irgendwo in der Nähe auf einer Liege, während ihr Bewußtsein in der Haube des Separators verschwand und dort in ein Energiefeld eingebunden wurde. Vage empfand sie die Nähe von zwei Erscheinungen, und sie wußte, daß es sich um Notkus und Myles handelte. Noch ehe sie den Gedanken richtig gedacht hatte, raste ein energetischer Sturm durch ihr Bewußtsein. Die Trennung vom materiellen Gehirn war endgültig abgeschlossen, und die wohlige Wärme des schützenden Formerfelds umhüllte sie und ließ sie alles andere vergessen. Sie fühlte sich ganz einfach geborgen, und die Geborgenheit führte sie weit zurück in ihrer Existenz. Sie fand bis in die Nähe des Anfangs, und sie ahnte, daß es ihren beiden Begleitern ebenso erging. „Notkus, Myles!" wollte sie rufen. „Beschreibt, was ihr empfindet!"

Es gab keinen Kontakt. Noch war es nicht soweit. Noch befand sich das energetische Feld in der Phase der Festigung und der Wandlung. Das Bewußtseinspotential verdichtete sich in dem Feld, und Enzas Bewußtsein wurde noch heller und wacher, seine Sensibilität nahm erneut um ein Zehnfaches oder Hundertfaches zu.

Bis hierher waren sie in den Tests gekommen. Hier an dieser Stelle hatten die Syntrons sie, Notkus oder Myles jedesmal zurückgeholt.

Diesmal taten sie es nicht.

Sie hatten sich dazu entschlossen, nicht umzukehren.

Die nächste Phase des Vorgangs spielte sich innerhalb einer Tausendstelsekunde ab. Enza spürte kaum etwas davon, nur dieser Sog war plötzlich da, als sich das energetische Feld in den Hypergenerator einfädelte und in ein hyperenergetisches Feld des 5-D-Kontinuums umwandelte.

Ein Regenbogenblitz raste durch Enzas Bewußtsein, und sie schrie vor Überraschung auf. Sie hörte ihren eigenen Schrei, und er kehrte als zigfaches Echo zu ihr zurück.

Nicht schreien! prägte sie sich ein. Gib dir keine Blöße!

Da war es, was sie in ihrem Alltagsleben immer so gut zu verbergen glaubte. Sie wollte nichts tun, um sich bloßzustellen und dem heimlichen Gespött anderer auszusetzen. Sie strebte in blindem Ehrgeiz die Perfektion an, besonders wenn es um ihre synergistische Gabe ging.

Doch plötzlich war dieses innere Unbehagen wieder da, über das sie mit Notkus gesprochen hatte. Jetzt wußte sie, was es verursacht hatte. Es war ihre innere Angst gewesen, etwas sehr Wertvolles zu verlieren, was sie bisher stark gemacht hatte.

Sie wollte bei dem Gedanken weinen. Die Vorstellung, aus der Mondsyntronik zurückzukehren und ihre synergistische Fähigkeit verloren zu haben, peinigte sie und setzte ihr Bewußtsein unter Druck.

Der Energiehaushalt veränderte sich, und von irgendwoher drang ein Warnsignal in Form eines Hitzepfeils zu ihr vor.

Sie schaltete übergangslos ab und ließ sich einfach treiben, irgendwohin zu einem unbekannten Ufer. Ihr Weg führte zurück in ihre Kindheit, und sie sah sich selbst zu, wie sie an der halbhohen Hecke stand, mitten in dem geschnittenen Grünzeug. Sie starrte hinüber auf das Nachbargrundstück, wo ebenfalls ein Roboter die Hecke schnitt. Aber sie achtete nicht auf die Maschine. Sie hatte nur Augen für den Jungen mit den braunen Haaren, der ständig mit seiner Haarsträhne kämpfte, die ihm über die Augen hing. „Fang mich doch, Notkus!" rief sie ihm zu. „Wetten, diesmal erwischst du mich nicht!"

Notkus lachte und winkte ihr zu. Ehe sie sich’s versah, rannte er los, wählte den kürzesten Weg zur Hecke und sprang über sie hinweg. Sie wandte sich zur Flucht und rannte in der Deckung eines Containerrobots zum Haus.

Ehe Notkus sie einholte, hatte sie die Tür erreicht. Sie verschwand im Haus, schlug die Tür zu und verriegelte sie. „Ätsch!" lachte sie. „Diesmal hast du mich nicht erwischt!"

Sie ging zum Fenster und sah, wie Notkus mit hängendem Kopf auf das Grundstück seiner Eltern zurückkehrte.

Er ließ sich eine ganze Woche nicht mehr sehen, und Enza begriff nicht, was mit ihm los war.

Erst viel später erkannte sie, daß sie sich in ähnlichen Situationen ebenso verhielt. Es war der Beginn einer langen Entdeckungsfahrt, bei der sie beide die Verwandtschaft ihrer Seelen zu entdecken und zu begreifen lernten.

Noch heute befanden sie sich auf der Reise, ohne an ihrem Ziel angekommen zu sein.

Ein fremdartiger Impuls drang in Enzas Bewußtsein ein und rief sie in die Wirklichkeit zurück.

Die Syntrons hatten sie bereits bei den Tests auf einen solchen Impuls hingewiesen. Er kam aus einer fernen Welt und schuf die erste Verbindung. Er beendete den ersten Abschnitt eines Vorgangs, der insgesamt höchstens dreiundvierzig Sekunden dauerte. Für das Bewußtsein eines Menschen jedoch schien es, als sei mindestens eine halbe Stunde vergangen.

Der Impuls wiederholte sich. Die zweite Phase begann, und sie lauschte in sich hinein. Noch spürte sie nichts, noch war nicht zu erkennen, daß es eine gewaltige Veränderung gab.

Doch dann war da etwas. Es kam auf sie zu. Wie ein Schwarzes Loch tauchte es auf und drohte sie zu verschlingen.

Enza wollte sich an Notkus klammern, aber er war nicht da.

Und der schweigende Schlund riß sie in sich hinein.

Der Übergang hatte begonnen. Das 5-D-Feld mit ihrem Bewußtsein hatte den Metalysator verlassen und drang in den Bereich des Symmunikators ein.

Enza wartete auf die Begegnung mit der Schnittstelle.

 

*

 

Das erste, was er empfand, war das Gefühl eines Sturzes in die Tiefe. Er vermißte die Arme und versuchte, sich mit den Schwingen seines Geistes abzufangen. Doch das hyperenergetische Feld hielt ihn fest umklammert und verhinderte, daß er irgendwo aufschlug und erlosch.

Ein energetisches Leuchtfeuer flackerte auf, er empfand es mit seinen unendlich geschärften Sinnen. Es handelte sich um eine Hypersensibilisierung seiner Empfindungen, das sagte ihm sein geschulter Verstand. Das Leuchtfeuer bildete Wirbel und bunte Muster, und es gehörte nicht zu dem Bereich, den er bisher durcheilt hatte. Es wirkte fremdartig auf ihn, so fremdartig wie ein anderer Kosmos.

Es war das Energiefeuer des Mikrokosmos, das ihn erwartete.

Notkus’ Bewußtsein empfing energetische Impulse, die ihn verwirrten und ablenkten. Es handelte sich um ein monotones Muster, eine Abfolge von schwachen und starken Impulsen, die in der Reihenfolge variierten und keinen Sinn ergaben. Gleichzeitig zupfte etwas in seinen Gedanken und nahm dort Veränderungen vor. Das Leuchtfeuer raste auf ihn zu und hüllte ihn ein. Es gab einen fast nicht meßbaren Energieanstieg, der sich ihm durch ein grelles, weißes Licht kundtat.

Im nächsten Augenblick wurde das Universum riesengroß. Notkus stürzte in die Unendlichkeit hinein, und übergangslos entstanden die Worte Ellerts in ihm, mit denen er seine Eindrücke festgehalten hatte, damals bei seiner ersten körperlosen Reise durch das Universum.

Aber dies hier war der Mikrokosmos. Es handelte sich um das Innere eines Syntrons, und hier gab es keine Sonnen und Planeten, lediglich Energiezustände mit unterschiedlichem Niveau.

Dennoch waren die Wirkungen der Erscheinungen auf ein menschliches Bewußtsein ähnlich oder identisch, und der Synergistiker fragte sich, ob sich der Makro- und der Mikrokosmos im hyperenergetischen Bereich nicht ähnlicher waren als bisher angenommen.

Der Mikrokosmos bestand aus einer Fülle bunter Felder, riesigen Regenbogen-Vorhängen gleich.

Sie waberten und atmeten. Sie bildeten kleine und große Formationen, und wenn er die Sinne seines körperlosen Bewußtseins weiter schärfte, dann konnte er einzelne Feldbereiche unterscheiden und die Zwischenräume zwischen den Energiezuständen ausmachen.

Sie waren nicht leer. Unendlich lange Ketten aus hellen und dunklen Lichtpunkten wanderten zwischen diesen Feldern hindurch, drangen in einige der ballonartigen Strukturen ein, wurden umgelenkt, beschleunigt oder abgebremst. Doch sie kamen nie zur Ruhe, teilten sich, wuchsen zu ganzen Kettenbündeln zusammen oder trennten sich in kleine Bestandteile. Ihr Anfang oder ihr Ziel war in diesem riesigen syntronischen Universum nicht auszumachen.

Datenfluß im Datenbus, reimte Notkus.

Etwas zischte. Er zuckte zusammen und lauschte. Er hatte sich fest eingebildet, ein Geräusch zu hören. Er ließ seine Sinne schweifen, doch es gab keinen Hinweis auf die Ursache. Und der Eindruck des unendlich großen Mikrokosmos hatte sich in seiner Wahrnehmung nicht verändert. „NATHAN!" dachte er intensiv. „Kannst du mich empfangen? Ist die Verbindung bereits hergestellt?"

Er erhielt keine Antwort und befaßte sich erneut mit den Eindrücken, die in ihn hineinströmten.

Reflexe im Farbenspektrum umtanzten ihn, und Notkus begann sich fast ein wenig vor der Vielzahl der Farbnuancen zu fürchten, die er unterschied. Seine Sinne erreichten eine Sensibilität und Aktivitat, wie er sie bei einem Menschen nie vermutet hätte.

Oder doch? Bei einem Menschen der Neuen Galaktischen Zeit wurden sechzig Prozent des Gehirnvolumens nicht genutzt. Entsprechend groß mußte die vorhandene neurale Kapazität des Bewußtseins eingestuft werden.

Die Frage, warum der Mensch sich mit so wenig Nutzvolumen begnügte, war müßig zu stellen.

Vermutlich wäre ein Mensch in seinem Körper wahnsinnig geworden, wenn er so viele unterschiedliche Eindrücke des Normalraums auf einmal hätte verarbeiten müssen.

Notkus in seiner Körperlosigkeit begann zu ahnen, wie groß die Dimensionen der Schöpfung waren. Die Körperwesen wie Terraner, Blues und andere besaßen weit größere Existenzkapazitäten, als sie für ein Leben in organischer, planetengebundener Form benötigten. Die Evolution hatte sie für eine weit bedeutendere Entwicklung geschaffen, und sie wußten es nicht.

Es hatte bisher wohl nur ein einziges Wesen existiert, das sich der Bedeutung der Empfindungen und der Existenz seines Bewußtseins völlig im klaren gewesen war: Ernst Ellert, der Parapoler.

Und Ellert hatte sich freiwillig für das Gefängnis entschieden. Er hatte den Körper eines Barkoniden erhalten, aber um welchen Preis!

Jetzt, in diesen Augenblicken des Verharrens in einer Zone ohne Bewegung, in der die Zeit stillzustehen schien und Notkus unwillkürlich den Atem anhalten wollte, glaubte er fest daran, daß er Ellert bemitleiden mußte.

Wieder zupfte etwas in seinem Bewußtsein, und dann strömte die gesamte Erinnerung auf Notkus Kantor ein.

Alle in seinem bisherigen Leben gemachten Erfahrungen und Erkenntnisse fielen gleichzeitig über ihn her. Er rang mit sich, um Ordnung in das Chaos aus Informationen zu bringen. Er war so damit beschäftigt, daß er nicht bemerkte, daß sein Bewußtsein den Bereich der Schnittstelle endgültig passiert hatte und in den Kosmos des Syntrons eindrang. Es eilte auf einer weißen Spur dahin, ohne sie zu realisieren. Er benötigte lange Zeit, bis er wenigstens einen Teil der Informationen aus dem Langzeit-, dem Mittelzeit- und dem Kurzzeitgedächtnis sortiert hatte und wieder einen klaren Gedanken fassen konnte.

Da waren Erinnerungen, von denen er bisher nichts gewußt hatte. Sie vermittelten ihm den Eindruck eines gleichmaßigen Pochens und eines gewölbten Raumes, in dem es rhythmisch pulsierte. Er vernahm dumpfe Geräusche und konnte sie nicht erklären. Er schüttelte die zeitweise Benommenheit von sich ab.

Notkus Kantors Bewußtsein schrie auf. !Er raste auf einer gekrümmten Spur entlang, konnte sich nicht halten und stürzte in eine bodenlose Leere, die von einem Farbgewitter durchtost wurde. Er spürte schmerzhaft die Impulse, die ihn trafen. Er wollte ausweichen, doch seine Gedanken waren fahrig und unkonzentriert. „NATHAN!" dachte er in höchster Not. „Wo bin ich? Wo bleibt der Kontakt?"

Weiße und schwarze Gebilde tauchten um ihn herum auf, die er als Energiepfeile interpretierte.

Sie glitten an ihm vorbei und irrten ziellos umher. Suchten sie ihn? „Null-Eins, Null-Eins", redete er sich ein. „Ich kann keinen Kode-Kontakt feststellen."

Ein grellweißer Pfeil traf ihn. Er wollte schreien, aber der Pfeil schmerzte nicht. Er besaß einen milden Energieinhalt, und sein Bewußtsein identifizierte ihn. „Hier NATHAN", vernahm er die künstlichen Gedanken der Syntronik. „Ich habe dich auf der Impulsortung.

Laß dich treiben, Notkus Kantor. Du hast den Syntron erreicht. Du brauchst nichts weiter zu tun als zu warten, bis die Kommunikation mit Enza und Myles hergestellt ist. Antworte nicht. Es dauert noch eine winzige Zeitspanne. Und werde nicht nervös. Ihr habt noch genug Zeit zur Verfügung!"

Zeit! dachte Notkus Kantor. Was ist Zeit?

Ihm war es, als seien bereits Jahre oder Jahrzehnte vergangen.

Wieder drängte das rhythmische Pulsieren in einem kleinen Raum in den Vordergrund seines Bewußtseins. Die Geräusche verstand er noch immer nicht.

Notkus begriff. Er konnte sie zu jenem Zeitpunkt nicht verstehen.

Die Erinnerung stammte aus den Wochen, in denen sein Bewußtsein bereits voll entwickelt, er aber noch nicht geboren war.

 

*

 

Die Stille in der Halle wirkte auf unbeschreibliche Art unheimlich. Die Wissenschaftler saßen oder kauerten vor den Terminals und kommunizierten mit ihren Syntrons. Die beiden Koordinatoren unterhielten sich gleichzeitig mit zwei verschiedenen Akustikfeldern NATHANS über völlig voneinander abweichende Themen.

Perry stand nur da und sah zu. Er hielt das Kinn in die rechte Hand gestützt. Noch bestand kein Grund zur Sorge. Seit dem Beginn des Vorgangs war keine Minute vergangen.

Neben ihm materialisierte ein Sessel aus Formenergie, und er ließ sich hineinsinken. „Es gibt keine Probleme, Perry", meldete sich NATHAN. „Der Übergang hat stattgefunden. Der Kontakt zu Notkus Kantor konnte hergestellt werden. Sein Bewußtsein hat die Miniaturisierung und die damit einhergehende Verdichtung seines Energiepotentials unbeschadet überstanden. Er hat die Schnittstelle auf einer Eins-Phase durchquert. Enza und Myles befinden sich auf einer Null-Phase, da dauert es etwas länger."

„Es ist gut, NATHAN", erwiderte Rhodan. „Wichtig ist, daß alle drei rechtzeitig in ihre Körper zurückkehren!"

„Du denkst an Ellert und das Mausoleum, das du einst für ihn hast bauen lassen. Aber du brauchst keine Sorge zu haben. Drei Stunden ist das Limit. Zwei Stunden werden die drei unterwegs sein. Das ist für ein menschliches Bewußtsein mehr als eine Ewigkeit."

Mehr als eine Ewigkeit! Die Worte riefen dem Terraner eindringlich in Erinnerung, warum er dem Experiment überhaupt zugestimmt hatte.

Die Spur zu ES. Die Uhr, durch die unaufhaltsam der Sand rann.

Zweiundsechzig Jahre lang.

Elf Monate waren bereits vergangen, inzwischen schrieb man den 10. September 1170 NGZ.

Bisher hatte man nichts erreicht.

Und jetzt?

Es kam nicht von ungefähr, daß Perry Rhodan gerade in diesen Augenblicken die Gedanken nach innen richtete und sich verschiedene Fragen stellte. Er befragte sich nach der Richtigkeit seines Tuns und seiner Entscheidungen. Er prüfte sich, ob er immer menschlich handelte oder ab und zu unmenschlich, ob wirklich uneigennütze Motive im Vordergrund standen oder doch nur sein eigenes Interesse. Er benötigte keinen übergeordneten Ansprechpartner, der ihm in väterlicher Weise Antwort gab. Das, was er dachte, lag weit jenseits von kindlichen Vorstellungen eines zwanzigsten Jahrhunderts, in dem er großgeworden war.

Aber es gab keinen Zweifel, daß diese Gedanken, diese Zwiegespräche mit sich selbst das Gebet eines erwachsenen und reifen Menschen darstellten

 

9.

 

Die Flut der Erscheinungen ließ Enza beinahe bewußtlos werden. Sie kämpfte um die Kontrolle über ihre Sinne, und mühsam gelang es ihr, wenigstens die „optischen" Eindrücke zu bewahren. Das Feld mit ihrem Bewußtsein geriet ins Taumeln, es wurde weggerissen und raste auf die Oberfläche einer der bunten Blasen zu, die auf sie wie gefräßige Organismen wirkten. Sie sperrte sich dagegen und wollte den Aufprall verhindern. Er kam nicht. Sanft glitt sie durch die Energiehaut hindurch in das Innere eines der Felder.

Es war erfüllt von hellen und dunklen Lichterketten, und sie hing reglos zwischen ihnen und beobachtete.

Was sie sah, konnte nur einer der Datenströme sein, die sich durch den Eingang des Syntrons ergossen, die im Datenbus befördert, geteilt, zugeordnet und an die richtigen Adressen geleitet wurden.

Fieberhaft begann Enza nach ersten Informationen Ausschau zu halten. Mit der normalen Leistungsfähigkeit ihrer Augen hätte sie nichts erkennen können. Die Hypersensibilisierung jedoch ermöglichte es ihr, jede einzelne Bitfolge zu betrachten und zu entziffern.

Es befand sich nichts darunter, was ihr irgendwie bekannt vorkam, obwohl die Abfolgen des Binärkodes in ihrer hyperenergetischen Darstellung aus grellweißen und fast schwarzen Informationszuständen klar und deutlich lim sie herumzogen.

Etwas griff nach ihr und zog sie weiter. Sie wurde schneller und schneller, und es riß sie durch das Feld hindurch auf einen Bereich zu, in dem sich mehrere der hyperenergetischen Felder überschnitten.

Ihr Bewußtsein begann zu rotieren und sich immer schneller zu drehen. Die Farben und Lichter wurden zu langen Streifen, die ihre hypersensiblen Sinne lahmten. Sie stemmte sich mit ihren Gedanken dagegen, doch es gelang ihr nicht, etwas an ihrem Zustand zu ändern, ein Schwindelgefühl erfaßte sie, ein gewisser Tunneleffekt kam dazu, der ihr vorgaukelte, daß sie mitten in einem schwarzen Kanal durch den Syntron raste.

Kräfte, die sie nicht abschätzen konnte, zerrten an ihr und bremsten sie ab. Ihr Sinnesvermögen klärte sich, und sie erkannte das tobende Energiegewitter, das vor ihr aufwuchs. Von ihm stammte die Kraft, die auf sie einwirkte.

Sie versuchte NATHAN zu erreichen, aber NATHAN hatte noch immer keine Verbindung zu ihr geschaffen.

Es war zu früh.

Ihr Bewußtsein erreichte das Energiegewitter und wurde wie von einem Magneten angesogen.

Innerhalb eines winzigen Augenblicks verschwand ihr kleines Schutzfeld im Innern der hyperenergetischen Ballung, und ein bösartiges Zupfen und Zerren setzte ein. Sie schrie auf, denn sie bildete sich ein, daß es weh tat.

Erst nach einer Weile, in der sie sich erfolglos gegen die ruckartigen Bewegungen gewehrt hatte, mit der sie gleichzeitig nach allen Richtungen gerissen werden sollte, stellte sie fest, daß es kein Schmerz war, sondern lediglich die neue Erfahrung energetischer Veränderungen.

Und sie begriff und schrie laut auf.

Die Ballung aus Mikrostrukturfeldern in dem Kosmos des Syntrons verhielt sich aggressiv. Sie nagte an dem vom Former um ihr Bewußtsein gebildeten 5-D-Feld. Sie begann es zu zersetzen, und es konnte nur eine Frage der Zeit sein, bis sie es aufgelöst hatte.

Enza geriet in Panik. Ihr Bewußtsein befand sich in Gefahr. Es konnte unwiderruflich vernichtet werden, wenn sie nicht aufpaßte. Verzweifelt suchte sie nach einer Möglichkeit, aus der wirbelnden Ballung zu entfliehen. Die Kräfte hielten sie unwiderruflich fest und ketteten sie an die farbenschillernden Wogen an.

Wieder stieg Schwindel in ihr auf. Sie kämpfte um ihr Gleichgewicht. „Ich wollte dich nicht kränken, Notkus!" schrie sie. Mit aller Macht brach die Erinnerung über sie herein.

Er kam abends mit dem letzten Licht des Sonnenuntergangs. Er sah ausgeschlafen aus, obwohl sie die ganze Nacht nicht aus dem warmen Moos der Insel herausgekommen und bis zum Mittag geschwommen waren. Sie Umarmten sich, und sie genoß seine Berührung wie jedesmal. Und wie jedesmal fieberte sie den ganzen Tag dem Zeitpunkt entgegen, an dem sie wieder vereint waren.

Und dennoch ...

Notkus nahm den linken Arm vor, den er bisher auf dem Rücken gehalten hatte. Er sah sie aus feuchten Augen an und hielt ihr den Strauß roter Rosen unter die Nase. Sie verströmten einen Duft, bei dem Enza ganz weiche Knie bekam. Sie öffnete den Mund und riß die Augen auf. „Das ist kein Strauß, das ist ein richtiger Busch!" rief sie begeistert. „Notkus, lieber Notkus!"

„Enza, meine geliebte Enza", begann er, und sie merkte, daß er seine Schüchternheit in manchen Dingen wohl nie verlieren würde. „Ja?" hauchte sie. „Enza, möchtest du meine Frau Werden?"

Ihr fiel die Kinnlade herunter. Zu diesem Zeitpunkt war sie einfach nicht - reif genug gewesen, um richtig zu reagieren. Der Heiratsantrag ihres Geliebten brachte sie durcheinander. Sie fühlte sich überrumpelt und verlor die Fassung. Und sie reagierte, wie sie es immer in einem solchen Fall tat. „Du bist ein Narr, Notkus!" hielt sie ihm vor. „Wie kommst du nur darauf, mir jetzt einen Heiratsantrag zu machen!"

„Aber ..." brachte er nur hervor. Sie wich vor ihm zurück. „Bringst du nur diesen einen Satz heraus?" fragte sie etwas leiser. „Damit du es weißt, ich habe nicht vor, dich zu heiraten!"

Sie erschrak vor dem Anblick, den er bot. Das Wasser schoß ihm in die Augen, seine Mundwinkel begannen zu zucken. Er bebte am ganzen Körper, und die Rosen rutschten aus seiner Hand und fielen ihr auf die Füße. „Enza!" Seine Lippen formten lautlos dieses eine Wort. Es klang wie ein Schrei in höchster Not. „Gute Nacht, Notkus!" Hastig schloß sie die Tür vor seiner Nase. Die Rosen blieben draußen liegen, und sie lagen auch am nächsten Morgen noch dort, als ihr Vater als erster aus dem Haus ging. Er trat unabsichtlich darauf, und die paar Blüten, die unversehrt blieben, standen eine Weile im Wohnzimmer in einer Vase.

Von diesem Tag an ging Notkus ihr absichtlich aus dem Weg, und das schmerzte sie mehr als alles andere.

Hätte er ihr Vorhaltungen gemacht, sie hätte es ertragen und es auf die leichte Schulter genommen.

So aber wußte sie nach zwei Wochen schon, daß sie zum ersten Mal in ihrem Leben einem Menschen, den sie liebte, sehr weh getan hatte. Sie sprach mit ihren Eltern darüber, und die öffneten ihr die Augen.

Einen Monat später sah sie Notkus auf dem Campus von Terrania. Er lachte und scherzte mit einer Komilitonin, einer hübschen dazu. Er bemerkte Enza nicht, und wenn er es getan hätte, hätte er es sie vermutlich nicht spüren lassen.

Enza eilte aus der Stadt und nahm einen Gleiter zum See. Bis abends saß sie am Ufer des Goshun-Sees, und als sie müde wurde und sich auf den Heimweg machte, da wußte sie, daß sie den größten Fehler ihres Lebens gemacht hatte.

Sie heulte wie ein Schloßhund und bekam Depressionen. Sie konsultierte einen Psychologen, und der zeigte ihr den Weg.

Und Enza beschritt diesen Weg.

Sie ging nicht zu Notkus hinüber ins Haus, um sich zu entschuldigen. Sie wartete, bis er mit Freunden einen Ausflug auf die Südseite des Sees machte. Sie folgte ihm nicht mit dem Gleiter. Sie lief zu Fuß.

Sie verlangte ihrem Körper alles ab und kam gegen Abend an. Sie erwischte ihn, kurz bevor die Gruppe zurückflog. Enza tauchte hinter einer Düne auf und nahm ihn einfach bei der Hand. Sie spürte seinen Widerwillen und sein Zögern, aber sie übersah es. Bis zum Wasser zog sie ihn und setzte sich in den Sand. „Ich liebe dich wie sonst nichts und niemanden auf der Welt", sagte sie mit rauher Stimme. „Ich möchte dich nie verlieren, und wenn ich dich nie im Leben bitten werde, mir etwas zu verzeihen, diesmal möchte ich es tun.

Bitte verzeih mir. Ich habe gegen mein Gefühl gehandelt und habe Unsinn erzählt. Ich wollte dich nicht kränken. Ich war hilflos und fühlte mich von dir in die Enge getrieben."

Notkus bekam große Augen. Er nahm sie in den Arm und drückte sie an sich. Erst jetzt merkte er, wie erschöpft sie war. „Komm", sagte er. „Du fliegst mit uns im Gleiter zurück!"

„Notkus, ich möchte dir noch etwas sagen", haspelte sie hervor. „Ich möchte, daß du nie mehr an mir zweifelst.

Ja, ich liebe dich. Ich kann mir keinen anderen Mann vorstellen als dich. Ich möchte dich heiraten. Ich nehme deinen Antrag an. Gib mir ein, zwei Jahre Zeit. Ich fühle mich einfach zu jung."

„Gut, ich bin einverstanden", sagte er. Irgendwie wirkte er erleichtert. Er ahnte nicht, wie sehr sein Verhalten Enza half, über ihre persönliche Krise hinwegzukommen.

Es dauerte einen knappen Monat, dann hatte sich ihrer beider Gefühlswelt wieder so erholt, daß es keine störenden Mißklänge mehr gab.

Von da an sah man sie Tag und Nacht nur noch zusammen, und aus den zwei Jahren wurden drei.

Irgendwann auf einem Ausflug tauchten sie ohne Ausrüstung in den See hinab. Sie hielten schwere Steine in den Händen, und als sie sie in zehn Metern Tiefe inmitten eines Beetes aus Seesternen und Muscheln losließen und sich fest umschlangen, da preßte Enza ihre Lippen auf die seinen. „Ich möchte deine Frau werden!" blubberte sie und freute sich wie ein Kind, weil er die Worte verstand. „Am besten gleich, spätestens morgen!"

Und Notkus stieß unter Wasser einen lauten Jubelschrei aus.

Sie schlossen den Ehevertrag um neun Uhr morgens. Sie suchten eine Wohnung in der Nähe des Campus und zogen zusammen.

Und schon im ersten Jahr merkten sie, daß etwas zwischen ihnen war, was sie allen anderen jungen Wissenschaftlern überlegen machte.

Der Begriff Synergistik allerdings kam erst viel später auf.

Jetzt aber hing Enza in dieser Ballung aus Energiewirbeln und konnte sich aus eigener Kraft nicht befreien. Sie schrie um Hilfe und flehte. Sie hoffte, Notkus würde sie hören.

Sie tat es nicht einmal aus Selbsterhaltungstrieb. Sie tat es, weil sie ihn liebte und ihn nicht jetzt schon verlassen wollte.

 

*

 

Myles Kantor empfand die Farben als Musik. Ein Lied von reinem Klang und ständig wechselnden Tonarten entstand in seinem Bewußtsein, er sah den schwarzen Schlund hinter sich liegen und richtete seine Aufmerksamkeit nach vorn. Die bunten Farbenspiele begleiteten die Musik und bildeten eine vollkommene Harmonie. Was er hörte, sah er auch.

Ich muß es ihnen erzählen, jubelte er. Ich kann Farben hören!

Er richtete seine ganze Aufmerksamkeit auf den Kosmos vor sich. Die wabernden Energiefelder umtanzten ihn in einem wilden Reigen, und er hielt unwillkürlich still. Der Tanz wurde verrückter und hektischer, und als er sich wieder in Bewegung setzte, nahm die Hektik ab.

In diesem Augenblick begriff der junge Kantor, daß er seine Bewegung mittels Gedankenkraft beeinflußte. Die Erkenntnis überrumpelte ihn und ließ ihn staunend die Welt des Mikrokosmos betrachten.

Bin ich wie Ernst Ellert? fragte er sich.

Er eilte davon, folgte den geschwungenen Bahnen einer Nuance aus Rotorange und gelangte auf einem weiten Weg in die Nähe des Schlunds zurück. Doch was er als dunkles Loch empfunden hatte, entpuppte sich nun als ein heftiger Wirbel aus allen möglichen Farben. Und gleichzeitig vernahm er die Botschaft der Mondsyntronik. „Kontakt hergestellt, Myles. Du hast das Energieniveau gewechselt. Aus deiner Impulskette kommt eine Reihe von Zusatzimpulsen in der Hardware an. Es sind Steuerimpulse. Kannst du ihren Ausgangspunkt bestimmen?"

Myles brauchte nicht zu überlegen. „Sie kommen aus mir selbst", dachte er eindringlich. „Versuche, sie aufzuzeichnen und festzuhalten. Vielleicht zeigen sie mir den Weg zu mir selbst. Wo sind Enza und Notkus?"

„Notkus muß sich irgendwo in deiner Nähe auf einer Eins-Plus-Phase befinden. Enza konnte ich bisher nicht lokalisieren. Sie muß noch auf der Null-Phase sein!"

„Ich sehe nach!"

Danach war es eine ganze Weile still in der Kommunikation, die über den Metalysator lief. Die hyperenergetischen Impulse der Bewußtseine mußten in ihm in Gedankenimpulse und danach in verständliche Worte umgesetzt werden, damit Rhodan und die Techniker mithören konnten. NATHAN selbst brauchte die akustische Umsetzung nicht.

Myles zog sich ein Stück von der Schnittstelle zurück und ließ sich über eine leuchtende Regenbogenfläche treiben. Eine Wand tauchte vor ihm auf, die er nur im Gegensatz zu der hellen Umgebung wahrnahm. Sie war völlig schwarz und trennte zwei Pulks aus hellen und dunklen Lichtpunkten voneinander. Er identifizierte sie mit dem, was NATHAN eine Null-Phase genannt hatte. Er versuchte, das Energieniveau diesmal gezielt zu wechseln, und es klappte. Auf der Null-Phase bewegte er sich weiter. Er wanderte neben einem dieser Pulks aus Lichtpunkten her, die sich in Ketten und ziemlich schnell vorwärtsbewegten. In weiter Ferne fächerten sie nach allen Richtungen auf und verschwanden aus seinem Wahrnehmungsbereich.

Der Mikrokosmos schien unendlich groß und war doch durch das Inertfeld auf einen reellen Normalraum-Wert begrenzt.

Ein Universum in einem Raum von ein paar Kubikmetern.

Ein elektrischer Schlag traf ihn und ließ ihn fast bewußtlos werden. „Was ist los?" schrien seine Gedanken. „Ich baue ein zusätzliches Feld auf", empfing er die Mitteilung NATHANS. „Ich muß euch im Datenbus halten, solange Enza nicht gefunden ist."

„Wir haben keine Zeit!"

„Es sind seit eurem ›Aufbruch‹ erst achtundvierzig Sekunden vergangen!"

Myles zuckte zusammen. Er unterdrückte einen Ausruf des Staunens. Schnell setzte er all das, was er seit der Loslösung des Bewußtseins aus dem Körper erlebt hatte, in Relation zu der geringen Zeitspanne.

Myles vernahm einen Schrei, der über den Metalysator kam. Gleichzeitig meldete NATHAN die Identifizierung von Enzas Gedankenimpulsen.

Der junge Kantor bewegte sich vorwärts und hielt nach einer Unregelmäßigkeit auf der Null-Phase Ausschau. „Enza muß sich ganz in deiner Nähe befinden", teilte die Mondsyntronik mit. „Ich stelle eine Störung am Durchlauf zu einer Cantaro-Adresse fest!"

„Gib mir den Kode!"

NATHAN lieferte den Bit-Kode zu Daarshol, und Myles machte sich auf die Suche. Mit einer kaum nachvollziehbaren Geschwindigkeit nahm er die Strukturen der Umgebung in sich auf und suchte nach der Störung.

Er entdeckte den Energiewirbel, als er ihn passiert und bereits weit hinter sich gelassen hatte. Mit Willenskraft kehrte er seine Bewegungsenergie um und steuerte das Gebilde an. In dem Wirbel aus unterschiedlich bunten Leuchterscheinungen hing ein Fremdkörper. Er identifizierte ihn anhand der Struktur des energetischen Feldes, das ihn umgab.

Kein Zweifel, es handelte sich um Enza. Sie hatte sich von einem Wirbel einfangen lassen und konnte sich nicht befreien, weil sie sich auf der Null-Phase befand. „Ich hole dich!" dachte Myles. „Hab Geduld!"

Er eilte an mehreren Datensträngen entlang und kehrte auf die Eins-Phase des binären Energiezustands zurück.

Er klinkte sich in eine der Datenketten ein und verließ sie, als er sich dem Energiewirbel weit genug genähert hatte.

Ein Rauschen klang in seinem Bewußtsein auf, er empfing ein paar Gedanken.

Es war Enza. Sie befand sich in Panik, denn sie hatte erkannt, daß der Wirbel das Schutzfeld um ihr Bewußtsein beeinträchtigte. „Halte aus!" riefen seine Gedanken. Sie kehrten durch den Symmunikator in das Jenseits zurück, in den Bereich des Normalraums. Sie wurden vom Metalysator aufgefangen, in Enzas Haube übergeleitet und von dort in den Mikrokosmos zurückgeschickt. Der Vorgang nahm winzigste Bruchteile einer Sekunde in Anspruch. „Otku, iu da?" lautete die Antwort. Die Übertragung war gestört, und Myles wünschte sich, daß wenigstens einer von ihnen Telepath wäre.

Die Frage wurde wiederholt, diesmal deutlicher. „Notkus, bist du das?"

Auf der Eins-Phase bereitete es Myles kein Problem, die farbigen Energiehüllen zu durchdringen und bis zu dem Wirbel vorzustoßen. Seitlich nahm er einen weiteren Fremdkörper wahr, der dasselbe Ziel hatte. „Vater!" durchzuckte es den jungen Kantor. „Myles, versuche, so nahe wie möglich an Enza und mich heranzukommen. Wir müssen versuchen, Enzas Feld zu beschleunigen."

„Ja, Notkus!" erwiderte er und hielt auf das gefangene Energiepotential zu. Er spürte die Nähe des Vaters, und er hatte den Eindruck von zunehmender Wärme. Myles verlor die Struktur des 5-D-Feldes jedoch aus den Augen, je näher sie sich kamen. Nur das Ziel blieb, und er fixierte sich darauf.

Der Zusammenprall äußerte sich in einer Schmerzwelle, die ihn durchraste. Auch Notkus schrie auf. Die beiden Bewußtseine wurden davongeschleudert, blieben aber auf ihrem Energieniveau. Enzas Feld wurde aus dem Wirbel hinauskatapultiert und verschwand im Kosmos.

Hätte Myles einen Körper gehabt, so hätte er jetzt geschwitzt. Er richtete seine Gedanken auf einen der Datenströme und ließ sich mitreißen. Er folgte dem Bewußtsein seiner Mutter lind wartete, bis sich sein Weg soweit stabilisiert hatte, daß er eingreifen konnte. Er näherte sich behutsam, erzeugte erneut einen Abstoßeffekt zweier gleichartiger Felder und bugsierte Enza auf diese Weise auf eine Eins-Phase. „Ich bin es, Myles", dachte er. „Notkus ist in der Nähe!"

„Danke, ihr beiden", kam es als Seufzer zurück. „Was sagt NATHAN, ist mein Energiefeld noch verwendbar?"

„Es gibt keinerlei Problem mit dem Feld. Es ist stabil", meldete die Mondsyntronik. „Ihr kennt den Kode des Pfades, dem ihr folgen müßt. Sucht ihn. Das zusätzliche Energiefeld wird euch solange unterstützen."

Myles bestätigte, und der Metalysator leitete ihm die Antwort seiner Eltern zu. Das Bewußtsein des jungen Kantor jubilierte. Die weiteren Worte NATHANS nahm er kaum in sich auf. Seine Gedanken weilten irgendwo anders.

Der Mikrokosmos des Syntrons ist so unvorstellbar schön, freute er sich. Um wieviel schöner muß das wirkliche Universum sein. Ich verstehe Ernst Ellert, daß es ihn immer wieder in die Unendlichkeit gezogen hat.

Ungeahnte Wärme durchflutete sein Bewußtsein.

Enza und Notkus. Sie wußten, was in ihm schlummerte. Sie wollten ihm helfen. Wenn sein Körper eines Tages nicht mehr mitmachen wollte, würden sie es tun.

Bis dahin wollten sie die Entwicklung des Metalysators abgeschlossen haben. „Vater, Mutter!" gab er seine Gedanken an den Metalysator weiter. „Ich liebe euch beide!"

 

*

 

Die Suche war schwierig. Sie hatten sich eingeprägt, nach welchem Bit-Muster sie Ausschau halten mußten.

Inzwischen hatten sich ihre Bewußtseine auch daran gewöhnt, daß die Informationsketten aus hellen und dunklen Lichtpunkten bestanden. In dem bunten Farbengewirr der hyperenergetischen Felder wirkten sie auf sie wie Schwarz-Weiß-Malerei. Dem menschlichen Geschmack entsprechend empfanden sie die Datenströme als störend in dem Regenbogenmeer.

Alles befand sich in Bewegung. Die Wegweiser bewegten sich mit den zu steuernden Dateninformationen vorwärts und lenkten sie in die gewünschte Richtung. Von den Adressen kamen gleichzeitig Rückmeldungen, die umgehend ausgewertet wurden.

Unruhig wanderten die Bewußtseine der drei Menschen durch den Mikrokosmos. Ihre Konzentration nahm beständig zu, sie vergaßen die farbigen Felder, die sich ihnen einprägten, als handle es sich um leuchtende Blasen. 10001111010010100111110100111010-0111000101 10010111000001101010010000011010011 1010100101001010011111010000100100-010001000101.

So lautete das Bit-Muster für GROSSE KATASTROPHE.

Unter normalen Umständen wäre ein menschliches Bewußtsein von vornherein zum Scheitern verurteilt gewesen. Mit den um ein Vielfaches geschärften Sinnen und dem erhöhten Reaktionsvermögen mußte es gelingen.

Trotzdem verstrich eine lange Zeit, ohne daß sie fündig wurden. „NATHAN, wir kommen nicht vorwärts", meldete Enza schließlich. „Kannst du uns keinen Hinweis geben, wie es schneller geht?"

„Tut mir leid, Enza", kam die Antwort der Mondsyntronik. „Könnte ich es, hätte ich euch bereits an die betreffende Stelle gelotst!"

„Schon gut!" murmelte sie. Sie ließ sich weitertreiben und verlor den Kontakt zu Notkus und Myles. Sie suchte einen Datenstrom nach dem anderen ab, und manchmal redete sie sich ein, daß es einfach zuviel für sie war. Sie schaffte es nervlich nicht.

Unsinn, korrigierte sie sich dann selbst. Dein Bewußtsein arbeitet im Überlichtbereich. Du mußt dich nur konzentrieren. Es kann nicht so schwer sein, einen Begriff wie GROSSE KATASTROPHE innerhalb einer tausendvierundzwanzigstelligen Übertragungsrate zu lokalisieren und zu entziffern. Besonders dann nicht, wenn sie von NATHAN durch eine lokale Programmänderung auf eine Sieben-Bit-Rate reduziert ist.

Wie viele Tage und Wochen verstrichen, zählte sie nicht. Je länger sie sich im Mikrokosmos aufhielt, desto undeutlicher wurde ihr Zeitgefühl und verschwand schließlich ganz. Notkus und Myles erging es nicht anders.

In die schweigende Suche hinein meldete sich NATHAN. „Es ist eine halbe Stunde vergangen. Ihr seid gut in dem Zeitplan, den ich ausgearbeitet habe.

Werdet nicht hektisch!"

„Das is au cht nöti", klang die verzerrte Stimme von Notkus in Enzas Bewußtsein auf. Wieder störten die Energiefelder die Übertragung der Gedankenimpulse. „Ich habe soeben etwas entdeckt. ELLERT/BASIS.

Enza, Myles, kommt zu mir. Findet ihr mich?"

Enza ließ von ihrer Beobachtung ab und hielt nach ihrem Mann Ausschau, nach diesem winzigen Energiefeld in dem großen Kosmos. Sie machte ihn aus, als sie mehreren Energiesträngen gefolgt war.

Gemeinsam mit Myles erreichte sie ihn und betrachtete einen kleinen Datenstrom, der mit großer Geschwindigkeit zwischen den Energiefeldern entlangraste. „Ich kann nichts erkennen", meldete NATHAN. „Es trifft keine Information bei mir ein. Könnt ihr die Datengruppe verfolgen?"

Sie versuchten es, und als sie über eine Stunde im Syntron zugebracht hatten, wußten sie, was los war.

NATHAN sagte es ihnen, nachdem sie ihm den Weg des Datenstroms geschildert hatten. „Es ist die Adresse", sagte er. „Irgendein Befehl der Amimotuo hat sie auf eine Endlosschleife im Datenbus gelenkt und damit die Zuordnungsmöglichkeit ausgeschaltet. Geht davon aus, daß sich die Informationen in dem von mir vermuteten Speicherbereich befinden. Ihr müßt sie nur ausfindig machen."

„Wir könnten versuchen, die Endlosschleife zu unterbrechen!" schlug Notkus vor. „Es würde nach Terrazeit sicher mehrere Stunden in Anspruch nehmen, und ihr wärt in Gefahr", meinte NATHAN. „Veränderungen des Energiegefüges im Datenbus können für euch tödlich sein!"

Nach dem, was Enza erlebt hatte, fiel es ihnen nicht schwer, diesen Einwand zu akzeptieren. „Gut", meinte die Synergistikerin. „Wir suchen weiter!"

Diesmal unterschlugen die hyperenergetischen Einflüsse ihre Worte ganz, und sie entfernte sich ein Stück und wiederholte die Gedanken.

Sie nahmen die Suche wieder auf, und 73 Minuten nach ihrem Eindringen in den Syntron wurden sie endlich fündig. Sie machten den ›Wegweiser‹ aus und meldeten es an NATHAN. „Klinkt euch in die Information ein", teilte die Mondsyntronik mit. „Laßt euch treiben. Ich gebe jetzt den Datenbus frei!"

Vom Erlöschen des zusätzlichen Feldes merkten sie nichts. Sie taten, was NATHAN verlangte, und sie spürten den Sog, der sie in den Speicher des Syntrons hineinriß

 

10.

 

Im Speicher selbst herrschte fast vollständige Ruhe. Die hyperenergetischen Felder bewegten sich nur, wenn sie einen Impuls erhielten. Die Lichterketten und Ballungen der Daten durchzogen den Mikrokosmos als reglose Strukturen unterschiedlicher Ausprägung. Myles schwebte zwischen ihnen hindurch und versuchte, einen Eindruck von der eigenen Geschwindigkeit zu bekommen. Sie nahm immer weiter ab, und er steuerte auf eines der Felder zu und wartete auf den Zusammenprall. Er wurde abgestoßen und eilte schneller werdend weiter. „Myles!" vernahm er einen Gedanken. Die folgenden Worte waren unverständlich. Im Speicher war die Kommunikation zusätzlich erschwert, und als sie es eine Weile probiert hatten, vernünftig miteinander Gedanken auszutauschen, gaben sie es auf. Sie wußten, worauf es ankam, und NATHAN hatte ihnen bereits gesagt, daß sie gut in der Zeit lagen.

Dennoch hatte Myles Kantor ein ungutes Gefühl. Er spürte in sich eine Regung, die ihm vorgaukelte, daß er sich geistig bereits auf die Rückkehr einstellen sollte.

Er drängte den Gedanken so weit wie möglich in den Hintergrund und begann mit der Suche.

Zwei Begriffe nur waren es, die sie suchten, ELLERT und BASIS. Wenn sie die beiden Begriffe in unmittelbarer Nähe zueinander fanden, hatten sie schon gewonnen.

Myles vertraute auf NATHAN, der ausgesagt hatte, daß sie in den Bereich des Speichers geschickt worden waren, in dem er die Daten vermutete. Er hatte den Bereich auf plus minus 5 Millionen Bytes lokalisiert.

Wenn es ihnen nur half.

Der junge Kantor eilte an riesigen Kugelhaufen aus Informationen vorüber und untersuchte sie nach den Bit-Mustern, die er sich eingeprägt hatte. Er fand Begriffe wie Hauri, Cantaro, Neu-Moragan-Pordh, Porleyter, Hangay, die alle auf den Zeitraum nach der Großen Katastrophe hindeuteten. Er hielt sich am falschen Ende des Speicherbereichs auf, denn Ellerts Besuch auf Luna hatte bekanntlich noch vor der Materialisation des letzten Hangay-Viertels und vor dem Beginn der Großen Katastrophe stattgefunden.

ES! dachte Myles Kantor. ES hat vor großen Gefahren gewarnt. Gleichzeitig aber hat ES alles getan, um ESTARTU zu helfen. Deshalb hat ES Überhaupt zugelassen, daß Hangay nach Meekorah kommen durfte. Es war wichtig für die Rettung ESTARTUS.

Aber warum hat ES dann nicht bereits viel früher gewarnt?

Ein Gedanke kam ihm, der ihm um so plausibler erschien, je länger er sich mit ihm befaßte. Was war, wenn die Warnung der Superintelligenz gar nicht diesem Vorgang gegolten hatte oder nicht allein diesem?

Er nahm sich vor, diese Frage NATHAN zu stellen, sobald sie in die Einstein-Welt zurückgekehrt waren.

Eine Leuchterscheinung blendete sein Bewußtsein. Ein Regenbogen stieg vor ihm auf und verwandelte den Speicher in ein Meer aus Farben. Mehrere der hyperenergetischen Felder hatten sich aktiviert.

Aus einem Teil des Speichers begannen Informationen abzufließen. Sie eilten geschmeidig wie Schlangen durch den Raum und verschwanden in jener Richtung, in der Myles den Datenbus und die Schnittstelle vermutete.

Es waren Informationen aus der Cantaro-Datei. Ein Teil von ihnen kehrte nach einer Weile zurück, und mit ihnen kam eine Mitteilung NATHANS an. „Suche intensivieren. Eineinhalb Stunden sind vergangen. Achtet auf die Cantaro-Informationen.

Genau nach einer Stunde und achtundfünfzig Minuten rufe ich diese Datei wieder ab. Ihr müßt zusammen mit den Informationen in den Symmunikator zurückkehren. Weiterer Gedankenaustausch ist wegen der Störungen zur Zeit nicht möglich!"

Myles orientierte sich neu und suchte einen anderen Teil des Speicherbereichs auf. Kurz glaubte er, ein Energiefeldecho wahrzunehmen, aber es war zu klein, als daß er es hätte identifizieren können.

Während er weitersuchte, kehrten seine Gedanken zum Kosmos und der Unendlichkeit des Seins zurück. Er stellte sich die Frage aller Fragen und beantwortete sie für sich zustimmend.

Ja, er wollte durch die Unendlichkeit reisen, das Universum vom Anfang bis zu seinem Ende durcheilen und erleben. Er wollte zugegen sein, wenn aus dem Urschlamm der Erde die ersten Lebewesen krochen und das noch nackte Land für sich eroberten. Er wollte auf den Kraterbergen des Mondes sitzen, wenn das Schiff der Arkoniden abstürzte. Er wollte Perry und seinen drei Begleitern folgen, wenn sie den ersten Kontakt mit Außerirdischen erlebten. Wie waren die Menschen damals? Welchen Charakter besaß der junge Perry Rhodan?

Und er wollte die gesamte Entwicklung der Menschheit und der ganzen Galaxis begleiten, denn er hatte dann alle Zeit der Welt für sich. Er konnte sich Freunde aussuchen und mit ihnen in Bewußtseinskontakt treten, wie Ellert es getan hatte. Und er wollte ES begegnen und das Geheimnis um die Superintelligenz lösen. Er würde herausfinden, wie die Superintelligenz entstanden war und wie ihre Zukunft aussah.

In seiner Euphorie dachte Myles Kantor nicht an die negativen Folgen seiner Wünsche, wenn er durch Mitteilungen über die Zukunft den Werdegang des Kosmos beeinflussen würde. Er war innerlich nicht reif für das, was er da erfahren würde.

Er verharrte kurz, denn er hatte das Bit-Muster der BASIS entdeckt. Er checkte den Inhalt der Datei und stellte fest, daß sie nichts mit dem gesuchten Ereignis zu tun hatte. Es handelte sich um einen Bericht über die Arbeit der BASIS im Sektor X-DOOR, als die Abenteuer der Tarkanflotte noch nicht bekannt gewesen waren.

Weiter ging die Suche, und wieder nahm ihn die Unendlichkeit gefangen, während seine Hypersinne automatisch ihre Sucharbeit verrichteten.

Auf dem Weg durch Zeit und Raum wollte er jenem Ereignis oder jener Ursache begegnen, denen er seine nächtlichen Impressionen und die seltsamen Formulierungen verdankte. Er wollte wissen, wie er Jahre vor der aktuellen Zeit zu diesen Aussagen gekommen war. Er mußte es einfach wissen.

ES mußte es ihm sagen. ES mußte wissen, was mit ihm los war.

War es möglich, hier in diesem Bereich des Hyperraums eine gedankliche Verbindung zu der Superintelligenz herzustellen?

Irgendwie erschien es ihm zu unwahrscheinlich.

Eine Informationskette tauchte auf, sie lautete ELLERT/TESTARE.

Myles beschäftigte sich mit ihrem Inhalt und las einiges heraus. Auch Testare war ein Wesen ohne Körper, das von ES den Leib eines Barkoniden erhalten hatte. Zwei Geistwesen, die in der Lage waren, der Superintelligenz auf die Schliche zu kommen, waren in ein körperliches Gefängnis gesperrt worden. Sie hatten es sogar freiwillig angenommen.

Wer hatte ihnen die Körper beschafft? War es wirklich ES gewesen?

Ich muß mich auf den Weg machen! dachte Myles. Ich muß es wissen!

Weiter zog er seinen Weg durch den Speicherbereich, weiter schweiften seine Gedanken durch die Unendlichkeit. Er erinnerte sich an seine erste, nächtliche Impression. Ja, hier im Mikrokosmos und mit seinen hypersensibilisierten Sinnen erinnerte er sich genau daran wie an alles andere in seinem Leben.

Ich habe eine Bestimmung. Enza und Notkus, hört ihr mich? Mein Leben wird nie in normalen Bahnen verlaufen. Es wird nie so sein wie das eure. Ihr wißt es schon lange. Könnt ihr euch vorstellen, daß ich zu einem Bestandteil der Hamiller-Tube werden könnte? Rein theoretisch? Natürlich würde die Tube das nie zulassen.

Eher würde sie mich vernichten.

Enza, du hast mir erzählt, wie du damals auf Phoebe mit Anig Putar gesprochen hast. Du hast von der inneren Verwandtschaft zu ihm berichtet. Du hast sie gespürt, er hat sie auch gespürt. Kannst du dir vorstellen, daß es eine Bedeutung hatte? Ich glaube daran. Bereits damals hat mich ein Hauch der Unendlichkeit gestreift. Ja, so muß es gewesen sein.

Wirst du mir wirklich helfen? Irgendwann in der Zukunft, wenn mein Körper nicht mehr mitmacht? Wenn er - stirbt? „Ja, du wirst es tun. Ich weiß es. Und wenn du es verbotenerweise tun müßtest!"

Er zuckte zusammen, weil er ein Tasten in seinen Gedanken spürte. „Der Kontakt ist besser geworden", teilte NATHAN ihm mit. „Hast du jemals an deinen Eltern gezweifelt, Myles?"

„Nein!" Hitze durchflutete den jungen Kantor. Er fühlte sich bei seinen innersten Gedanken ertappt. Im nächsten Augenblick aber vergaß er NATHAN und die Aufgabe, die sie sich im Innern der Syntronik gestellt hatten. Er nahm die Gedanken nicht mehr wahr, die auf ihn eindrangen. Alles um ihn herum war plötzlich in rotes Licht getaucht. Er sah einen Schatten über dem riesigen Schiff auftauchen und entdeckte die Gestalt, die durch eine der Schleusen in das Innere eilte. Weder Schiff noch Gestalt waren optisch wahrnehmbar. Nur Myles in seinem hyperenergetischen Zustand nahm sie wahr. „Myles!" riefen Enza und Notkus fast gleichzeitig. „Myles, was tust du? Bist du in Ordnung?"

„Er träumt!" teilte NATHAN mit. „Sucht weiter. Laßt ihn. Er sendet wieder Steuerimpulse, die er unabsichtlich erzeugt. Ich zeichne sie auf."

 

*

 

Sie hatten noch knapp fünfundzwanzig Minuten bis zur Rückkehr. Obwohl es ungemein viel Zeit war, solange sie sich in dem Mikrokosmos aufhielten, wurde Notkus Kantor immer unruhiger. Die Zeit zerrann ihnen zwischen den Fingern. Sie suchten und kamen der Wahrheit dennoch nicht näher. Aus mehreren Richtungen arbeiteten Enza und er sich auf der temporalen Schiene an den Bereich heran, in dem die Informationen abgelegt sein mußten. Dennoch hatten sie sie bisher nicht gefunden.

Irgendwann trafen sie sich an der Berührungsschicht zwischen zwei Dateien. Notkus nahm das zweite Feld wahr und mußte sich auf dem Umweg über den Metalysator Gewißheit verschaffen, daß es sich um Enza handelte. „Wir sollten NATHAN darauf vorbereiten, daß wir eine halbe Stunde länger im Syntron verbleiben werden als vorgesehen!" ließ er ihr seine Gedanken zukommen. Noch ehe sie antworten konnte, mischte sich die Mondsyntronik ein. „Ich kann das nicht verantworten. Ich werde keine Minute länger dulden. Ihr kehrt zurück, egal, ob ihr die Datei gefunden habt oder nicht. Wenn nicht, dann ist es durchaus möglich, zu einem späteren Zeitpunkt einen neuen Versuch zu wagen. Wenn ein paar Wochen vergangen sind und ihr euch erholt habt."

„Wir werden die Informationen kriegen, das verspreche ich dir", dachte Notkus. Er war wütend und zeigte dieses Gefühl. Ob NATHAN nur seine Gedanken empfangen konnte oder auch seine Stimmungen, vermochte er allerdings nicht zu sagen. Enza aber kannte ihn. „Komm, Notkus. Wir suchen weiter!"

Er lachte lautlos. Sie sagte es, obwohl sie die Suche während des Gesprächs nicht aufgegeben hatten. Emsig wie die Bienen eilten sie an den verschiedenen Dateien und ihren Adressen vorbei und wurden ein um das andere Mal enttäuscht. ELLERT und BASIS tauchten mehrmals auf, aber nie in dem erhofften Zusammenhang.

Noch zwanzig Minuten bis zur Rückkehr, und sie hatten in den wenigen Minuten mindestens zweihundert Dateien durchgeprüft und wandten sich einem der wenigen Bereiche zu, die sie noch nicht bewältigt hatten.

Notkus wurde immer nachdenklicher, je weiter er forschte. „Myles?" fragte er nach einer Zeit, die er nicht mehr empfand. „Myles, hörst du mich?"

Der junge Kantor gab keine Antwort, und NATHAN mußte sich einschalten und versichern, daß sein Sohn noch existierte.

Notkus ließ nicht locker. „Enza, es hat keinen Sinn. Komm, wir müssen Myles suchen!"

Er benötigte eine Weile, sie zu überzeugen. Den eigentlichen Ausschlag gab schließlich die Mondsyntronik, weil sie mitteilte, daß Myles die Suche offenbar endgültig eingestellt hatte.

Notkus bekam Angst um seinen Sohn. Er ließ die Daten und die Steuerfelder hinter sich zurück und eilte davon.

Er achtete nicht darauf, ob Enza ihm folgte oder nicht. Er hatte nur noch Gedanken für Myles.

Bis an das andere Ende des Speicherbereichs mußte er eilen, bis er ihn fand. Das Energiefeld mit Myles’ Bewußtsein hing reglos mitten zwischen den Dateien. Es leuchtete in unregelmäßigen Abständen auf, und NATHAN meldete, daß der junge Kantor noch immer Signale ausstrahlte, die als Bit-Strukturen durch den Speicher wanderten und sich den Weg zum Symmunikator suchten.

Notkus kam in unmittelbarer Nähe seines Sohnes zur Ruhe. Enza tauchte auf der gegenüberliegenden Seite auf. „Myles!" sprachen sie ihn gemeinsam an. „Myles, was ist mit dir?"

Das Bewußtsein des jungen Kantor rührte sich nicht. Sein Energiefeld blinkte noch immer wie ein Warnlicht. „NATHAN, was müssen wir tun?" fragte Notkus hastig. „Es besteht keine Gefahr für Myles. Es findet keine Überladung mit Hyperenergie statt. Am besten laßt ihr ihn in Ruhe. Oder ihr versucht, ihn in Richtung des Symmunikators in Bewegung zu setzen!"

Enza widersprach. Sie wollte noch immer nicht aufgeben. Sie spürte etwas und vermochte nicht, es in Worte zu fassen. Alle ihre Sinne richtete sie auf Myles, und Notkus tat es ihr gleich.

Für NATHAN als objektiven Beobachter mußte es ein Bild voller Rätsel sein, das sich ihm bot.

Die drei Energiefelder hingen in unmittelbarer Nähe zueinander und rührten sich nicht mehr, so als seien die Bewußtseine in ihnen abgestorben. NATHAN führte Messungen in dem Speicher durch und gab Meldungen an die drei weiter.

Es erfolgte keine Antwort. Notkus nahm die künstliche Gedankenstimme des Syntrons wahr, aber er beachtete Sie nicht. Das Blinken zog ihn magisch an, und er zuckte mit seinem ganzen Bewußtsein zusammen. „Enza!" schrie er plötzlich. „Siehst du es?"

Da hing das Feld mit dem träumenden Bewußtsein und blinkte vor sich hin. Es lenkte jeden Beobachter ab.

Das Blinken markierte etwas. 10001011001100100110010001011010-0101010100: ELLERT. 10000101000001101001110010011010-011: BASIS.

Myles hatte die benachbarten Dateien gefunden.

Notkus stieß einen gedanklichen Jubelruf aus. „Myles, du Goldjunge!"

Aber Myles Kantor träumte weiter. Die Eltern wußten, daß er mit seinen Gedanken weit, weit weg war.

 

*

 

Die beiden Synergistiker stürzten sich in Arbeit. Sie begannen die Lichtpunkte als optische Darstellung von Binärziffern zu übertragen und die daraus entstehenden Buchstaben in Silben und Worte zusammenzusetzen.

Enza hielt plötzlich inne und entfernte sich von ihrem Partner. „Mach du bei Ellert weiter, ich übersetze die BASIS-Datei. So kommen wir schneller voran.

NATHAN kann unsere Mitteilung schließlich getrennt speichern und nachträglich in die richtige Reihenfolge bringen."

„Ich bin nicht einverstanden", meldete sich die Mondsyntronik. „Es bleibt keine Zeit mehr für eine Übersetzung. Die Zeit läuft ab. Bitte lest mit euren Gedanken einfach die Binärmuster ab, und ich zeichne sie auf!"

Sie begriffen, daß es wesentlich leichter war, denn die beiden Dateien lagen in einer Übertragungsrate von 1024 Bits vor. Hastig begannen sie mit dem Ablesen, und in dieser Zeit vergaßen sie vollkommen, daß sie zu dritt waren. Myles hing noch immer als blinkendes Energiefeld über ihnen, und sein Bewußtsein rührte sich nicht. „Schneller!" stieß Enza irgendwann hervor. „Wieviel Uhr ist es?"

„Noch sieben Minuten Standardzeit", teilte NATHAN mit. „Es reicht aus. Arbeitet sorgfältig.

Zuviel hängt von der richtigen Übertragung ab!"

„Nullnulleinseins, Leerzeile, einsnulleins", fuhr Notkus fort. „Enza, sei ruhig!"

Seine Sinne wurden magisch von den Lichterketten der Datei angezogen. Es fiel ihm nicht schwer, den in sich verschlungenen Ketten zu folgen, die einen spiralig in sich verwickelten Kugelhaufen bildeten.

Sein Bewußtsein arbeitete unter höchster Konzentration, dennoch schien die Zeit rasend schnell zu vergehen. Notkus kämpfte gegen sie an, lediglich die ausbleibenden Meldungen NATHANS beruhigten ihn.

Fieberhaft versuchte er sich gegen jeden Einfluß von außen abzuschotten. Enza gab ein einziges Mal einen Kommentar ab. Ihre Datei war kleiner, sie näherte sich rascher dem Ende ihrer Arbeit. „Mach du weiter!" ließ Notkus sie über den Metalysator wissen. „Ich kümmere mich um Myles!"

Er übertrug bis zum Ende eines Zahlenmusters und entfernte sich. Er ließ sich zu seinem Sohn hinübertreiben, der noch immer blinkend zwischen den hyperenergetischen Steuerfeldern hing. Er umkreiste ihn ein paarmal. „Myles, hörst du mich?" fragte er. Das Energiefeld bewegte sich und driftete ein Stück auf ihn zu. „Myles!" sagte Notkus eindringlich. „Hilf uns wenigstens in diesem letzten Abschnitt unserer Arbeit. Wir müssen zurückkehren, Myles!" -. Enza war mit ihrer Datei fertig und übertrug den Rest der ELLERT-Datei.

Noch immer meldete NATHAN sich nicht, und sein Schweigen machte die Synergistikerin im Unterschied zu ihrem Partner nervös. „Was ist?" stöhnte sie zwischendurch. „Schneller!" meldete sich NATHAN. „Ihr habt noch eine Minute!"

Notkus faßte einen Entschluß. Er fixierte Myles und bewegte sich auf ihn zu. Er rammte sein Feld. Grelle Blitze zuckten auf, der Kontakt stellte sich innerhalb des Speicherbereichs völlig anders dar als im Datenbus. Myles’ Energiefeld geriet in Bewegung und eilte von den beiden Dateien weg. Das Blinken seines Schutzfelds hörte auf, und nach kurzer Zeit klang eine leise Frage in den Bewußtseinen von Enza und Notkus auf. „Mutter, Vater?"

„Wir sind da. Los, komm. Du mußt uns den kürzesten Weg zur Cantaro-Datei zeigen. Du kennst ihn!"

Enza übertrug noch immer. Sie unterbrach und forderte die beiden Männer auf, sich zu entfernen.

Notkus lehnte ab. Er würde nicht ohne sie gehen. „Macht euch auf den Weg!" drängte NATHAN. „In dreißig Sekunden wird die Cantaro-Datei abgerufen. Bis dahin müßt ihr euch eingeklinkt haben!" Enza ließ sich nicht beirren. Notkus trieb an Myles vorbei, und der junge Kantor flüsterte weiter. „Es ist die Unendlichkeit. Sie läßt mich nicht mehr los. Hört ihr? Sie wird mich nie mehr loslassen!"

„Dies ist ein Syntron!" schrie Notkus und rammte erneut das Energiefeld seines Sohnes. „Du befindest dich in einem winzigen technischen Gebilde! Komm endlich zu dir, Myles!"

„Geht, kehrt zurück. Laßt mich hier!" lautete die Antwort. Enza stieß einen lautlosen Schrei des Schmerzes aus - und übertrug weiter die Binärketten. Myles näherte sich ihr und blieb taumelnd in ihrer Nähe hängen. Notkus bekam mit, daß sein Sohn das Ende der Datei identifizierte und mit der Übertragung von hinten begann. Er las den Kode verkehrt herum ab, und NATHAN speicherte auch dies.

Enza stockte plötzlich und brach ab. Sie raste auf Myles zu. „Komm, hilf mir, Notkus!" riefen ihre Gedanken.

Gemeinsam nahmen sie Myles in die Mitte und rasten mit ihm davon. Myles übertrug noch immer, und als sie die Dateien längst aus ihren Sinnen verloren hatten, sprudelte der Junge noch immer die Bitfolge hervor.

Irgendwann brach er plötzlich ab. „Ende!" ächzte er. „Ihr habt noch zehn Sekunden!" teilte NATHAN mit. „Myles!" schrie Enza. „Wo ist die Cantaro-Datei?"

Myles änderte die Richtung und eilte quer durch den Speicherbereich. Er beachtete die bunten Felder nicht und schoß einfach durch sie hindurch. Enza und Notkus folgten ihm, so schnell es ging. Dennoch kam es ihnen vor, als seien sie Stunden oder Tage unterwegs. In dem Reich der beinahe vollkommenen Reglosigkeit entstand Bewegung. Eine der Lichterketten begann sich zu bewegen. Es war die Cantaro-Datei. „Schnell!" vernahmen sie die Warnung NATHANS.

Sie eilten auf die Datei zu und klinkten sich in das Energieniveau ein. Sie klammerten sich mit ihrem ganzen Bewußtsein daran fest. „Myles!" schrie Enza. „Myles!"

„Er ist irgendwo hinter uns!" versuchte Notkus sie zu beruhigen. „Kannst du ihn ausmachen? Er hat sich noch vor uns eingefädelt!"

Enza gelang es nicht, das Feld ihres Sohnes zu erkennen.

Da aber klang erneut NATHANS Stimme auf. „Ich identifiziere drei Fremdkörper im Binärkode der Datei. Ihr seid auf dem Rückweg!"

„Wieviel Zeit haben wir noch?"

„Eine gute Minute Standardzeit bis zur endgültigen Rückkehr. Es wird reichen!"

Der Speicherbereich jagte mit beängstigender Geschwindigkeit an ihnen vorbei. Vor ihnen entstand ein spiralförmiges Lichtgebilde, vergleichbar dem Lichtertanz in einem Schwerkraftstrudel. Sie rasten auf ihn zu, durch ihn hindurch und fanden sich mitten in wogenden und sich bewegenden Hyperenergien.

Sie sahen die in alle Richtungen strebenden Informationsketten. „Klinkt euch aus!" befahl NATHAN. „Fünfzehn Sekunden bis zum Leuchtfeuer. Achtung, es lodert in eurer Bewegungsrichtung!"

Sie sahen es. Dort war der Symmunikator. Dort befand sich die Schnittstelle. Wenn sie sie erst einmal geschafft hatten, waren sie draußen aus dem Mikrokosmos. Dann befanden sie sich bereits im Metalysator!

Myles überholte die beiden, stumm und scheinbar ziellos.

Ohne sich zu verständigen, folgten die Eltern ihm und nahmen ihn erneut in die Mitte.

 

*

 

Er träumte. Und wie er träumte. Alles in ihm war Musik. Mitten in seinem Aufenthalt im Speicherbereich des Syntrons waren diese unendlich sanften Klänge wieder in ihm aufgeklungen, hatten ihn die Weisen aus dem Jenseits in ihren Bann geschlagen. Er wußte, daß sie nicht real waren, daß sie einem künstlichen Bereich entstammen.

Und doch lauschte er ihnen mit aller Inbrunst, die er aufzubringen in der Lage war.

Myles Kantor atmete die Luft des Jenseits und der Unendlichkeit ein, und er achtete nicht auf die plötzliche Aggressivität der hyperenergetischen Felder, die ihnen auf den „Leib" rückten, ohne ihnen jemals wirklich gefährlich werden zu können. Denn sie kehrten auf einer Eins-Phase zum Symmunikator zurück, sie stellten gewissermaßen die energiereicheren Informationspartikel im Binärkode dar, ohne ihm wirklich anzugehören.

Sie bewegten sich lediglich auf einem der beiden Energieniveaus des Informationsflusses. „Myles!"

Enza und Notkus riefen erneut nach ihm.

Er lächelte still in sich hinein. Und Enza dachte: „Mein Gott, er wird doch hoffentlich keinen geistigen Schaden davongetragen haben!"

Notkus beruhigte sie. Gemeinsam trieben sie auf das Leuchtfeuer zu, ließen sich von seinen Kräften einfangen und in das Zentrum hineinreißen. Irgendwo in diesem Meer aus Licht und Energie befand sich die Schnittstelle, der Übergang vom Mikrokosmos in den Makrokosmos. Wie beim Herweg würden sie vom Übergang selbst recht wenig mitbekommen. Er vollzog sich in einem Zeitraum, den ihre Sinne trotz der Hypersensibilisierung nicht wahrnahmen.

Die drei Felder rückten enger zusammen. Enza und Notkus berührten sich, und für einen kurzen Augenblick entstand eine elektrische Spannung zwischen ihnen, die durch ihre Bewußtseine rieselte.

Sie lachten beide befreit auf und schoben sich noch näher an ihren Sohn heran.

Der Horizont hatte sich über ihnen geschlossen. Sie hingen in einem endlosen weißen Raum, und im nächsten Augenblick wurden sie auseinandergerissen und in eine Kette gezwungen.

Sie wollten einen Ruf ausstoßen, aber die Kommunikation brach zusammen. Nur ein unverständliches Murmeln drang bis zu ihnen vor.

Es war soweit. Der Übergang in den Metalysator stand unmittelbar bevor.

Myles träumte noch immer. Würde er jemals wieder erwachen?

Enza zuckte zusammen.

Ein Schrei klang auf. Es war ein Hilfeschrei, schlimmer und lauter, als sie ihn jemals von sich gegeben hatte.

O nein! Nur das nicht! schrie ihr Bewußtsein auf. Sie wollte sterben bei der Qual, die sie empfand. Ihr Bewußtsein wäre sicherlich erloschen, wenn nicht in diesem Augenblick die Macht des Vergessens nach ihr gegriffen hätte. Absolute Dunkelheit hüllte ihr Bewußtsein ein und lahmte es

 

11.

 

Perry Rhodan nahm die Meldung Kelamar Tessons ohne besondere Spannung entgegen. Die Linguiden auf den neun Planeten bemühten sich weiter, aber sie hatten noch keinen durchschlagenden Erfolg erzielt.

Der Terraner verabredete mit dem Friedensstifter, daß dieser ihn nur dann nochmals persönlich sprechen würde, wenn sich etwas Entscheidendes getan hatte. Danach kehrte Perry von dem kleinen Kommunikationsraum in die Halle zurück.

Sofort spürte er die Unruhe, die ihm entgegenschlug. Die Leuchtanzeigen am Metalysator blinkten und wirbelten in sinnverwirrendem Rhythmus.

Ich komme gerade im rechten Augenblick, dachte er.

Die Syntrons gaben akustische Meldungen von sich, und der Terraner erkannte, daß etwas nicht so war wie es sein sollte.

Die beiden Koordinatoren, die zusammen mit NATHAN das Experiment betreuten, hoben leicht die Köpfe, als sie ihn bemerkten. Er öffnete den Mund zu einer Frage, aber sie winkten ab. Also schwieg Perry und verfolgte aufmerksam, was sich tat. „Der Rückkehrvorgang ist eingeleitet", klang NATHANS Stimme auf. „Die Bewußtseine haben den Mikrokosmos verlassen und manifestieren sich im Metalysator!"

Wieso dann diese Unruhe? Rhodan eilte mit raschen Schritten zu dem Sockel in der Mitte und beobachtete die Anzeigen der Meßgeräte, die die Körperwerte der drei Liegenden wiedergaben.

Zwei meldeten steigenden Pulsschlag und Blutdruck. Das Enzephalometer registrierte einen sprunghaften Anstieg der neuronischen Tätigkeit der Gehirne.

Beim dritten Körper blieben die Anzeigen auf dem Stand der künstlichen Hibernation, in der er sich seit zwei Stunden befand.

Rhodan schaltete sofort. „Wiederbelebung einleiten!" rief er. Die Automaten reagierten umgehend. Sie verabreichten dem Körper stimulierende Injektionen und unterstützten damit das Bemühen seines Bewußtseins, in die stoffliche Hülle zurückzukehren. Für ein paar Sekunden hatten sie Erfolg, dann jedoch sanken die Werte schlagartig unter die des Hibernationszustands zurück. „An alle", teilte die Mondsyntronik mit. „Die Bemühungen sind leider zwecklos. Es gelingt nicht, den Körper zu halten!"

„Was ist geschehen?" rief Rhodan. „Ein Bewußtsein ist nicht in seinen Körper zurückgekehrt. Es hat den Übergang vom Mikrokosmos in den Metalysator nicht vollzogen!"

„Hast du Kontakt zu ihm?"

„Nein, Perry. Es tut mir leid. Eines der Mikrostrukturfelder verzeichnet einen Energiezuwachs."

Rhodan wußte, was die Syntronik damit sagen wollte. Er senkte den Kopf.

Die Körperwerte der beiden anderen Terraner hatten sich stabilisiert. Sie lagen auf dem ursprünglichen Niveau, und Perry beugte sich über sie. „Sie befinden sich in einem Zustand starker Erschöpfung", klang die Stimme eines der Wissenschaftler auf. „Bei den Tests hat er zwischen einer halben und einer ganzen Stunde gedauert. Jetzt müssen wir mit einer mehrstündigen Bewußtlosigkeit rechnen."

Ein hoher, anhaltender Pfeifton trieb Rhodan das Wasser in die Augen. Er trat an die linke Liege und legte die Hand auf die Stirn des Körpers. Sie war eiskalt. „Es darf nicht sein!" flüsterte der ehemalige Aktivatorträger. „Es darf kein Leben verlorengehen.

NATHAN, lokalisiere das Bewußtsein!"

„Perry!" antwortete die Mondsyntronik leise. „Du weißt, daß es keinen Zweck hat. Das Bewußtsein existiert nicht mehr. Die energetische Verbindung zum Körper ist gerissen. Der Körper stirbt ab. Er blieb nur solange am Leben, wie auch das Bewußtsein existierte. Du weißt selbst, daß es eines der großen Geheimnisse ist, hinter das die Wissenschaft bisher nicht gestiegen ist."

„Es darf nicht sein!" beharrte Rhodan. Gleichzeitig klang die Stimme des Syntrons auf, der den Metalysator steuerte. „Wiederbelebungsversuche sind nicht mehr möglich", eröffnete er. „Der Körper hat aufgehört, meßbare Funktionen zu erzeugen. Das Gehirn befindet sich bereits im Absterben!"

Perry tastete hinter sich nach einem Stuhl, und die Servoautomatik projizierte hastig einen Sessel, in den er sich sinken ließ. Er schloß die Augen und preßte die Lippen aufeinander. Sein Atem ging rasselnd, und er schüttelte immer wieder den Kopf.

Er hatte gehofft, daß es gutgehen würde. Er hatte den Synergistikern vertraut, die von der Ungefährlichkeit des Experiments überzeugt gewesen waren.

Sie hatten sich alle getäuscht.

Ich hätte es nicht zulassen dürfen! redete er sich ein und wußte gleichzeitig, daß er den Toten nicht ins Leben zurückrufen konnte.

Im letzten Augenblick war es geschehen. Die Bewußtseine hatten sich bereits auf dem Rückweg in ihre Körper befunden. Was hatte dazu geführt? Leichtsinn?

NATHAN berichtete ihm über die letzte halbe Stunde und den Kampf der drei um die Informationen. Sie hatten bis zuletzt ausgeharrt und buchstäblich die letzte Sekunde aufgezehrt. „Er ist in dem Bewußtsein gestorben, der Menschheit einen wichtigen Dienst erwiesen zu haben", endete NATHAN.

Für Perry war es kein Trost. Er dachte an die beiden anderen, die noch immer reglos auf den Liegen ruhten.

Wußten sie es? Hatten sie es bemerkt? Hatten sie versucht, ihm zu helfen?

Die Informationen, die gefunden worden waren, interessierten Rhodan im Augenblick überhaupt nicht. Er hatte nur Augen für die Medoroboter, die die drei Liegen umgaben und sich um die beiden Bewußtlosen und den Toten kümmerten. „Gib mir eine Verbindung mit HQ-Hanse", sagte er mit brüchiger Stimme.

Das Freizeichen kam, und er verlangte Tiff und Homer. Er hatte Glück und erreichte sie bei einer Besprechung.

Mit matter Stimme berichtete er von dem Unglück auf Luna. Homer G. Adams und Julian Tifflor reagierten ebenso niedergeschlagen wie er selbst. „Wir werden für die Hinterbliebenen tun, was wir können", sagte Tiff schließlich. „Was wird aus Enza werden? Sie haben sich so wunderbar ergänzt. Gut, Myles ist ein fähiger junger Mann. Er kann seinen Vater ersetzen. Aber wird Enza ohne ihren Partner jemals wieder synergetisch arbeiten können?"

„Ich glaube nicht, daß das im Augenblick ein Thema ist", tadelte Perry. „Warten wir erst einmal ab, bis die beiden aus der Bewußtlosigkeit erwachen. Tiff, richte bitte einen der Medo-Bungalows am See her. Ich möchte mich, wenn ich Zeit finde, so oft wie möglich um die beiden kümmern."

„Wir werden dich dabei unterstützen. Michael kommt gerade. Er wird das mit dem Bungalow erledigen."

„Grüße meinen Sohn von mir!" antwortete Perry und ließ die Verbindung abschalten.

Er erhob sich und trat zu den Medorobotern. Er nahm am Fußende der Liegen Aufstellung und blickte in die Gesichter von Enza Mansoor und Myles Kantor. Sie hatten sich gerötet und wirkten frisch.

Myles Kantor, der junge Mann, der etwas in sich trug, was er nicht erfassen konnte. Würde es noch da sein, oder hatte er es bei seiner Bewußtseinsreise verloren?

Rhodan ahnte, daß die Antwort nicht so einfach sein würde. Im Gegenteil, es drängte ihn zu erfahren, was die zwei Stunden körperloser Existenz in Myles ausgelöst und bewirkt hatten.

Irgendwann würde er ihn danach fragen.

Irgendwann in der Zukunft.

Dann, wenn er über den Tod und den Verlust des Vaters hinweggekommen war.

Und wie war es mit ihm? Wie wurde er damit fertig, wieder einmal in steter Regelmäßigkeit vor Augen geführt zu bekommen, wie unberechenbar das Schicksal doch war, dem er so oft getrotzt hatte?

Er wußte, daß auch ihm eines Tages die Stunde schlagen würde. Und was machte es für einen Unterschied, ob man mit 80 starb oder mit 2800? „Perry!" NATHAN riß ihn aus einen Gedanken. „Es hat keinen Sinn mehr, noch etwas zu tun.

Wirst du das Team begleiten?"

„Ja!"

Er wandte sich an die Techniker. Sie würden den Rücktransport der Anlage in die Labors auf Terra übernehmen. Rhodan selbst wollte die beiden Bewußtlosen und den toten Notkus Kantor begleiten.

Dann entschied sich der Terraner jedoch anders. „Die Metalysator-Anlage bleibt hier unter Verschluß", bestimmte er. „NATHAN, du übernimmst die Verantwortung, daß dieses Gerät nicht mehr in Betrieb genommen wird. Am besten wäre es, es sofort zu vernichten umd die Pläne auch."

„Du vergißt, daß es für einen völlig anderen Zweck gebaut wurde als für den, zu dem es eingesetzt wurde!" erinnerte ihn die Mondsyntronik. „Willst du Enza verbieten, es nochmals zu benutzen?"

„Ja!" entgegnete Rhodan. „Das will ich!"

„Und Myles?"

Darauf gab Perry Rhodan keine Antwort.

 

*

 

Gespannt warteten die Verantwortlichen auf Terra das Ergebnis der Untersuchung ab. Die Daten, die dem Metalysator eingespeist worden waren, wurden von NATHAN untersucht und verarbeitet. Als er sich schließlich meldete, waren über vier Stunden vergangen. „Erinnert euch an jenen Zeitpunkt, als Ernst Ellert unmittelbar vor dem Ausbruch der Großen Katastrophe mit der Amimotuo ins Solsystem kam und den Erdmond anflog", begann die Mondsyntronik. „Er überbrachte eine Botschaft, und die Daten, die ich aus dem Kristall herauslesen konnte, beinhalteten in Kurzform, daß Terra und die Menschheit in Gefahr waren."

„Wir erinnern uns!" fiel Bully ein. „Ohne uns und die Aufzeichnungen unserer Syntrons wüßtest du vermutlich nicht einmal mehr das."

NATHAN ging nicht darauf ein und fuhr fort: „Ich schickte den Vario-500 nach X-DOOR und ließ die BASIS dezentralisieren. Eine weitaus größere Bedeutung jedoch ist den Schlußfolgerungen zuzumessen, die Galbraith Deighton daraus zog, daß ich ihn nicht über das informierte, was ich wußte. Es liegt auf der Hand, daß seine Gedanken in die richtige Richtung zielten und ihn zu einem Handeln veranlaßten, das ihn mit den Cantaro zusammenbrachte. Sie retteten ihm das Leben und schufen gleichzeitig und damals sicher ungewollt die Voraussetzung, daß der Deighton-Cyborg zu einem Vasall der Herren der Straßen wurde. Aber Deighton war nicht das einzige Opfer in den Wirrnissen der Dunklen Jahrhunderte. Denkt an die Besatzung der BASIS. Nie wurde bekannt, was zum Beispiel aus Waylon Javier geworden ist. Nur die Nachkommen des einen Schiffes konnten auf Bugaklis in Hangay lokalisiert werden. Es ist durchaus möglich, daß es auch anderswo noch Nachkommen des Heimatschiffs gibt, die die Erinnerung an die Dezentralisierung bewahrt haben."

„Komm endlich zur Sache!" verlangte Tifflor. „Was beinhalten die Informationen?"

„Dies sind die entzifferten Daten aus dem blockierten Bereich, wie sie aus der Amimotuo in meine Speicher überspielt wurden: ES sandte eine Botschaft, die vermutlich Bestandteil alle Amimotuos waren.

Die Superintelligenz sah eine große Gefahr auf die Mächtigkeitsballung zukommen. ES beabsichtigte daher, einen neuen Kunstplaneten zu bauen und diesen auf einen Orbit zu bringen, der sich wesentlich von dem des früheren, im Jahr 2326 alter Zeitrechnung zerstörten Wanderer unterscheiden sollte. Ich lasse als Holo-Info die rudimentären Bahnangaben entstehen, ihr seht sie bereits. Sie sind nicht besonders aussagekräftig, lassen jedoch ein paar Schlüsse zu. ES legte damals Wert darauf, daß die BASIS nicht jener Kraft in die Hände fiel, von der die Gefahr ausging. Die BASIS als das mächtigste Kampfschiff innerhalb der Lokalen Gruppe wurde in seine Einzelteile zerlegt. Das, was Hamiller nach seiner Regeneration kundtat, daß nämlich Argyris heimlich in das Schiff kam, entspricht der Wahrheit."

„Gut, das ist nicht viel. Aber vielleicht hilft es uns", erklärte Rhodan. „Du hast die Daten, wie sie von den Ortern und Tastern der EIDOLON aufgezeichnet wurden, als wir gemeinsam nach Wanderer flogen, um die Aktivatoren zurückzugeben. Was zeigt der Vergleich?"

Wieder entstanden mitten in der Luft vor den Versammelten die Daten, Koordinaten der Ellipsen-Brennpunkte und die Zeitfaktoren. Das Ergebnis war sofort sichtbar. Zwischen den aus den Amimotuo-Angaben errechneten Bahndaten und denen von der EIDOLON gab es nicht die Spur einer Übereinstimmung.

Rhodans Gesicht verlor jegliche Bewegung. Starr blickte der Terraner auf seine Freunde. Ganz zum Schluß blieb sein Blick auf dem Ersten Terraner hängen.

Kallio Kuusinen zuckte mit den Schultern. „Ich habe irgendwie damit gerechnet", bekannte er. „Es wäre auch zu schön gewesen. So dumm ist ES nicht, daß die Superintelligenz uns einfach die Lösung des Rätsels vor die Füße wirft!" Er erwiderte Rhodans Blick. „Gut, ich weiß, daß die Erklärung nicht so einfach ist. ES hat selbst Schwierigkeiten. Wir ahnen oder fühlen es alle. Und wir wollen helfen. Nicht nur ihr, die ihr relativ unsterblich seid. Auch wir Normalsterblichen wollen unseren Teil dazu beitragen, daß der Lokalen Gruppe und damit auch dem Galaktikum und der Menschheit kein Schaden erwächst."

„Danke, Kallio", sagte Perry. „Dennoch beharre ich auf meinem Standpunkt. Kümmere du dich um das Wohl der Menschheit, für die du die Verantwortung trägst. Wir aber", er deutete in die Runde, „wollen unser Letztes geben, um die Sache mit ES aufzuklären. Es ist unsere Pflicht, denn wir waren es, die damals das Angebot von ES angenommen haben. Zwanzigtausend Jahre Frist für die Menschheit. Niemand wird uns davon abbring ..."

Er verschluckte die letzte Silbe und schwieg. Während er gesprochen hatte, hatte sich in seinen Gedanken ein Bild geformt. Er sah die unterschiedlichen Bahnen in einer Art Milchstraßenplanetarium vor sich und versuchte, daraus ein geknüpftes Netz zu bilden. Es gelang ihm nicht. Aber er fragte sich, wie es möglich sein könnte, diese Bahnen zwar nicht zu berechnen, wohl aber sie zu erkennen oder einfach zu orten.

Es mußte eine technische Möglichkeit geben.

Perry Rhodan spürte, daß die Lösung ihm fast auf der Zunge lag. Doch sie wollte nicht heraus, so sehr er sich auch anstrengte. Schließlich gab er es auf und beschloß, sich zurückzuziehen und an einem stillen Ort in Ruhe nachzudenken. „Wir sehen uns später bei der Debatte in der LFT-Sitzung", sagte er und nickte den Anwesenden zu. „NATHAN, eine abschließende Frage. Was ist mit dem Bewußtsein von Notkus Kantor?"

„Perry, es hat sich nichts geändert. Das Bewußtsein ist erloschen!" antwortete die Mondsyntronik. „Es wird nicht wieder zurückkehren!"

Draußen auf dem Korridor, als er allein und unbeobachtet war, meldete sich NATHAN erneut bei ihm. „Da ist noch etwas", sagte die Syntronik. „Während seines Aufenthalts im Mikrokosmos hat Myles Kantor Impulse von sich gegeben, die ich als Steuerimpulse interpretierte. Es sind die Daten der Bahn eines Himmelskörpers, und sie sind mit denen identisch, die ich aus den rudimentären Angaben der Datei errechnet habe. Myles hat sie sozusagen verloren, bevor er im Syntron die Dateien fand. Es besteht kein Zweifel, daß die Angaben aus ihm selbst stammen. Ziehe deine Schlüsse daraus, Perry!"

Michael war da. Er stand am unteren Ende des kleinen Raumes und blickte auf die beiden Betten, in denen Enza und Myles lagen. Als er ein Geräusch hörte, wandte er den Kopf.

Perry trat ein und schloß die Tür. Er stellte sich neben seinen Sohn und ließ sich von einem der Medoroboter ein kurzes Bulletin geben. „Zwei bis drei Stunden noch", stellte er fest. „Dann dürften sie aufwachen!"

„Wirst du solange warten?" fragte Mike alias Roi Danton.

Perry nickte langsam. „Ja, ich werde warten. Ich bin es ihnen schuldig. Ich habe die Verantwortung auf mich genommen, und ich werde sie nicht einfach ablegen wie ein Kleidungsstück."

Er warf einen Blick durch die transparente Trennwand hinüber in einen anderen Raum. Er zog seinen Sohn zum Durchgang und trat in die kleine Kammer, in der der Körper von Notkus Kantor aufgebahrt war.

Es war kühl in dem Raum, und Rhodan sah den Toten an, der in ein Meer aus roten und weißen Blüten gebettet lag. Die Roboter hatten den Körper liebevoll hergerichtet, es sah aus, als schlafe der Synergistiker bloß.

Perry schüttelte den Kopf, als könne er es immer noch nicht glauben. Mike zog ihn zurück in den Raum mit Enza und Myles. „Man wird den Toten nicht in einen anderen Raum verlegen", sagte er zu seinem Vater. „Die Gesundheit der beiden ist zwar wichtiger, aber es wird nicht einmal Minuten dauern, bis man ihnen die Wahrheit sagen muß.

Sie werden das Fehlen von Notkus sofort bemerken und Fragen stellen."

Perry nickte schweigend. „Ja", erwiderte er nur.

Der Tod von Notkus, war er ein Omen, ein Hinweis auf das, was ihnen allen noch bevorstand ... soweit sie früher einmal einen Zellaktivator getragen hatten?

 

*

 

Die Schultern des alten Mannes von Terra sanken herab, aber um seinen Mund bildete sich ein Zug von Entschlossenheit. Die Augen blickten klar und durchdringend auf die beiden Bewußtlosen.

Und sie blieben auf Myles Kantor haften.

Myles, kannst du es? dachte Perry Rhodan. Kannst du uns den Weg zeigen?

In diesem Augenblick kam ihm die Idee, nach der er bei der Versammlung gesucht hatte. Er schlug sich gegen die Stirn, und Roi sah ihn verblüfft an. „Das ist es", sagte Perry leise. „Ich weiß, was wir nun tun müssen!"

 

ENDE

 

Pictures/100000000000015E000001FEA7DABF3C.jpg
Erstaullag


